Rhea Muchalla

6/11/2008

Colliding Coalitions
By

Rhea Muchalla
Introduction

Using a philosophy that “combined feminist sensibilities with an unwavering commitment to social improvement through cooperative efforts” Jane Addams constantly strove for social amelioration.
 In working towards the betterment of society as a whole, Addams proposes an expansion of democracy, a new kind of understanding of the human race, and an opening of traditionally closed off communication lines. In the midst of these calls for reform, Addams also calls for the formation of coalitions to work towards common goals; this is especially true for the women of whom Jane Addams speaks. In the time of Addams the likely coalition of women’s suffrage was only the beginning. Differences among the immigrant populations among whom she lived, the classes with which she pushed to interact, and the views to which she readily listened, can be bridged, or at least used, in an effort to solve problems all are facing. In this way coalition building is a central theme to feminist action, and Addams employs it in a large scale way. By coupling coalition building with her social ethics Addams expands coalition building in a meaningful way. Addams’ view of social ethics expands the sphere of morality to suggest that we treat those beyond our immediate circle, such as neighbors or other community members, just as we would anyone in our family.
Contemporary feminism is still calling for the need for coalitions and this need can even be seen crossing national borders. Chandra Mohanty rests a central piece of her feminism in the practice of coalition building. Her coalitions stand on their own without a connection to a social ethic, and are still very moldable and expandable. For Mohanty, one’s socio-political identity overrides any social ethic. That is, a central piece of her philosophy on coalition building rests in recognizing the socio-political identity of individual members. However, if we take the social ethics from Jane Addams’s view point we needn’t erase any of these kinds of identities. Addams’s social ethics coupled with its goal for increased democracy doesn’t call for the erasing of political identities as a basis of coalition building; it calls for the real analysis of where one is situated within a society. Thus, coalition building can be connected to a social ethic without losing political identity.
Addams’s Coalitions

Women play an integral role in Addams’s larger goal of social amelioration, or actively changing society and its ills for the better. That is, all of society cannot move up without full participation, including that of women. Continuously highlighting societal ills targeting women, working with women at Hull House, and ascribing changes that would enable women to find better ways of engaging with the world around them; these ‘better ways’ always involve coming together with others. Focusing on the betterment and change of women’s situation in particular, Addams first draws attention to the fact that coalitions are needed, even for those who do not recognize the need. The need for coalitions arises out of the material reality the women in the neighborhood of Jane Addams’ Hull House find themselves in.
Hull House is situated, purposely, in the middle of a large and diverse immigrant population in urban Chicago around 1890. It operates as a democratic space, allowing for a diverse range of speakers and presenters, of classes available for the community, and also as a space for people talking to each other. Along with that, and other various social services it provides, Hull House also operates as a starting place for coalition building in a practical sense. It provides a common meeting ground for women of an assortment of backgrounds - Italian, German, or Irish - to come together and realize that they do in fact have similarities; their problems. The specific situating of Hull House enables it and its workers, like Addams, to see the variety of problems plaguing its neighborhoods and also recognize and mold coalitions to work towards these common causes.

Living in a time of industrialization and urbanization means a host of changes and new ways of living. Add that on top of the fact that many of the residents with whom Addams is in contact have moved across the Atlantic to a whole new way of life, and you have a lot of ‘new’ for these people to deal with. As these changes are going on, however, Addams calls for women’s explicit involvement with them through the claim that, “as society grows more complicated it is necessary that women shall extend her sense of responsibility to many things outside her own home.”
 Addams describes a women’s place in the home and her duties as a “paramount obligation” to her household and those in it.
 In referring to the house, and the new obligations that come along with it she is referring to the ways that in the past a woman could possibly get by in a more isolated status than she can today. For, with the arrival of urbanization and industrialization comes the complications of features of everyday life.
In order for women to continue in the tradition of home and child caring, she, as Addams states “will have to have some conscience in regard to public affairs lying quite outside of her immediate household”
. Interdependence on strangers is increased as it is strangers who make clothes for your children and sell the food you put on your table. Addams clearly recognizes this as she connects this call to extend oneself outside the home, as she says, “if only in order to preserve the home in its entirety”
. That is, in the complex systems of our lives a woman must be able and willing to extend herself outside, far outside, the walls of her home. It is women who deal with food and clothes daily, therefore making them experts on the problems associated with the two. For example, in the past women were the chief makers of cloths. As the production of clothing has moved outside of the home and into the factories, Addams points out that it is impossible to know “sanitary conditions under which clothing is produced,” unless women understand this as an extension of their duty, join together and demand this sanitation such as what occurred with the formation of the Consumer’s League.

Coalitions are necessarily built in order to combat the type of problems facing these women. The needs that Addams refers to are situated outside the direct hands or direct powers of these women; for instance in the example of clean, sanitary streets Addams notes that no amount of sweeping one woman does will keep the streets clean for her children
. The necessities for decent living standards are politicized and controlled by people removed from these women. It is a fact of life that, “if the street is not cleaned by the city authorities” it will not be cleaned
. Thus, whether or not the women around the Hull House have similarities that they would readily call upon in order to open up dialogue or action, once they are situated within their material realities the similarities of the problems riddling all of their lives become apparent. It is simple fact that a family, and in most cases the woman of the household, has to feed the children within that household. Yet, what does feeding the kids look like when, “she can not even secure clean milk for her children…unless the milk has been properly taken care of by the City Health Department”
. To remedy these problems facing women with a variety of backgrounds but with similar problems Addams decides that, “in the process of socialization of their affairs, women might have received many suggestions from the changes in the organization of industry”
, or labor unions.
Addams, then, is calling for women to copy the organizational aspect of labor unions; copying the aspect of coming together and effectively working towards common goals. Coalitions are not as restricted, however, as labor unions to goals such as wages and work hours. Coalitions are as diverse as the problems and needs of their members. Coalitions find solutions for problems stretching from street cleanliness, food sanitation, and clothing preparation; they are fluid and ever changing. Addams shows the versatility of coalitions with the story of a widow who eventually ends up living in the middle of many Italian immigrants. Due to the immigrant status of her neighbors, the woman decidedly stays far away from all. In doing this she fails to note that both her and her Italian neighbors are battling typhoid. The woman can not battle typhoid alone and as a result, both of her daughters contracted the terrible disease. For Addams this story shows the “futility of the individual conscience when woman insists upon isolating her family from the rest of the community and its interests”
. It is these ‘interests’ that are so stunning, in that they truly are common. It is the job of coalitions, then, to organize around common interests, wherever they arise.
Another instance of women forming and working through a coalition is when the women around the Hull House noted the death rate among children much higher than any other wards. They banded together and, through their intimate knowledge of their living situation, discovered the problem to lie in inadequate refuse disposal. This is a problem that cuts across all cultural and color lines in the ward; both Italian and German immigrant women are affected by such situations. Thus, a true common ground of discontent was founded and effectively fought and altered by the women of the ward
. Furthermore as the refuse became properly disposed of, as Addams points out, “the household of each woman profited by the result” a fact that is not common in all social reforms
. These far reaching benefits are consequences that Addams’ version of coalitions centers around while another feminist philosopher, Chandra Mohanty, chooses a different focus.
Mohanty and Coalitions

It is important to contrast Addams with Mohanty for both are working with diverse women who thus have diverse problems, and both find coalition building as a central player in improving the situation of women. Where Addams focuses on a coalition building that works within her social ethics, Mohanty utilizes a coalition building that focuses on individual political identity. Mohanty does not reject anything like social ethics, and after an explication of her way of coalition building I hope to show that she there is not need to.

Mohanty writes from a different time, place, and for a different audience than Addams, yet still agrees upon the importance of coalitions. Mohanty is specifically writing to first world feminists in a critique of their treatment and scholarly work about third world women. Due to the nature of her writings Mohanty focuses a lot on what feminists should do when trying to include women from all walks of life in the movement and discussion of social amelioration. Mohanty makes some clear distinctions at the start of her discussion of coalitions. For instance, we cannot all band together simply because of something like a ‘common womanhood’; we cannot form a coalition off of the fact that we are all women, as though “woman” is some kind of homogeneous category. Instead she pushes for a coalition of politics, of breaking out of comfort zones, and coming together with people who may be outside of the people one would normally be with in a realization that the same forms of oppression are plaguing you both. That is, it is possible to align around differences if there is a commonality within the struggle
.

Some of the women with whom Mohanty is concerned already recognize the need to band together with a common goal in order to make these goals a reality. Irma, who desires a decent life for her and her children, believes that a collective struggle is the means to get power over one’s life
. Her concern is grounded in concerns for her and her children; in concerns for her family. This is the same grounds that Addams calls for in order to recognize the need for coalitions in her effort to bring people together. It is on these grounds of shared goals that Addams and Mohanty recognize the power in forming resistance through coaltitions; Irma cannot achieve what she hopes to for herself and her children without engaging in society and pushing for change. Although this is not to be taken as proof that all women in the world start from a place that concerns the caretaking of their family, it is to say that such concerns have the potential to cross lines such as race, class, and even time. In such an instant it may be counterintuitive to think that in order to provide for and take care of one’s family, one must go far beyond the walls of the home but such is the case with the women both Addams and Mohanty are concerned with.

The truth of the need to spread beyond the walls of the house in an effort to solve the problems women face comes from a type of shared experience; a shared experience of the inability to provide adequate food or shelter, or of facing discrimination due to their immigrant status. However, Mohanty is wary of basing coalitions on shared experiences alone. For, “it is on the basis of shared experience that feminists of different political persuasion have argued for unity or identity among women”
. So, although it is true that shared experience is an important factor in the way we relate to each other, coalition building cannot be that simple. By trying to theorize simply from a shared experience, one can end up ignoring key factors of one’s identity. The remedy to this dilemma of including shared experience but not limiting coalition building to such a factor is to keep the politics that shape these experiences in mind.

To keep politics in mind means to understand the socio-historical-political aspects that situate each person in ways that shape who she is. A woman’s personhood, then, is dependant on many things and not her gender alone. Instead, a woman is defined through her status in society, those that are oppressing her and those that she is oppressing, creating a manifestation of an “intersection of various systemic networks”
. This position turns out to be anything but binary, leading to a more complex view of ‘woman’. For Mohanty, this complex contrast is exactly what is needed in order to properly fight oppression, and perhaps more importantly, form meaningful and useful coalitions. Coalitions that form from this intersection will be best equipped to facilitate social change.
In the case of the women Addams works with, for instance, this would mean to understand that these women are immigrant women, a status that places them in a certain reality. Thus, these women may not only have shared experiences connecting them but also shared politics, that would provide a meaningful basis to form around. Addams shows a very real example of this in terms of women’s suffrage. At this time women from around the world are fighting for the right to vote. They have shared experiences in terms of their inability to be politically active in the government. They share the politics of being disenfranchised. This leads to many women around the world joining together and engaging in a discussion about suffrage, opening up countless, previously closed off communication lines. Still, regardless of all of these similarities the geographical and cultural placement of these women lead to their usage of various means in gaining suffrage, different needs in terms of the movement towards suffrage, and different obstacles in the way of suffrage
.

All of these notions of coalitions seem to weave a complicated web of negations and approvals, of what is needed and not, but in this web there is a coherent definition of what coalition building would look like if Mohanty and Addams’s views were synthesized. It would be based off of real problems that can be solved by coming together and forming a united front against the issues. It would not pretend to be based off the fact of womanhood alone, or even citizenship. It would take into account a specific form of oppression, and work from that specific point of contention. People would form with a specific goal and keep their political identities in mind at all times. Addams, however, will go further than Mohanty as she employs social ethics.
Coalitions and Social Ethics

The culmination of these two women leads to the realization that to theorize, to put into action even the best of means is fruitless if the material reality of women (and any marginalized group) is ignored or shrugged off. Living beside the very people she was theorizing about enables Addams to believe that one solution was the socialization of democracy. Mohanty is resolute in her belief that the actual social position different women find themselves in is absolutely crucial to finding ways to alleviate their problems; she also feels this truthful positioning will lead to real coalitions of women
. As Addams talks of immigrant women from various countries having similar needs in terms of clean streets and tolerable living, so Mohanty claims women of various backgrounds can find common ground on issues such as workers’ rights. Addams, however, takes it one step further. Addams claims there are ties that bind all of humanity. For Addams, “the old mark of the starvation struggle” taints all of our identities deep enough to bind us together. All of humanity, then, is in this together in some way.

This then leads Addams to be able to claim that in raising one marginalized group, for example immigrant women, all of society is raised along with it. This, I don’t see Mohanty doing. Mohanty focuses on the various coalitions women can make that breach many differences on any given day. These coalitions, however, are malleable and dissolvable. That is, when a coalition forms it forms with a goal in mind, a target in sight. This enables women of different backgrounds to come together over one issue and find ways to bring it down. Yet, when the coalition’s opponent is at rest, or transformed into a different kind of opponent, the coalition must reshape in order to keep fighting these forms of social oppression. A new coalition, however, may mean new members or the release of current members – a rearranging of allies. In other words, common bonds can be lost. For Addams, although immediate situations may cause for very particular coalitions and alliances, there always remains a bond that keeps us tied together. This tie is crucial for Addams; it is one of the main reasons why we should take to pains to open communication, to democratize social interactions.

This leads into Addams’s social ethics. To care for one’s family in a very particular, caring way is not enough. That same moral care and love must be spread beyond the walls of family in order for social amelioration to truly happen. As Addams quotes that she saw herself as “social mother” to many, it cannot be ignored that she thought all should see themselves deeply connected to their neighbors. This social connection has been clouded and cut by social institutions and habits that prove divisive to all, and this division is harmful. Addams is seen walking between the line of knowing that there are differences within the needs and positions of the people she is fighting for but believing that there are similarities all the same--similarities that are important enough to demand the need for social ethics, for an extension of caring. With Addams we see a, “virtual duty to care”
.

Addams holds dearly a duty to care that crosses boundaries and societal positions. Not only women, all citizens in a democracy have the duty to care. For Addams, “Caring is what she desires for democracy and its various institutions”
. Without this extension of the moral duty to care for ones family to outside of the home, democracy will never reach its potential. Care ethics, especially at the social level is not readily available for Mohanty. Her trust lies in the coalitions women form for particular goals and within a particular context. This type of care is central for Addams who not only is theorizing for the betterment of women, but for the betterment of society as a whole. This betterment, then, has the best chance of forming through the use of democracy. It is this democracy that calls for care ethics in Addams.
Conclusion

It is a mixture, then, of Addams and Mohanty that must be applied to continually move forward for the best usage of coalitions. Coalitions hold an important place in feminist struggles, from Addams to Mohanty and continuing on today. Through coalitions, “we may open doors, through which we may gain insights and form commitments, or whatever is needed to value difference and locate relationships. We may create coalitions…we may build choice”
. Thus, Using Mohanty’s qualifiers of coalitions as working best when the political identities of the members are taken into account, and both Addams’s and Mohanty’s fundamental notion of forming coalitions with common goals formed with a social ethic, a new basis for forming coalitions is formed.

Although Mohanty does not explicitly talk about a social ethics, she does not reject it either. She only rejects forming under false or over generalized identities, such as forming a coalition based only on the commonality of being a woman. Coalitions, then, will naturally be formed repeatedly and in order to defeat an array of oppressions and solve a range of problems. These coalitions will not only inevitably change and better society, as Addams cites, they implicitly involve a kind of social ethics. The social ethics comes into play because a coalition, especially in Mohanty’s version, takes into account the That is, by calling to recognize deeply the socio-political identity one must also recognize the state the of society one is in as well. This ties one inexorably to society as a whole. Although Mohanty does not talk about a social ethic in the same way as Addams, it is there in full force none the less. Mohanty’s prescription for coalitions may be more limiting due to the nature of questioning the meaning of identity explicitly before forming a coalition, but the results of coalitions will raise society nonetheless. Coalitions have been and will continue to be formed in the name of progress.

A recent experience gave me the insight as to how important this philosophy of coalition building is. At a student conference for black students a woman with visible disabilities came into an HIV/AIDS seminar to voice her marginalization in the current conception of who should form together and fight AIDS. Clearly, she stated, her disabilities precluded her from the conversation and the coalition as people with disabilities are assumed asexual. After telling those in the room her concerns, she left. No one asked her to stay. No one followed her. This did not and does not have to be the case. With Mohanty in mind, the specific positioning of this woman would not have to be lost and combining that knowledge with a social ethics of Jane Addams a community conversation and evaluating of concerns could have taken place. Indeed at that moment an opportunity for coalition building was lost. We cannot afford to keep loosing.

Works Cited

Addams, Jane. “Women’s Consciousness and Social Amelioration.” The Jane Addams Reader. Ed. Jean Bethke Elshtain. New York: Basic Books, 2003. 252 – 263.
Addams, Jane. “Aspects of the Women’s Movement.” The Jane Addams Reader. Ed. Jean Bethke Elshtain. New York: Basic Books, 2003. 275 – 293.
Hamington, Maurice. "Jane Addams." Standford Encyclopedia of Philsophy. 12 April 2007. Standford University. 9 Nov. 2007 <http://plato.stanford.edu/entries/addams-jane/#SocCar>.

Ikemoto, Lisa C. "Furthering the Inquiry: Race, Class, and Culture in the Forced Medical Treatment of Pregnant Woman." Critical Race Feminism. Ed. Adrien K. Wing. New York: New York UP, 1997. 136-143.

Mohanty, Talpade Chandra. Feminism Without Borders: Decolonizing Theory, Practicing Solidarity. Duke University Press: Durham and London, 2003.

� Hamington [You need to use a more complete citation if you use the footnote method.]

� Addams, 252

� Addams, 252

� Addams, 253

� Addams, 252

� Addams, 253

� Addams, 253

� Addams, 253

� Addams, 254

� Addams, 254

� Addams, 257

� Addams, 257

� Mohanty, 113

� Mohanty, 139

� Mohanty, 108

� Mohanty, 55

� Addams, 275-293

� Mohanty, 119

� Hamington

� Hamington

� Ikemoto, 142

16

