Makerere to support Liberian University flag-off Gender Studies

Makerere University School of Women and Gender Studies, famous for being one of the best on the African Continent, has pledged to support Grand Bassa Community College in Liberia to get their Gender Studies courses rolling. The School will be sending teaching staff to help Grand Bassa Community College start courses in Women and Gender Studies.

Established in 2008, Grand Bassa recently established a Gender Studies Unit but rolling-out the courses has since proved a challenge to the Liberian University, the reason it is seeking Makerere’s help.

Established in 1991 as a Department of Women Studies, Makerere School of Women and Gender Studies has evolved into the multidisciplinary unit that is today known for graduating more PhDs and Masters students than any other institution in the world.

The offer to assist Grand Bassa Community College was made during a video-conferencing dialogue between the two institutions held on Wednesday, 30th October, 2013 at the United States embassies in Monrovia, Liberia and Kampala.
The dialogue was moderated by Dr Robin Chandler, a visiting scholar of African Studies at North-eastern University in the United States.

The Dean of the School of Women and Gender Studies, Dr Consolata Kabonesa, said the school would equally put her research and wealth of information at the disposal of Grand Bassa Community College.

“We know how challenging it can be to start courses in Gender Studies and for us to become what we are today, it took a lot of hard work, research and collaboration with other institutions. Since we got this knowledge from the world, we want to share it with you,” she said.

Under the arrangement to help the Liberian University, Dr Kabonesa suggested that Makerere staff would travel to Grand Bassa to teach specific modules, give exams and mark the scripts before returning to Uganda.

This, Dr Kabonesa said is one of the ways Makerere would share her experience of nurturing Gender Studies from humble beginnings to a unit that not only commands distinction in the global world but motivates and offers guidelines in gender studies .

“Our Doctorate students can also go and teach at Grand Bassa until you develop full capacity to run the courses on your own,” she added.
Dr Levi Zangai, the President of the Grand Bassa Community College accepted the offer of dons from Makerere but said the two institutions should work together to mobilise the resources required to make the collaboration successful.

The resources would cover costs of travel, accommodation, upkeep, research, and allowances among others.

Zangai disclosed that despite having developed a curriculum, the execution of Gender Studies Courses had proved a daunting task for Grand Bassa Community College.

He noted that Liberia needed Gender Studies to sustain the status-quo created during the civil war that saw women become bread winners as men were either killed or on the front-line.

Other scholars who participated in the dialogue included Dr Deborah Kasente, Dr Sarah Ssali, Ammon Ashaba and Ruth Nsibirano, all of Makerere School of Women and Gender Studies. The other was Dr Thelma Awori from the Embassy of Liberia. They all shared their experiences of gender studies.
Experience sharing

The one-hour chat conducted through video conferencing was extremely inspirational, not only for Grand Bassa Community College that has just started a programme in gender studies, but also to many academic institutions intending to start the programme and to many of us who perceive gender studies as a discipline that deals with only women issues.

Dr Levi Zangai – President, Grand Bassa Community College
The gender issue came to focus during the Liberian civil war when the roles of men reversed. When the war ended, attempts were made to sustain the status-quo but have proved to be a challenging move.

One of the core objectives of the Grand Bassa Community College is to ensure that the new found roles of women are not usurped because it is credited for attempts to mainstream women into development.

We believe that awareness on the need to maintain the status-quo is important in empowering women. However, the issue of gender cannot only be left to the politician as is the widely held belief, rather; gender should be institutionalized.

With the help of the United States Embassy in Monrovia, we developed a curriculum for Gender Studies; nevertheless, we are yet to implement our first course since we have to consult widely and include all relevant modules.

Dr Consolata Kabonesa – Dean, School of Women and Gender Studies
The School of Women and Gender Studies, Makerere University is a multidisciplinary unit established in 1991 as a department of Women Studies. The pioneer course was a Masters in Gender Studies and since then the School has trained 350 students with at least 90% of them female.

In 1994, the Department of Women Studies transformed into the Department of Women and Gender Studies.

In 1999, a Bachelors course was started as part of the Social Science discipline. To date, more than 8,000 have gone through the programme, 50% being female.

All along, we have been driven by a desire to empower women- financially, socially and in terms of leadership.

In 2000, a PhD programme in Gender Studies was started in light of building capacity to run the school. 11% of 30 students on the programme will have completed by the end of the year and majority of them are already members of staff, 80% being female.

In 2012, the department transformed into a school. In 2010, we started a cross-university course. Today, over 2000 students have received training in the course.

We have also been able to collaborate with 20 other institutions of higher learning across the world. On top of ensuring that gender is mainstreamed into Makerere programmes, we have also embarked on setting up a gender mainstreaming unit.

Also in existence is a Gender Division and a Directorate of Gender mainstreaming, which is a policy making body. All these beef-up the Women and Gender Studies, the academic arm of the School.

Our students work with government, private sector, charities, international organizations among many fields and this helps in mainstreaming gender into a wide array of disciplines.

We also started a Diploma in Gender and Local Economic Development which fetches together people from the grassroot decision making levels to learn ideals of how to mainstream gender.
Issues of human rights, globalization, Gender and state, policies among others take a center stage in this course. The whole idea is to empower women and men in a bid to reduce inequality.

Prof. Kasente – School of Women and Gender Studies
We started the department after a war and therefore greatly benefited from Goodwill of people who saw that the country needed Gender Studies to address the inequalities created during the conflict.

One of the very challenging things in the beginning was establishing what kind of knowledge we wanted to pass on to Ugandans.

Starting a course at Masters requires skilled Human Resource and yet there was lack of an existing human capital to run these courses. We had to seek lecturers from civil society, Women Rights organizations, charities, government institutions among others to help in laying a firm foundation to the department.

We also sent some staff to teach and learn from two British Universities, in a bid to build our capacity. Some lecturers also visited from the United States and the United Kingdom to help us start.

Now that we are on track and firm, we want to share our story of success with the world and equally help them to achieve success.

 Mr. Amon Ashaba Mwiine; Alumnus of Gender Studies, Assistant Lecturer; School of Women and Gender Studies, Makerere University
I joined Makerere University, Gender Studies in 2001 after the course on gender had spent two years running (since it started in 1999). My choice of gender as a discipline was largely driven by the thinking that since it was a new subject, there was going to be more job opportunities therein compared to the already existing disciplines. I must confess that this changed over time and was no longer really the driving force. The biggest challenge I was confronted with as a male doing gender studies was when I travelled back home after semester one for a holiday. An old man in my village asked me, “why of all people, are you wasting state funds and an opportunity to move from a rural area to a capital city university to study women? If you really wanted to know who women are, you should have come to me and I would have told you who they are and what they do”. This was one of the many covert and overt resistances I had to bear as a man in gender studies.

The misconception of Gender as women and gender studies supposed to be for women was a heavy burden that made most of the male colleagues to always explain themselves as to why we were “doing Women” studies.

I successfully graduated in 2005 and was even more motivated to gender studies than ever before. I enrolled for Master of Arts Gender studies in 2007, in the same school of Women and Gender Studies which I completed in a record of two years. In my MA class, we were 3 males and 17 female students. All the males and almost all the females have all graduated. The SWGS offered to retain and nurture me in this discipline and am grateful because in 2012 I was recruited as an Assistant Lecturer. In this year, my pursuit for gender equality moves on with my beginning of a PhD with a focus on Masculinities and Women’s Political Participation. My choice of such a PhD area of study is really because of the misconception we have had over time, men and women questioning men who choose to study Gender. It’s an attempt to understand men more, how they are constructed and also have a broader understanding of gender relations.

Being in gender studies has always felt like walking on “two paths at the same time” because as a gender scholar you have always got to understand that gender perspective in over conventional disciplines. It’s been a great experience. Myself and Dr. Sarah Ssaali’s experience is not all that can be told about studentship in Gender Studies at Makerere but it is an important aspect of the whole story.

