PAGE
2

Feminism and Gender issues in America today

(Yakushova Julia)

"The worldwide advancement of women's issues is not only in keeping with the deeply held values of the American people; it is strongly in our national interest as well. In today's world, any American Secretary of State, male or female, must pay attention to the issues affecting the rights and well being of women -- over half the world's population. Women's issues affect not only women; they have profound implications for all humankind. Women's issues are human rights issues... . We, as a world community, can not even begin to tackle the array of problems and challenges confronting us without the full and equal participation of women in all aspects of life."

Colin L. Powell

According to the American Census Bureau, by 2050 there would be 383 million people in the USA and about 195 million of them would be women. How many of them would be known as famous scientists, writers, doctors etc? How many of them will affect the national policy? Will the number of the women representatives in the government increase? At present there are 5 women in the US Government: Secretary of Agriculture, Secretary of the Interior, Secretary of Labor, Director of EPA and the last but not the least - National Security Advisor - Condoleeza Rice. Females are allowed to enter the Navy, the Air Force and Marine Corps. In 1990 75% of women received a high school diploma compared to 76% men high school graduates. But there were times when a woman wasn’t allowed to vote and the only priority she had in life was house and children. Women wanted more than that and understood they need to fight for their rights and they still continue doing it.

 One of the donators to www.feminist.com described a feminist as “each and every politically and socially conscious woman or man who works for equality within or outside the movement, writes about feminism, or calls her- or himself a feminist”. Feminism stands for “reproductive freedom” (including access to safe, legal and accessible abortion), equality of rights with men, and is against sexism, representing woman as a sexual and maternity object only (an image created by media), domestic violence etc. So feminism is the movement for social, political, and economic equality of men and women.

Organized feminism did not really form until the first Women's Conference held in Seneca Falls(USA) in 1848. To begin with, the Women's Movement evolved out of social reform groups such as the Abolition of Slavery, the Social Purity and Temperance movements. Women began to realize that in order to transform society they would need their own organizations to do so. They campaigned upon a whole range of issues: guardianship of infants, property rights, divorce, access to higher education and the medical professions, equal pay and etc. In the 20th century, in 1963 was published a book by Betty Friedan, called "Feminine Mistique". In it she attacked the injustices women had to deal with because of the passive roles of housewives and dependence on males. In 1966 The National Organization for Women was founded.

 The time between 1920’s and 1980’s was the time of the second wave of the feminist movement, the time when the American females participated the most in the global feminist movement. It had its results: for instance, one of the most intensely developing segment of US Economy now is women-owned business, college enrollment of women is near that of men etc. But still the gender issue is still very much a live issue in the USA today. An example of this may be the fact that women are not represented equally in all professions, the overall market remains sharply segregated by gender.

Originally, feminism was about giving a woman a perspective in social and any other area of life, from which she was excluded. But nowadays, many women who support the ideas of feminism do not want to be labeled as feminists. One of the main reasons for that lies in the 70's, when feminism came to be perceived as simply anti-family, anti-marriage, anti-children, and perhaps even anti-religion, not to mention anti-men. Feminism presented the family as a kind of prison, with a working career on the outside as a kind of freedom. Many feminist movement activists are trying to change that image. One of them is Angela McRobbie, who, in her book, said "the old binary opposition which put femininity at one end of the political spectrum and feminism at the other is no longer an accurate way of conceptualizing young female experience."(Angela McRobbie, "Shut Up and Dance: Youth Culture and Changing Modes of Femininity,"p. 409).

Of course, the whole body of the feminist movement doesn’t solely consist of those somewhat rival groups - radical feminists and liberal feminists (so-called pod feminists). Besides them exists “womanism”, which distinct from feminism is often white-centered history, an alternative casting of the same basic beliefs about equality and freedom; few womanists would deny the link to feminism. Individualist Feminism (ifeminism – as it’s often called) is a part of the feminist movement too. There’s also an interesting movement called “Riot Grrrl” which can be claimed a part of a feminist movement. Joanne Gottlieb and Gayle Wald, in their book "Smells Like Teen Spirit: Riot Grrrls, Revolution and Women in Independent Rock “ describe “Riot Grrrl” as: “the introduction of self-conscious feminism into rock discourse and activity" (Joanne Gottlieb and Gayle Wald, "Smells Like Teen Spirit: Riot Grrrls, Revolution and Women in Independent Rock," p.262). In 1990’s such bands as Bikini Kill and the Hole promoted an image of self-conscious, artistic and also attractive female on stage and fought with stereotypes of rock music as a genre ruled only by men. Nowadays the “Riot Girl” movement is on the wave again with bands like Sleater Kinney, Le Tigre etc. There are many magazines devoted to the feministic movement (for instance, Chickfactor) and even a worldwide festival, called Ladyfest, where only the bands, supporting the philosophy of feminism, play.

Looking back, the American feminists may say how much they’ve achieved: women were given the equal rights with men and they are having high-paid jobs, conquering new fields. But still the attitude of the society towards working mothers, businesswomen etc. is a subject to change. Although the rights were given, many men still see women as housewives. At the same time, due to the opened career possibilities, women delaying having kids and marriage which lowered the birth rate. But feminism has undoubtly achieved its main goal – women now can decide what they want to do with their lives.
References

1. http://www.usemb.se/women/government.html

2. http://www.rochester.edu/in_visible_culture/issue2/soccio.htm#note14

3. http://www.indiana.edu/~wanthro/fem.htm

4. Angela McRobbie, "Shut Up and Dance: Youth Culture and Changing Modes of Femininity," Cultural Studies, (October 1993), p.409
5. http://www.state.gov/g/wi/

6. http://www.census.gov/apsd/wepeople/we-8.pdf

7. http://eserver.org/feminism/discourse/Womens-Movement.html

8. Joanne Gottlieb, Gayle Wald, "Smells Like Teen Spirit: Riot Grrrls, Revolution and Women in Independent Rock," New York: Routledge, 1994, p.262
9. http://www.feminist.com

10. http://www.feminista.com

