TUSEME (in Swahili language, meaning “Let Us Speak Out”)
Project Description

TUSEME is a Swahili expression that is equivalent to “let us speak out’ in English. In this context, it is the name that the founders thought was most appropriate to call an outreach program that aimed at empowering girls to overcome their inhibitions and voice their concerns in public. The expression encapsulates the spirit of daringness that girls must be helped to acquire in order to liberate themselves from the shackles of the tradition of silence and oppression by males since in most sub-Saharan African countries women and girls are not encouraged to speak out or express their views in public.

The TUSEME Project started in 1996 in the Department of Fine and Performing Arts (DFPA) of the University of Dar es salaam. It emerged as a response to concerns among educationists, parents and social groups in Tanzania who saw that the academic performance of girls in secondary schools was not satisfactory. Researches had shown that one of the factors behind poor academic performance by girls was that girls were not sufficiently involved in discussions of problems affecting them and their proposed remedies. The TUSEME project therefore was founded in order to train girls to express publicly their views in matters that affected their academic and social development and learn to take part in finding solutions to those problems.

The underlying philosophy of the project is rooted in the use of art, specifically theatre art, as a tool for shaping consciousness and galvanizing people into action. The Department of Fine and Performing Arts had already been researching and discussing the role of theatre in social development with particular attention to the use of theatre in traditional African settings. There was overwhelming evidence that theatre was being effectively used to transmit important messages on many occasions in traditional African society. There were two PhD theses in the Department which had studied this phenomenon in considerable detail. One was by Leshoai, entitled Drama as a Means of Education in Africa (1975). The second was by Mlama, entitled Tanzanian Traditional Theatre as a Pedagogical Institution (1983). Two things that were underlined by these two studies are:

· Theatre as art is a form of persuasion and hence has the power to modify conscience and influence belief. The persuasive effect of art is maximized when the audience responds to its value or is compelled to accept the feelings, ideas and characters portrayed.

· Play is a natural means of study and learning in children and youth. Thus traditional African theatre was extensively used in instructing the youth and familiarizing them with values and socially required attitudes. It was also the medium in which the history and religion of various tribes and clans were handed down to successive generation.

TUSEME capitalized on these concepts and developed its strategy for addressing the problems facing the girl student in secondary schools on the basis of these principles. TUSEME therefore is a theatre-based empowerment process. One of the tasks that the University of Dar es salaam has declared it will undertake in its Transformational Program is to act as a catalyst of social change in the broader society. Helping the girl student to overcome obstacles that hinder her academic and social progress is a fitting example of such an undertaking.

Goals and Objectives of the Project

The overall objective of TUSEME is to empower girls to identify, analyze, discuss and find solutions to problems that hinder their academic and social development. Specifically, TUSEME intends to achieve the following:

a. To enable girls to say what they see as factors leading to the following problems:

· School dropouts

· Poor academic achievement

· School-girl pregnancy

· Sexual harassment

· Any other gender related problem

b. To find ways through which the girls themselves can actively participate in the process of solving the above-mentioned problems.

In the words of one of the founders,

TUSEME is an empowerment process designed to enable girls to understand the gender construct of the society they live in, to identify and analyze the emergent problems and how they hinder their academic and social development, to speak out about the problems, and take action to solve them” (Mlama 2005:02).

Activity

The Beginnings of TUSEME and Stages of the Process

The project began in Tanzania with seven secondary schools in 1996. The schools were Bagamoyo, Iringa, Msalato, Kirakala, Korogwe, Kondoa and Ruvu. Out of the seven, five were for girls only and were boarding schools. The remaining two were for boys and girls and had both boarding and day students. However, in the latter schools girls were day scholars. Although the process has undergone modifications over time the essential features and stages of the process have remained constant.

The TUSEME process has twelve main stages:

1. Preliminaries: At this stage the school community and other stakeholders are sensitized about the TUSEME process.

2. Familiarization: At this stage students familiarize themselves with the school history, geographic location, environment, demographic data, teaching and learning facilities (library, classrooms, laboratories, toilets), and social amenities. They should also familiarize themselves with the community surrounding the school including its people, their social-economic status, languages, religions, political leanings and so on.

3. Data collection: Data collection is the process of gathering information on issues in and out of school related to the academic and social development of both boys and girls.

4. Data analysis: Data analysis is the examination and discussion of the collected data in order to seek deeper understanding of the issues and problems, their root causes, effects and possible solutions.

5. Theatre creation: At this stage, the students translate the problems they have identified and analyzed, as well as the suggested solutions, into a theatre performance. The stage involves some basic training in production issues.

6. Theatre performance: The performance is a platform for communicating the issues analyzed to other members of the community to provoke their involvement in the discussion and persuade them to take action.

7. Post-performance discussion: This forum is held immediately after the performance to discuss the issues highlighted in the performance. The audience is encouraged to discuss the issues, find solutions and propose strategies for action.

8. Action planning: An action plan is a tool to guide the implementation of the actions suggested to solve the identified problems.

9. Training in life skills for action: The training into life skills is the process whereby students acquire a set of skills to empower them to deal with gender-based impediments to their education and self development. The training includes building self confidence and esteem, speaking out, decision making, assertiveness, negotiation, leadership and self control.

10. Creation of TUSEME clubs: TUSEME clubs are student-centered structures to facilitate the implementation of activities towards the empowerment of girls, including those in action plan. They also serve as speaking –out fora for students to discuss issues related to their social and academic welfare. The clubs are in fact the pillars of the existence and development of TUSEME activities in the schools.

11. Taking action to solve the problems: In this stage, the students are trained in different strategies they can adopt to solve the problems. The student are equipped with skills for engaging and convincing school administration, teachers, other students and community members to take action to improve the social and academic situation at schools.

12. Monitoring and evaluation: Monitoring and evaluation is a system of regular tracking of progress in:

A. The level of empowerment of girls in:

· Speaking out, self-confidence, negotiation and other personal development skills;

· Engaging with school management, teachers and other students;

· Taking action to solve the problems identified; and

· Implementing the TUSEME action plan;

 B. Assessing the gender responsiveness of the overall school environment (socially, physically and academically); and

 C. Documenting the outcomes and activities through reports and other forms such as video, photographs and posters.

Ground Rules for the TUSEME Process
The TUSEME process is conducted in the form of workshop in the school, which ideally lasts five to seven days. The process is guided by a number of ground rules, including the following:

· TUSEME is a participatory process, so efforts should be made to involve everyone.

· Democratic principles should be observed in all processes, such as choosing leaders and assigning tasks.

· Gender should be taken into account, including observing gender equality in participation, both in terms of numbers and levels of participation by both girls and boys.

· Everybody’s views and opinions must be respected.

· Ethics and etiquette should be observed.

· Punctuality and discipline should be maintained.

· When creating the groups, the teacher should mix students across lines of gender, social class, academic ability, religion, ethnicity and any other.

· For each day of the workshop new leaders should be elected to allow broad participation. The teacher should allow students to choose these leaders democratically. These leaders are:

· 2 chairpersons for the day (in the case of a co-ed school, gender should be taken into account- 1 girl and 1 boy).

· 2 recorders for the day (in the case of a co-ed school, gender should be taken into account- 1 girl and 1 boy).

· 2 timekeepers for the day (in the case of a co-ed school, gender should be taken into account- 1 girl and 1 boy).

TUSEME’s Working Tools

(a) Workshops
As already hinted in the guiding principles of TUSEME, the workshop is the basic tool and focal point of TUSEME’s activities. Within Tanzania TUSEME has held numerous workshops of different kinds. The objectives of the workshops vary considerably. A sample of such workshops is shown in Appendix A. There are vision workshops, analysis workshops as well as training workshops. Within a workshop many other activities can be organized. Such activities include things like mime, theatre, tuition, debate etc. We will here mention only the major international training workshops which kick-started the TUSEME activities outside Tanzania.

In 2004, a regional African organisation, Forum for African Women Educationalists (FAWE), organized two major regional ‘training of trainers’ workshops on the TUSEME process with a purpose of developing a core group of trainers to train other persons in skills of carrying out girls’ empowerment activities in their respective countries. The workshops acquainted the trainers with the realities of girls’ education in sub-Saharan Africa. They also provided practical skills training for carrying out girls’ empowerment programs and developing an action plan to strengthen girls’ clubs found in the different countries.

The first training workshop for the West Africa region was conducted in Conakry, Guinea, on 26-29 May. Participating countries were Guinea, Burkina Faso, Mali and Chad. The second was conducted in Nairobi Kenya, on 18-21 November 2004. Participating countries were Ethiopia, Rwanda, Kenya, Zambia, Malawi, Zimbabwe, and Namibia.

The regional workshops were followed by four-day national ToT workshops in which a number of teachers from selected schools were trained in skills of facilitating the TUSEME process. As the ToT sessions gathered steam, it became apparent that there was a need for a training manual as a guiding tool for all facilitators. As a result of combined efforts between FAWE and the Department of Fine and Performing Arts of the University of Dar es salaam, a Teacher’s Handbook was compiled and published in 2005. It is called Empowering Youth through ‘Tuseme’: A Teacher’s Handbook (published in February 2005 by Miali Training Centre in Tanzania).

(b) TUSEME Clubs
TUSEME clubs are vital tools for empowering girls in a systematic and regular way. They provide a forum for students to discuss their academic and social problems critically. They are in fact the pillars of the existence and development of TUSEME activities in the schools. Their leadership structure is similar to any other known clubs. Their functions include the following:

· Helping each other in academic matters through group discussions, debates, individual consultations, and sharing of learning materials.

· Linking students with teachers and the school administration.

· Discipline reinforcement amongst club members

· Speaking out about day-t-day problems arising in their schools

· Designing annual action plan at school level

· Using theatre for development as a tool for research, empowerment and participatory planning.

· Development of leadership talents among TUSERME students.

(c) TUSEME Festival and Newsletter

TUSEME organizes an annual festival at national level. Each member school is usually allowed to bring along 15 students and two teachers. The festival is an opportunity for these members to share experiences, ideas and skills. During the festival different activities take place including theatre performances, poetic drama, exhibitions, tuitions, discussion with role models, study tours and awards. Students from non-TUSEME schools may be invited to watch.

There is also a TUSEME Newsletter which publishes articles, cartoons, plays, poems and even stories. The Newsletter sometimes publishes a special issue to honour or capture a special event. There was, for example, a special issue on the TUSEME graduates’ conference that took place in May 2005. The special issue contains twelve testimonies by graduates on what TUSEME had done to or for them.

Achievements and Impact

By the end of 2006 more than 70 schools in Tanzania had adopted the TUSEME programme and, in most such schools, the empowerment skills inculcated by TUSEME have translated themselves into the following positive results:

(i) Improved academic performance. Girls’ academic performance at schools in Bagamoyo, Msalato and Mgugu—schools which adopted TUSEME programmes fairly early on—has improved significantly, in comparison with performance in the previous years. For Msalato Girls Secondary School, for example, the average scores in the national examinations have not dropped below 55% since the inception of the TUSEME process. Before TUSEME, the scores could hit as low towards the bottom as 14%. Similar improvements are noticed in the other schools. Improved performance has also resulted in a more positive attitude by school teachers towards their female students.

(ii) Reduced dropout and pregnancies. The number of girls who usually drop out of school on account of pregnancies has likewise been significantly reduced. For example, at Songea girls’ school in Tanzania, 15 girls dropped out of school due to pregnancy in 1999. This was before the process was introduced. After the introduction the following year, 2000 there were eight cases of pregnancies and in 2001 only three cases were reported. The same pattern is noticed in other schools.

(iii) A noticeable attitudinal change. Parents and teachers have reported that they see a significant difference in attitude between girls who have undergone the TUSEME process and those who have not. The Headmaster of Bagamoyo Secondary School, for example, acknowledges that “for the past few years I have noted that the students who have gone through the TUSEME process in my school are not [do not feel] intimidated to say whatever they feel is not working well around them, within or [outside] the school” (DFPA 1999)

(iv) Adoption and mainstreaming by Ministry. Because of the experienced positive effects of the programme, the Tanzania Ministry of Education and Culture has mainstreamed TUSEME into its secondary education development plan, under the girls’ retention and achievement component of the quality improvement strategy. The plan is that TUSEME will be mainstreamed in all secondary schools, a total of 1890, by the year 2009. A seven-member technical committee has been formed in order to ensure a focused approach to mainstreaming of the TUSEME programme into the government’s Secondary Education Development Plan (SEDP). The committee consists of representatives from the Ministry, the University and FAWE, Tanzania Chapter.

(v) Adoption across national borders. The dramatic impact of TUSEME on schools, particularly on girls, has been so impressive that, through facilitation by FAWE, thirteen other countries in sub-Saharan Africa have in various ways adopted the approach. These countries are Kenya, Rwanda, Malawi, Namibia, Zimbabwe, Zambia, Senegal, Guinea, Mali, Chad, Burkina Faso, The Gambia and Ethiopia (see testimonies below). [FAWE is a pan-African non-governmental organization, founded in 1992 in order to increase access, improve retention and enhance the quality of education for girls and women in Africa. FAWE’s membership includes African women ministers of education, permanent secretaries and university vice-chancellors, all who come together and, by virtue of their positions and experiences, hope to wield influence on their constituencies and society in general in the pursuit of FAWE’s goal].

(vi) Testimonies of impact: a sample from country reports. ETHIOPIA: In April 2005, the Ethiopia National Chapter of FAWE began to implement the action plan it had developed during a TUSEME training of trainers’ workshop in Nairobi the previous year. The chapter launched its TUSEME-Speak-Out programme in ten high schools, comprising 20,577 students that were selected jointly with the Government Education Bureau. Three of the selected schools, located outside Addis Ababa (in Ambo, Nazareth and Awassa) were already working with the National Chapter on the bursary programme. A total of 110 students, directors, vice-directors and teachers from ten schools took part in that first TUSEME ToT workshop. Six of the teachers were women. In addition to the Ethiopian team of three, five people from Kenya and Tanzania provided critical backstopping support during the workshop. TUSEME is catching up in Ethiopia. The National Chapter hopes that other schools will be able to replicate the programme in due course.

MALAWI: On Sunday, 20 November 2005, FAWEMA (the FAWE Malawi chapter) launched a TUSEME Club at St. Joseph’s Teachers’ Training College, an all-female institution with a population of 360. All of them attended the launch and automatically registered as members. According to Esther Msowoya, the FAWE National Coordinator,

It was an historic achievement registered by FAWEMA, for, firstly, it was the first-ever club established in that college; secondly, it was established within one day – on a Sunday – and without any funding and facilitation. Instead the students catered for us. Usually TUSEME targets secondary and primary schools, but we targeted a TTC and it is going as a test case”.

The chapter is considering replicating this process in the other five TTCs in the country.

TESTIMONIES BY INDIVIDUAL GIRLS: The following are only selected cases from outside Tanzania. From Kenya: “As an individual, I wish to give sheer gratitude to TUSEME Club because after joining it, it has really helped me to speak out and express myself in different ways. I hereby wish to encourage as many girls as possible to join TUSEME Club in the school as it goes a long way to ensure the holistic development of girls like me. Bravo ‘TUSEME’. You are a true friend!” (Grace Nyawira, AIC Girls, Kajiado. Kenya, in FAWE News Vol. 13 No. 4).

“The TUSEME programme has helped to empower girls to say “No” and free them from the bondage of repugnant cultural practices that hinder their education and impede their economic development. The girls no longer have to walk with their heads down or dig the ground with their toes as they talk to men. With its variety of activities, among which is theatre for development, TUSEME is an effective tool for empowering girls to ‘speak out’ and say “No” (Rhoydah Nyambane, in FAWE News, ibid).

(vii) Documentation. Besides the Teacher’s Handbook mentioned earlier and the Newsletter series, there are a number of documents, both published and unpublished, about TUSEME and its activities. Many are reports about some major events such as Annual Festivals. Others are evaluation reports on some specific issues or about TUSEME as a project. There are also other documents in the form of student dissertations analyzing a particular issue or a certain aspect of TUSEME. There are also occasional publications or reports. Some of these are captured in an appendix below. These serve as a reservoir of ideas and experiences to which any school, country or group could make reference, without having to re-invent the wheel if wishing to start a similar programme in a comparable social and cultural environment.

Problems and Challenges

The main challenge that faces TUSEME is how to reach out farther and faster. The gender gap in education in sub-Saharan Africa is still big. Bridging it requires numerous resources and strategies. At the Education Forum on for All Conference in Dakar in 2000, governments re-dedicated themselves to work harder to bridge the gender gap in primary and secondary education by 2005 and to achieve gender equality in education by 2015. That goal is still a mirage. Experience has shown that girls face numerous problems in their academic and social development. Helping them to understand those obstacles and involving them in finding ways of overcoming those obstacles is the basic mission of TUSEME.

TUSEME has received support from some development partners’ organizations like the Swedish International Development Agency and the Forum for African Women Educationists. More resources are needed in order to reach out farther and faster.

An additional challenge facing TUSEME is how to sustain the momentum once the process has taken root in a particular school. One way of ensuring this is to persuade governments to streamline the TUSEME process into their curricula as a special strategy for improving girls’ education. This has already succeeded in Tanzania, Kenya and Rwanda. Efforts should be made to persuade other countries to do the same.

The Way Forward

The Department of Fine and Performing Arts of the University of Dar es salaam has received some seed money to carry out more focused research studies on the various aspects of the TUSEME process in order to refine it and corroborate its effectiveness as an empowerment tool. The Department plans to mount a Master’s programme in the use of theatre as a pedagogical tool in education and a galvanizing strategy for social development. The programme will also include training in gender-responsive pedagogy. It is hoped that the programme will help to popularize the process and generate more and better learning materials for use by TUSEME. A video film of TUSEME is already available.

