

CALL FOR APPLICATIONS

A TRAINING COURSE ON FEMINIST LEADERSHIP, 2011

COURSE OVERVIEW

The Institute of Peace, Leadership and Governance (IPLG) at Africa University, in partnership with the Open Society Initiative of Southern Africa (OSISA) is offering the third annual feminism training course for young women between the ages of 18 to 30. The goal of the course is to strengthen the capacity of young women to challenge patriarchy, promote gender equality and enable them to play a more active role in the feminist movement. The course will help young women develop skills and techniques to apply feminist ideologies in developing, engaging with and influencing strategies, policies and programs.

Participants in the course will be introduced to key theories and frameworks of feminism. They will also engage in critically examining the relevance and applicability of these theories and frameworks to their personal and professional lives. By the end of course, participants will be equipped with skills to analyze issues in women’s lives and strategically work to address them. Course participants will learn practical strategies in areas that include research, leadership and movement building through modules facilitated by feminist scholars and activists. The course will be delivered using interactive and participatory approaches that facilitate participants to reflect upon their personal life situations and connect them to the broader feminist movement. The two-week course is a wonderful opportunity for young women to network with peers from across the Southern African region. The course also offers a safe environment for sharing different life experiences.

WHO SHOULD APPLY TO THE COURSE?

Young women (aged 18 – 30) who are citizens any of the following countries--Angola, Botswana, DRC, Lesotho, Malawi, Mozambique, Namibia, Swaziland, Zambia and Zimbabwe—are invited to apply. Young women in special circumstances, e.g. young women with disabilities and young women living with HIV/AIDS, are encouraged to apply. Regretfully, the course does not accommodate male participants and participants from other countries at this time.

COURSE DATES and DURATION

The course will be offered over a 10-day period in Mutare, Zimbabwe. The training course is hosted by OSISA and the Institute of Peace, Leadership and Governance at Africa University in Mutare beginning 11 July and ending on 21 July, 2011. Travel dates will be 10 and 22 July respectively. Participants should note that this is an intensive training course with sessions during the day, evening and weekends.

CERTIFICATE OF COMPLETION

Participants who successfully complete the course and fulfil the requirements which include attendance and active participation will receive a certificate of completion from Africa University and OSISA.

COST AND SPONSORSHIP

OSISA will be fully sponsoring this training course. Sponsorship will cover tuition, course materials, airfare/transport, accommodation, teas and lunches and dinners during the course. Participants are however, advised to take out personal and health insurance as the organisers cannot take liabilities in this regard.

ELIGIBILITY CRITERIA

Applicants who meet the following criteria will be considered:

1. Must be a young woman of between 18 and 30 years of age;

2. Be a citizen of one of the following SADC countries: Angola, Botswana, DRC, Lesotho, Malawi, Mozambique, Namibia, Swaziland, Zambia and Zimbabwe.

3. Must have attained or is studying towards a qualification from a recognized tertiary institution

4. Have at least 1 year work experience working in an organization or program related to gender or women’s rights;

5. Currently employed, or working in an area where feminist or gender policy advocacy and lobbying is important;

6. English proficiency (as the course will be delivered in English);

7. Commitment to participate for the duration of the full course.

APPLICATION PROCEDURES

Young women who wish to apply for the training course are required to submit the following:

1. A motivation statement which should be no more than two pages (single-spaced) addressing the following:

a. Why are you interested in feminism?

b. What unique life experience(s) do you bring to the course?

c. How do you expect the course to contribute to your life and work?

2. Completed application form (attached at the end of this document);

3. Commitment form completed by employer (attached at the end of this document).

Please submit the completed application form, motivation letter and endorsement letter electronically to feminism2011@gmail.com.

If you have any questions or would like more information about the course, feel free to contact the following people:

Mrs Susan Musiyiwa

Institute of Peace, Leadership and Governance (IPLG)

Africa University

Tel: +263 20 66788

Fax: +263 20 61785

Email: iplgsec@africau.ac.zw

 Ms Tsitsi Mukamba

Open Society Initiative for Southern Africa (OSISA)

Email: Tsitsim@osisa.org
Tel: +27 (0) 11 587 5000

Fax: +27 (0) 11 587 5099

Deadline for receipt of applications is Friday, 29 APRIL 2011. Those who participated in the 2009 and 2010 courses need not apply.

2011 FEMINISM TRAINING COURSE - APPLICATION FORM

Surname: __

First name(s): ___

Title: (e.g. Mrs, Ms.) ______________________________________

Nationality:

Date of Birth:

CONTACT DETAILS

Postal address: __

City: __

Province:
__

Country: __

Phone Number: __

Email address:
__

Alternate email address: __

EDUCATIONAL QUALIFICATIONS

Highest qualification attained: ___

Institution: ___

Year of completion: ___

Field of study: __

EMPLOYMENT

Current employer:

Position: ___

Start date: __

Duties: __

__

__

__

__

How is an understanding of feminism relevant to this position?

__

__

__

__

__

Have you previously attended an OSISA supported course? Yes / No

If so, please specify:

2011 FEMINISM TRAINING COURSE
EMPLOYER COMMITMENT FORM

Name of applicant: ___

Your name:

Position: ___

Name of organization: __

Type of organization: ___

Phone number: __

(include country code)

Email address: ___

COMMITMENT

Our organization authorizes ​​​​​​​​​​​​​____________________________________ (name of applicant) to attend the training course on FEMINISM at Africa University in Mutare, Zimbabwe, 11 to 22 July 2011. This authorization is granted on the understanding that the said candidate will be attending the entire course (including weekends).

Our organization commits to using the skills and strategies that the candidate will gain through this course.

Application approved by:

Name:

Date: ______________________________________

Investing in Africa’s Future

AFRICA UNIVERSITY

(A United Methodist-Related Institution)

� INCLUDEPICTURE "http://www.africau.edu/website/images/au_tree2.jpg" * MERGEFORMATINET ���

2

[image: image1.jpg]

