

Egyptian feminism and its interactions with the West

Honors research project....

Researcher: Ann Johnson

Faculty Mentor: Dr. Marianne Kamp

Research Question

How does Egyptian feminism interact with the West through the lense of women's groups?

Significance of my research

- Relationship continually changing
- Feminism differs across regions
- Increase funding for NGOs,
apparatus for democracy?

Overview

- Methods
 - Historical review of Egyptian feminism
- Contemporary review of Egyptian feminism
 - Women's organizations
 - Data analysis process
 - Discussion
 - Questions

Methods

<http://integralthinkers.com/religion/go-wash-clothes/>

- Historical literature review
- Contemporary literature review
- Identified Egyptian women's organizations
- Rubric of questions used to assess them
- Compare findings to develop conclusions on trends

Historical Literature Review (1860-1900s)

- Qasim Amin (1863-1908)
 - European educated
 - Published writings
 - Culture limiting women →
 - Better women=better society
 - sphere of domesticity
 - Direct comparison with Western women

Historical Review (1920s-1940s)

- Huda Sha'rawi (1879-1947)
 - European educated
 - Publishes autobiography →
 - Upper-class
 - Pushes
 - women's education, philanthropy, and political reforms in personal status law
 - Organizational Phase of feminism
 - 1st president of Egyptian Feminist Union

<http://booko.com.au/books/isbn/9780935312706>

Historical Review

Divergence of Feminist Voice (1940s-on)

- Two voices
 - Secular feminism vs. Islamic feminism
- Zainab Al-Ghazali: Islamic approach
 - Fights for public space
 - Establishes Muslim Women's Association

Zainab Al-Ghazali (1917-2005)

<http://siswihaluan.blogspot.com/2009/12/who-is-zainab-al-ghazali.html>

Contemporary Review

Iman
Bihars

Secular
Feminism

<http://www.ashoka-arab.org/about-ashoka/our-team.html>

*“Westerners attack Muslims by belittling the very notion that they could generate a feminism of their own, and in so doing denigrate Islam as inherently gender-unjust, while many Muslims (playing into their hands) attack the West for foisting feminism upon their hapless coreligionists, wantonly discrediting Muslim women’s feminisms.”—Badran, Margot. 2009. *Feminism in Islam: secular and religious convergences.**

Margot
Badran

Islamic Feminism

http://www.wisemuslimwomen.org/muslimwomen/bio/margot_badran/

Women's organizations in Egypt

- Arab Women Solidarity Association
- al-Jam'iyya al-Shar'iyya (the Sharia Society)
- The Egyptian Center for Women's Rights
- Egyptian Women's Business Association
 - The New Woman Research Center
 - Alliance For Arab Women
 - The National Council for Women
- The Association of the Development and Enhancement of Women
 - The Young Muslim Woman Association

Questions used in data analysis

- Who's funding them?
- Are they secular or religious?
- What are their goals/objectives?
- What is the identity they want to establish?
- What issues are addressed?

Arab Women Solidarity Association

- Founded in 1982
- Nawal el-Saadawi
- Secular
- Largely Western funding
- Objectives:
 - Women's economic development
 - Publish literature on women's issues
 - Produce films on Arab women's lives

IDENTITY?: *“It was established by a group of 120 women who agreed that the struggle for the liberation of Arab people and freedom from economic, cultural and media domination cannot be separated from the liberation of Arab women.”*
–AWSA

al-Jam'iyya al-Shar'iyya—the Sharia Society

- Small group
 - Religious
- Funded by the church of Islam
 - Objectives:
 - Teach women doctrine
 - Leadership opportunity
- Identity firmly Muslim

Discussion

- More secular than Islamic...Why?
 - Government laws, monitoring, AWSA suspended
 - Radical? Gender not the real issue?
 - NGO/donor dilemma
- Revolution changing women's groups
 - Coalition against NCFW
- How will the revolution alter the dynamics of Western relations with women's groups in Egypt?
 - Prior to revolution, "Controlled" liberalization?
 - Strong resistance to Western authority
 - Secular trend continue or no?

Acknowledgements

Dr. Marianne Kamp
The McNair Program

Susan Stoddard

Zackie Salmon

UW High School Institute
The University of Wyoming

References

Web Address of Org's

- http://ecwronline.org/index.php?option=com_frontpage&Itemid=1&lang=english
- <http://www.awsa.net/>
- <http://www.ebwa.info/>
- <http://www.wluml.org/node/1203>
- <http://www.theallianceforarabwomen.org/en/Area+Of+Work/default.aspx>
- <http://8.4.9.245:2021/>

Main Publications Used

Qāsim Amīn, 1863-1908.

The liberation of women ; and, The new woman : two documents in the history of Egyptian feminism / Qasim Amin ; translated by Samiha Sidhom Peterson.
Cairo : American University in Cairo Press, c2000. HQ1793 .Q313 2000

Sha' rāwī, Hudá, 1879-1947.

Mudhakkirāti. English

Harem years : the memoirs of an Egyptian feminist (1879-1924) / by Huda Shaarawi ; translated, edited, and introduced by Margot Badran.
New York : Feminist Press at the City University of New York, 1987, c1986.

Bibars, Iman.

Victims and heroines : women, welfare and the Egyptian state / Iman Bibars.

London ; New York : Zed Books ; New York : Distributed in the USA exclusively by Palgrave, c2001.

Ahmed, Leila.

Women and gender in Islam : historical roots of a modern debate / Leila Ahmed.

New Haven : Yale University Press, c1992.

Badran, Margot

Feminists, Islam, and nation : gender and the making of modern Egypt / Margot Badran.

Princeton, N.J. : Princeton University Press, c1995.

?

