
22057
Malicounda-Bambara: the Sequel

O) The Journey of a Local Revolution

In the space of less than four had shared with each other painful
years, a locally-impelled move personal experiences on this taboo
ment to abandon the practice of topic and had confronted them wvith0 female genital cutting (FGC) has their renewed sense of women's

spread from a single village in central rights. As a consequence, they ap-
Senegal to over 200 communities na- proached local authorities and other
tionvide, and to several other African villagers to win their support for a

_ countries as well. The path and mode common declaration of intent to
of its dissemination carry a host of abandon the practice. And they were
lessons and questions, about how in- successful. On July 31, 1997 the vil-
digenous culture renews itself. lagers of Malicounda-Bambara made

The experience of the village of a statement renouncing the practice
Malicounda-Bambara in the Thies re- in perpetuity in front of twenty
gion of central Senegal and its imme- Senegalese journalists invited for the
diate aftermath were recounted in an occasion.
earlier issue of IK.Notes ("Senegalese The event made a minor splash,
WVomen Remake Their Culture," Oc- perhaps greater through xvord-of-
tober 1998, no. 3). But the "rest of mouth dissemination in local culture
the story" has proved to be im- than in print and audio media. There
mensely instructive. was some immediate vocal opposition

A brief reminder of the dimensions to what the women of Malicounda
of the original initiative, and of the had done, as much in reaction to the
critical events that shaped its after- "shame" of talking this publicly
math, will help to situate the story. about a taboo topic as to the sub-

stance of the declaration. Despite the
In at the creation controversy, a second nearby village

also undergoing the Tostan training
Between 1995 and 1997, women program-Nguerigne-Bambara-de-

and a few men in the village of cided to imitate Malicounda-
Malicounda-Bambara took part in a Bambara's example, led by a woman

No. 31 nonformal education program spon- who was herself a traditional "cut-

April 2001 sored by the Senegal-based NGO
"Tostan." The program focused on
methods of problem-solving, themes
of women's health and human rights, IKNotes reports periodically on
and the beginnings of literacy. Indigenous Knowledge (1K) initiatives

The, participants in Malicounda- in Sub-Saharan Africa. It is published
iby the Africa Region's Knowledge and

Bambara decided that thev had a pri- Learning Center as part of an evolving
ority objective apart from the devel- IK partnership, between the World
opment of income-generating activi- Bank, communities, NGOs, develop-
ties, establishment of well-baby pro- ment institutions and multilateral
grams, launching village hygiene ini- organizations. The views expressed in
tiatives and so forth: get their village this article are those of the authors
to abandon FGC once and for all. and should not be attributed to the
Bambara people are among the siz- .World Bank Group or its partners inO ; ~~~~~Bambara people are among the size- tf ntaie wbaeo Ki
able minority of Senegalese ethnic thisainitativ.webage on 1K isavailable at //wwwwor1dbank.org/afr/
groups that observe the practice. In ik/default.htm
the course of the training, women

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

2

ter`'; and vet another, Ke3r Simbara, began actively discuss- practice as a disease to eradicate and its practitioners as
ing the idea. Then a critical event occurred. social pariahs. That is no way to change a culture, or to

help it change itself, the Imam said.
The turning point His interlocutors agreed: It was time to think things

through a good deal more carefully. Together, they out-
The Imam of Ker Simbara-a 66-year old religious lined a strategy:

leader much respected in the region-became very con-
cerned at the events, and he came to talk with Tostan rep- * Go to all the villages in the inter-marrying community
resentatives and the women of Malicounda-Bambara. He Start by reaffirming personal relationships.
was not opposed to the abandonment of FGC. In fact, the * Don't tell the villagers what to do. Tell them what
controversy had prompted him to talk to his female rela- Malicounda-Bambara and Nguerigne-Bambara have
tives ab)out their own experience and feelings regarding done, and wkhv. Then let them tell their own stories and
FGC for the first time, and he ended up a strong sup- make their own decisions.
porter. But he felt that there were two major problems * Avoid using graphic terms or demonstrations for ta-
w ith the way in w hiclh things were being done. boo activities. Refer to FGC simply as "the custom." Ev-

First, a single village cannot do this alone, the Imam eryone will know what is meant. In Senegalese Bambara,
said. "We arc part of an inter-marrying community, and "customs" in the plural refers to a whole set of cultural
unless all the villages involved take part, you are asking traditions; "the custom" in the singular refers to FGC
parents to forfeit the chance of their daughters getting alone.
married." Second, there was a real problem of language * Avoid condemning practitioners either implicitly or
and approach. These are taboo topics, he pointed out, and explicitly. They have been performing in good faitlh.
they should not be discussed lightly or inconsiderately.
The people wlho crusaded against FGC in the past used On the basis of these agreements, the Imam set out on
terms that v illagers consider unmentionable and showed foot, accompanied by the woman cutter from Ker Simbara
images and pictures that shocked them. They treated the and his own nephew, to visit ten other villages in that mar-

riage community. It was a ground-shaking experience.
o'bmen opened up-thev told stories of daughters who

had died from hemorrhage, others who had contracted in-IK N otes fections or long-term psychic distress from the FGC
would be of interest to: trauma. Those who performed the practice talked, too-

about why, and about changing customs. Men joined in
with their reflections.

Name Before it was over, all ten villages had decided to join the

.nstitiition ranks of those declaring against FGC. With representa-
Institultion tives of Malicounda-Bambara, Nguerigne-Bambara and

Ker Simbara itself, they met at the village of Diabougou,

Address fifty strong representing 8,000 rural people, and declared
L'never again" on February 15, 1998. The news continued
to spread.

The movement next jumped to the southern region of
Senegal beloxv the Gambia, where the Fulani ethnic group
has traditionally practiced FGC. A first group of fourteen
villages studied the Tostan curriculum, listened to news of

@ Malicounda-Bambara, resolved to take action in their own
* * *. ** - -. * environment, and enlisted four additional communities

within their socio-marital netxvork to make a joint declara-
_ * - tion, promulgated in the village of Medina Cherif on June

12, 1998.

* ~ An indigenous strategy for dissemination

*z3 'eel'. .It is xvorth stopping a moment at this point to reflect on
exactly what had happened because it explains much of

3

the rest of the dissemination story-successes, opposition necessary. The local champions of the movement-the
encountered, and lessons vet to be learned. elderly Imam and the women cutters and organizers-

Essentially, the strategy that developed from local re- have made presentations to the British Parliament, to the
sponse and input had three distinct elements. German Ministry of Developmnent and Cooperation, to the

The first was that it was collective in nature, rather European Union in Brussels, to a \Vomen's Rights Confer-
than-or in addition to being-individual. The approach ence in Washington, and to committees of the United Na-
explicitlv recognized that families cannot abandon a long- tions in New York. More significantly still, they have trav-
rooted cultural practice if there is not a collective will to eled to neighboring countries, Burkina Faso and Mali, to
change the incentive structures and at least some of the talk with other women facing similar problems.
objective conditions that hold it in place. WVhen thirteen But outside attention had its downside as well. Endorse-
related villages became affiliated, those involved in effect ment of the Oath of Malicounda by the Senegalese Presi-
changed the marriage market and created conditions in dent Abdou Diouf -significant, even if he was himself
which people could comply, and do so out of solidarity with from the majority WVolof, who do not practice FGC-was
their own community. eventuallv followed by a move in the countrv's Assemble

Second, the approach wvas grounded in the local context ANationale (Parliament) to pass a law abolishing the prac-
and evoked some of strongest values and practices of am- tice and dictating severe penalties for violators. The allies
bient culture-parental love, Koranic piety-to challenge of Tostan were immediately concerned and xvent to Dakar
others. It therefore came across more as a movement for to testify against the law, not, obviously, because they
internal consistency and liberation than as an outside con- wanted to maintain FGC, but because thev firmlv believed
demnation. No one talks of the "eradication" of FGC, as if official abolition and sanction vwere not the way to go. The
it were a plague to be stamped out, but rather of its "aban- law, they felt, should follow and model a change in prac-
donment"-a conscious act by those most concerned. The tice developed in the field, not attempt to dictate it. As
presence of an Imam who could remind people that Islam the Imam from Ker Simbara put it in reference to his owvn
never dictated such a practice was highly instrumental. ethnic group, "Try to tell Bambara people what they must
And men were in no way excluded. In fact, their support do about their own customs and you have a fight on your
was critical to the development of the movement. hands."

Finally, the method was empowering-that is, while The premonitions proved right. The law was passed, de-
rooted in personal testimony and the transmission of new spite these words of caution from the field, and a general
information, it left resolution and action up to the initia- outcry ensued. In protest, one traditional cutter in the re-
tive of each community and its members. It cast the prob- gion of Tambacounda made a point of performing no fewer
lern of FGC in the larger frame of women's health and hu- than 120 "circumcisiotns" in the days following.
man rights, topics wvith which men too are vitally con-
ceirned. The result was not only that people chose to follow Keeping the local movement alive
of their own free will, but that thev were ready to spread
the word. Developments on the ground pursued quite a different

path. The Imam and former cutter from Ker Simbara and
Beating two tracks Nguerigne-Bambara launched out into another group of

twelve villages in central Senegal. The local Nvomen Nwho
From that point on, the evolution of the movement has had been ringleaders in the Kolda region expanded their

essentially followed two axes: one out front in the media efforts to neighboring communities, parlaying support
and international fora, and the other on the ground. For from the Imam of Medina Cherif into a religiously en-
once, though, the out-front publicity has not outstripped dorsed movement. At the same time, they undertook to
the local reality, and the activity has remained largely wed- transpose the effort to the Fita Toro region of northwest-
ded to its village manifestations. ern Senegal, an area of 'Toucouleur culture over 250 kilo-

Mledia attention was quick in coming, both in Senegal meters axvay that speaks the same Fulani language.
and abroad. Notice appeared in short order in the In addition, one of the villages that had participated in
Senegalese press. In October 1997, a feature article on the Diabougou declaration-Samba Dia-took initiatives
the "Oath of NIalicounda-Bambara" came out in Le Monde of its own. Samba Dia xvas in fact of "SerereNiominka" lin-
in Paris. Tostan representatives have since been invited to eage, an offshoot of the Serere ethnic group that had his-
numerous conferences, assemblies, and events to relate torically commingled with Mandinka and Bambara speak-
the story of the movement against FGC. In almost every ers. The xvomen of Samba Dia decided that the word had to
instance, promoters have made sure that local women and be spread among their own people, fisherfolk inhabiting
men spoke for themselves-through interpreters, where the islands of Sine Saloum on the Senegalese coast south-

4

east of Dakar. Wbomen and men got some support for trans- Following the local lead
port costs from Tostan and started canoeing around from
island to island, visiting twenty-six insular communities No one can say exactly what subsequent stages in this
throughout the archipelago, local groundswell will bring. As the Director of Tostan puts

In the Futa Toro, there was fierce opposition from some it, "Much of this caught us by surprise. WVe are following
traditional religious and cultural authorities. The wvomen them." But a number of results beyond the simple statis-
and their allies felt that they could not make a proclama- tics of villages mobilized and groups renouncing FGC are
tion about FGC under these circumstances, but they already evident:
found a dynamic alternative. No less than eighty-seven vil-
lages sent representatives to a meeting at Aere Lao in the * Connections are being made everywhere between the
Podor region (east of St. Louis) where, on November 4, locally motivated abandonment of FGC and concerns of
2000, they signed a solemn declaration foreswearing all democracy and human rights. In fact, the key issues
practices harmful to women's health and development. By have progressively been cast in these larger terms and
"retreating" to the ground of human rights, they effec- have led to a variety of associated efforts: public exami-
tively outflanked the opposition. nation of domestic violence, local assertion of girls'

Farther south in the Sine Saloum islands, representa- rights to schooling, requests for increased accountabil-
tives of the twenty-six villages contacted by boat-none of ity in local governance.
whom had yet undergone the Tostan training program- * Men have become a vital part of the effort, both in
assembled of their own volition on the island of Niodior on classes and out "on the campaign trail." Even in pro-
April 7, 2000 to draw up their own declaration of abandon- grams focusing in good part on women's health and
ment of the practice and to make arrangements for start- rights, male participation remains at nearly 30 percent.
ing their own classes. And in the region of Kolda, the num- * The public declaration model has been adopted in a
ber of communities making declarations and undertaking number of other areas of locally driven rural develop-
training has continued to grow, progressing from the ment, from resolutions about domestic violence to oth-
original eighteen to thirty that took part in the Tostan ers renouncing the practice of brush fires as a land-
program and, by the end of last year, to an additional sev- clearing technique.
enty-five neighboring communities. Tostan representa- * And the effort has begun to go continent-wide. Initia-
tives report that in February 2001 word came in from yet tives modeled on the Senegalese example, but modified
another group of local women who had completed the for each cultural context, are nowv underway in Burkina
training and succeeded in aligning all communities of Faso, Mali and Sudan, and there have been inquiries
their entire rural "countv" (the communaute rurale of from as far away as East Africa. The women and men
Mampatim) behind the effort: nearly 100 additional vil- working on the ground in Senegal have been the princi-
lages, which have scheduled their proclamation for March pal ambassadors, while Tostan is itself planning a train-
2001. ing center in Thies for those from other countries who

would like to visit, share with and learn from the
women's rights cohorts in Senegalese villages.

As a West African proverb succinctly says, "Once the sun
has risen, the palm of your hand can no longer cover it."

This artle was co-authore,d b Ater Easton, Associate Proes QGrauate Studies in Adult and Continuing
Educatiori, EPS, and Dr Karen Monkimn, Asstan Profsor of ntenatinal Education, both of Flordae State
University. Jea ette MarAi4, tSmith

86540 1
MC C3-301

