July, 2008

Call for interest
Feminist Popular Education: Building pedagogies of possibility

In the past couple of decades, the global political landscape has been reconfigured in ways that have significant implications for the practice of feminist popular education.* The consolidation of a global feminist movement has ushered in new spaces for local and transnational activism along with the constraining and depoliticising effects of the institutionalisation and professionalisation of feminist activism. Dominant neoliberalism has not only exacerbated the poverty and precariousness of the lives of the majority of the world’s women, but has also reshaped organisational governance and access to resources in line with the logic of the market. Emergent issues – such as HIV/AIDS, fundamentalist movements, and indigenous peoples’ struggles – have gained mainstream international attention; different aspects of women’s lives – such as sexuality and spirituality - have received new focus; the profound effects of violence on learning are increasingly being explored; and new modalities of educating and organising – communications technologies and new media - offer new challenges and possibilities. Current intellectual perspectives on power and knowledge bolster critiques of Eurocentric epistemologies and affirm the importance of contesting dominant discourses. The redrawn fields of political ideology provoke a rethinking of solidarity and social justice.

Much has been debated and written about feminist organizing in the context of these changes but there is much less theoretical reflection on the specifically educational aspects of transformative practices. These include questions of pedagogical strategy, workshop design, the enhancement of learning, the integration of non-cognitive approaches and bodywork, the reclaiming of a language of opposition and the incitement of connections between social analysis and action. How is feminist popular education being thought about and elaborated in relation to these kinds of shifts in global and local political spaces?
We are seeking contributions for a book collection that centres such concerns. We are looking for reflective accounts of community organizing projects and popular education experiences that grapple with the challenges of pursuing transformative feminist pedagogy in the broader context of neoliberal globalization. We are inviting stories that build on the traditions of popular education, that explore new directions and strategies, and which illustrate the difficulties and the possibilities for feminist popular education today.

Some questions to trigger your thinking:
· How do your pedagogical practices reflect the changing conditions of community organizing and political struggle? In what ways have you refined your practice to address changes and pressures?
· What are the areas of your practice that most challenge and excite you? What innovative education methodologies are you and others developing and deploying in your work today?
· What ideas and theoretical frameworks have influenced and informed the ways you conceptualise your pedagogy?

· How are shifts in the circumstances of your own life and in your thinking reflected in your current popular education practice?

· What insights and lessons do you see emerging from your work in contemporary political-economic contexts?
· How have you found or created spaces for transformative practice under constrained circumstances?
· On the basis of your experience, what do you see as the “burning issues” and the core debates for feminist popular educators?
It is now 12 years since the publication of our co-edited book Gender in Popular Education: Methods for Empowerment (Zed Books, 1996) a collection of analytical case studies on feminist popular education projects and practice in different parts of the world. The experiences and debates discussed in the book date back even further. Yet many of the questions raised and themes addressed continue to be pertinent, and the book continues to be much referenced and used in adult education, development, and community learning settings.

However, at the same time, given the profound effects of globalization in reshaping the contexts of our work and our theoretical frameworks, it is both timely and necessary to revisit feminist popular education with a view to revitalising its critical thought and practice.
If these questions resonate with your concerns, and if you are interested in participating in this collective project, please send a brief informal description of the arenas of your work and the questions or conceptualizations of pedagogical issues that you are interested in exploring. Please include a short bio. We are interested in both individually or collectively authored contributions.
Time Frames:

1. Short written submission indicating areas of interest – 30 September 2008.

2. Feedback from convenors – 15 October 2008.

3. Submission of abstract (250-300 words) – 1 December 2008.

4. First draft of chapter – 30 June 2009.

Please send to both Linzi Manicom and Shirley Walters

Linzi.manicom@utoronto.ca (Canada)
ferris@iafrica.com (South Africa)
* Different terms are used in different parts of the world. For example, feminist pedagogy, radical adult education, transformative learning, participatory education, community education, etc.
