


# Women of Color in the Feminist Movement: An Invisible Subgroup?

By: Carolyn Friend


# Problem

- Do women of color have a strong presence in the feminist movement ?
- How did feminist organizations for women of color take off ? Are there connections between their rise and the rise of general feminist and general women's organizations?
- Does there seem to be a connection to historical events and other social movements?

# Theories and Hypotheses


- Organization dynamic model: growing density of civil rights organizations promoted women's activism and organizational activity. (Minkoff 1997)
- Most ethnic/racial minority rights struggles spawn separate women's movement (Garcia 1989)
- There should be a steady increase in cumulative women's organizations from 1848 with sharper increase in the late 1960s.


# Hypotheses

- Organizations for women of color are out there, but they don't have the bodies and \$ to be as strong as general feminist organizations.
- Due to institutional racism and the whiteness of mainstream feminism, organizations for women of color struggle to catch on.


# Background on Feminist Movement


- Feminist movement- industrialization, urbanization, displacement of female functions out of the home, further education, changing values of women
- 1830-1865: Women wanted to get involved in *abolitionist movement* but couldn't because they weren't allowed to speak in public


(Freeman 1975)

# Background


- First Wave of feminism- centered around *women's suffrage movement* (1890-1920)
  - “like White men, many White women wanted the power of the vote—exclusively for themselves.”  
(Taylor 1998, 237)
  - African American women were pushed out by white suffragists but still remained active in the start-up of the civil rights movement

# Background


- Second Wave of feminism- centered around *women's liberation movement*: mid 1960s-70s
  - Kick started by *civil rights movement*: 1954-1965 (Taylor 1998, 239)
  - “frustration with the contradictions between progressive politics and practice led [women of the civil rights movement] to organize independently against male-dominated institutions” (Minkoff 1997, 783)

# Second Wave & Women of Color


- 1966- National Organization for Women is founded by Betty Friedan, Aileen Hernandez, and Pauli Murray (Taylor 1998, 242)
  - Portions of NOW were modeled after NAACP
  - In 1974 10% of NOW members were of color
- Prior to 1973 black women's groups dealt with problems in the black community.

Black Women Organized for Action

National Black Feminist Organization

(Freeman 1975)


# Black Feminist Organizing

- 1973- NBFO held their first conference and were very particular about the attendees
- Worked to change beliefs that feminism was only advantageous to white women
- Pressured NOW to include issues of women of color and poor white women
- Most influential group in the struggle were lesbians


(Taylor 1998)


# After the protests...


- Late 1970s: sharp increase in density of organizations
  - Mass membership associations
  - Specialized groups
  - Single-issue groups
  - Traditional women's groups
- “Unobtrusive” mobilization (Katzenstein 1990)

(Minkoff 1997)


# Methods

- Associations Unlimited
  - Subject descriptor “women” & “feminism”
  - Only national organizations
  - 627 total
 - 362 feminist
 - 58 women of color
  - Coded for founding date, staff size, budget, what racial group the org focused on, and whether or not the org was feminist


# Codebook


- 0=general feminist
- 1=Black
- 2=Hispanic
- 3=Asian
- 4=Middle Eastern
- 6=general minority focus
- 7=American Indian
- Feminist: promotes equity; physical, mental and emotional wellbeing; integrate into church; women's health policy; advocacy


## Minority Focus Women's Organizations


# All Women's Groups: N=566


Cumulative Women's Groups


Women's Group Foundings


# General Feminist: N=324


## Women of Color: N=49


Feminist Foundings


Women of Color Foundings


	Aggregated Budget	Aggregated Staff Size
Entire Sample	\$434,482,143.00	4,746
Feminist	\$203,403,556.00	2,564
Non-Feminist	\$231,078,587.00	2,182
Women of Color	\$14,788,230.00	237


- Feminist Organizations
  - 47% of aggregated budget
  - 54% of aggregated staff
  - Average Org: \$562,000; 7 staff members
- Women of Color Organizations
  - 3.4% of aggregated budget
  - 5% of aggregated staff
  - Average Org: \$255,000; 4 staff members


### Staff Sizes, Women's Organizations


### Staff Sizes, Feminist


### Staff Sizes, Women of Color


# Analysis part 2

- Chose around 15 large women of color organizations to profile
- Encyclopedia of Associations – every 5 years (1970-present)
  - Membership
  - Staff
  - Budget
  - Issues
- Goal was to see how issues changed over the course of the organizations history


# Why it didn't work


- Needed to work forward in time instead of backward
- High mortality rate of organizations when looking back
- Insanely time consuming
- Many entries that did show up in many editions also stayed exactly the same


# Other Issues

- Founding black women's organizations aren't in the Encyclopedia so I wonder what else is missing
- I would have liked to do the same sort of analyses with civil rights organizations
- Out of all feminist organizations, 230 are missing budget information and 157 are missing staff information
- There is no research on this topic

# Interpretations


- All the literature backs up that the civil rights movement opened the door for the women's liberation movement. I couldn't separate them if I tried.
- Women's organizations do begin increasing in numbers after Seneca Falls
- Feminist organization foundings also seem linked to historical events- 19<sup>th</sup> Amendment, Civil Rights Act, founding of landmark organizations
- Organizations for women of color increase after the Second Wave of feminism begins. In response to racism within the movement?


# Further Interpretations

- It appears that women of color organizations do actually have the staff to keep the orgs running, they just lack funding
  - Women of color are less likely to have the time and \$ to devote to worrying about social issues (Freeman 1975)
  - Donors tend to be wealthy whites (Ostrander 1999)
- Since my part 2 analyses didn't quite work it is obviously that women of color organizations do struggle to keep going


# Conclusions


- Feminism is a very white movement
- Organizations for women of color are out there, they follow similar patterns to general feminist organizations, but they encounter more roadblocks
- It would be very interesting to trace how major feminist organizations issues have changed.
  - Perhaps issues concerning women of color have been incorporated more recently? Hence the mortality of many organizations.

# Bibliography


- Associations Unlimited Online Database. 2003. Gale Research Co. <http://www.galegroup.com/>.
- Feminist Pedagogy Resources and Tools. 2003. OSU Women's Studies Dept. <http://www.womens-studies.ohio-state.edu/pedagogy/Teaching/timeline.html>.
- Freeman, Jo. 1975. *The Politics of Women's Liberation*. New York: David McKay Company, Inc.
- Gale Research Company. 1970-2002. *Encyclopedia of Associations*. Vol 1, *National Organizations*. Detroit: Gale Research Co.
- Garcia, Alma. 1989. "The Development of Chicana Feminist Discourse, 1970-1980." *Gender and Society* 3: 217-238.
- Hunter, Andrea. 1998. "Feminist Attitudes among African American Women and Men." *Gender and Society* 12: 81-99.
- Katzenstein, Mary. 1990. "Feminism within Institutions: Unobtrusive Mobilization in the 1980s." *Signs* 16: 27-54.
- Minkoff, Debra. 1997. "The Sequencing of Social Movements." *American Sociological Review* 62: 779-799.
- Ostrander, Susan. 1999. "Gender and Race in a Pro-Feminist, Progressive, Mixed-Gender, Mixed-Race Organization." *Gender and Society* 13: 628-642.
- Scott, Ellen. 1998. "Creating Partnerships for Change: Alliances and Betrayals in the Racial Politics of Two Feminist Organizations." *Gender and Society* 12: 400-423.
- Taylor, Ula. 1998. "The Historical Evolution of Black Feminist Theory and Praxis." *Journal of Black Studies* 29: 234-253.