

A Note to Our Readers

We'd like you to know a little of who we are and how we
see what we're doing with Times Change Press, because it's
important to us that people regard us as more than sellers of
books and that they perceive something of the overall vision in
which the particular books and posters exist.

We are finding in our personal lives and in the lives of
people around us that, although it involves great effort and
much anxiety, we are becoming more knowledgeable, happier,
freer people. We invite our friends and readers to send us
material reflecting this experience and we produce it because
it's exciting to show people what we're discovering; and we
feel that in sending this stuff out into the world, we further
the creation of a future in which knowledge, happiness and
freedom are aspects of everybody's everyday life.

Our personal boundaries have been expanded by the people
and places the work puts us in contact with. We are fortunate
that our work relationships are friendly and mutually suppor­
tive. Our books are typeset by OBU Typesetters in NYC, they
are printed by Faculty Press in Brooklyn, distributed by
Monthly Review Press in NYC, and our catalog mailings are
handled by the Twin Oaks Community in Louisa, Va. We are
grateful to all these people for taking care of the aspects of the
work we don't do ourselves. Of course, we are especially
grateful to the (virtually unpaid) authors and artists who
transform their experience into the words and pictures that are
the basic content of TCP books and posters. TCP is not-for-
profit and except for token payments to us and the authors,
all our money goes to the above organizations.

Most of the material we produce concerns the intimate
relationships of everyday life. We certainly do not discount the
horrors of corporations and governments—rather we specialize
in what we know best, and follow our feeling that the power
of the corporate/military state is an outgrowth of people being

continue on inside back cover

Copyright ® 1970 by Pamela Allen

Printed in U.S.A.
Second Edition, revised

Times Change Press
62 W. 14 St., NY NY 10011

SBN 87810-006-7

Photographs by Pamela Allen
Photograph of Pam by

Robert & Pamela Allen

Cover photograph by Irene Peslikis

Times Change Press material is copyrighted to prevent reprinting by
profit-making publishers. But we readily give permission, when possible,
for its use by people whose purpose is similar to our own.

Introduction... 5

Sudsofloppen ... 11

Free Space ... 17

The Small Group Process ..23

The Individual and the Small G ro u p ... 33

The Women’s Movement .. 39

The Study Plan ...49

Appendix-The Sudsofloppen P ap e r... 57

INTRODUCTION

After three years of being in the women’s movement I
understand that one of the basic needs which drove me to join
women’s liberation was a need to do meaningful work—work that
encouraged self growth and at the same time was relevant to other
people’s needs. I have long believed in the basic value of the small
group for women’s liberation but all my life I have felt
tremendously inadequate to the task of writing and thus it has
taken me two years of psychological preparation and six months of
physical work to write my ideas on the small group. Many women
have been asking what happens in a small group and why some
people feel that it is an important structure for women’s liberation.
This handbook—its pictures and its words—is my attempt to
communicate what a small group experience has meant to me and
why. I have written it particularly for women beginning the small
group experience and for women who are already in small groups
but have not formulated a satisfying definition for themselves.
Hopefully you will find the ideas stimulating, some of the concepts
relevant to your needs. I hope that this will be the beginning of a
dialogue between us.

I joined my group—Sudsofloppen-at its second meeting in
September 1968. I was new to San Francisco, having moved from
New York City where I had been active in women’s liberation. I
brought to the group a political commitment to building a mass
women’s movement. The group experience has helped me to
synthesize and deepen my em otional and intellectual
understanding of the predicament of being female in this society

and the concerns with which we must deal in building a women’s
movement.

We have defined our group as a place in which to think: to think
about our lives, our society and our potential for being creative
individuals and for building a women’s movement. We call this Free
Space. We have had successes and failures in utilizing this space.
Usually our problems stem from our failures to be completely
honest with ourselves and each other-failing to accept the
responsibility to question and disagree with another’s ideas and
perspective and saying what we think is an alternative. Our failures
to be truthful have always had a negative effect on the functioning
of our group. Thus individual integrity—intellectual and emotional
honesty-is our goal. It has been and is a difficult struggle.

Precisely because the group does become so meaningful to our.
lives as we start to separate ourselves from dependence on male
values and institutions, it is a temptation to transfer our identities
onto the group, to let our thinking be determined by group
consensus rather than doing it ourselves. Although we are not sure
that full autonomy is a possible goal, we do believe that our hope
lies in developing as individuals who understand themselves, their
own needs, the workings of our society and the needs of others.
Thus we try to resist the temptation to submerge our individuality
within the group and struggle instead to try to make contact with
our own feelings and thoughts. Freedom is frightening and difficult
to use. We are always struggling to take advantage of the Free
Space we have created for ourselves.

We have developed four group processes to help us in our
endeavors to become autonomous in our thinking and behavior. We
call these processes opening up, sharing, analyzing and abstracting.
They are our way of keeping in touch with our emotions, giving
one another information regarding experiences we have had, trying
to understand the meaning of those events, and finally fitting that
understanding into an overview of our potential as human beings

and the reality of our society, i.e. of developing an ideology.
The group processes are described in length in the third chapter.

It should be understood that they are not totally separate
processes. Rather there is a great deal of overlap but the emphasis
in opening up is on our feelings, in sharing on our experiences, in
analyzing on our thinking and in abstracting on our evolving
theory.

I have attempted to use the processes to describe my experiences
and thinking as a member of Sudsofloppen. This introduction is
my attempt to show you how I feel about my group experience. It
has given me the courage and strength to write this handbook and
it has constantly challenged me to be honest with myself regarding
my own needs and the needs of others. The following chapters will
tell what happened in our group, what my thinking is about Free
Space, the group process, the group’s relation to the individual
woman and to the women’s movement, and finally my approach to
developing a comprehensive ideology from which to operate.
Lastly, I have included in an appendix a paper written by the group
as a whole describing who we were and where we wanted to go at
the end of our first six months together.

This is the second edition of Free Space, the first being
published in May, 1970. I have made considerable changes in the
content of the first two chapters. This edition includes fewer
details regarding our group and movement activity and stresses the
general trends instead. This is because the details of our activities
have changed as we have developed our movement and they do not
contribute significantly to the main points I am trying to cover in
this handbook.

The handbook is based on the following premises. First I believe
that women are oppressed by society and by individual men, that
they are beginning to rise against that oppression and have the
potential of forming a social movement of historic proportions.
However, for this to be successful we must develop an ideology and

learn to think autonomously. Secondly 1 believe that there are
basic differences in perception between men and women because
women do not have the social and economic advantages that men
do. Although we may live intimately together, men and women
relate in terms of men having the ultimate power. There is a
women’s point of view, a women’s reality. It is the reality of an
oppressed people and it is not acknowledged by our society
because this would attest to the fact that women’s and men’s
equality is a myth.

I have chosen to write about one structure that has developed in
the women’s movement, the small group, because I think that the
small group is especially suited to freeing women to affirm their
view of reality and to learn to think independently of male
supremacist values. It is a space where women can come to
understand not only the ways this society works to keep women
oppressed b u t also w ays to overcome that oppression
psychologically and socially. It is Free Space.

Pamela Allen

SUDSOFLOPPEN

We are the oldest group in our city; thus when we started we
were very alone in working out a definition for ourselves. The
definition we have evolved of the small group as Free Space has
been the result of all of us changing our views. It is a synthesis of
what seemed originally to be contradictory approaches to working
towards liberation. Free Space is the testament to our collective
thinking and to our growth as individuals through experiencing the
group process. Our struggle to reach this definition has not been
easy. It was a difficult struggle, especially at the beginning.

When our group began about half the women were friends but
all of us knew at least one other person in the group since word of
the group’s formation was communicated only through personal
contact. Within a few meetings we settled into a fairly regular
membership of about a dozen women. For five months we talked
together. In those early meetings we talked a great deal about how
we perceived the role of women in our society, our attitudes
towards ourselves and other women, our very real problems with
men in our private lives and on our jobs and, of course, what we
hoped the group could be for us. Many women wanted the group
to become a large family where needs could be met that were not
being met in their private lives (homes—communes) and jobs. This
meant that the group was being asked to offer women meaning for
their lives, companionship and trust, and guidance to function
creatively. But many things stood in our way, especially our own
self-hatred and resentment toward others, our impatience and
naivete about the difficulties involved in making changes and our

disagreements about the way to approach our liberation.
During those first months together we discovered how hard it is

to change old ways of behaving, even when they are detrimental to
us and to other women. And we found that our own fears of
inadequacy made us intolerant of others’ weaknesses or jealous of
others’ strengths. We came to learn the hard way that one of the
key characteristics of an oppressed people is self hatred, and that
our tendency to take out our frustrations on one another was a
sign of our oppression. In time we came to see that there is a
difference between resentment and anger. Resentment comes from
feeling inferior, especially to men. As we became more sure of
ourselves and the accuracy of our perceptions, we became less
resentful. We still felt (and feel) anger towards the oppressive
actions of individual men and social institutions but we were less
resentful, for they no longer had power over us. Resentment
towards ourselves and other women was more difficult to
overcome. Until we understood what resentment was we could not
even face these feelings within ourselves. We now understand that
striking out at other women for being weak (or strong) comes from
our own fears o f weakness, but that objective criticism is
constructive and necessary if we are to grow in strength.

Our lack of understanding of the complexities of our condition
and the difficulties in trying to change one’s life, was exemplified
in our assumption, stated many times in the group, that if we all
felt the same alienation, the same burden of being female, then the
simple act of getting together would alleviate our pain. It did not.
Recognizing the pain in another as one’s own does not free one of
pain. To know that you are not alone is a freeing experience
because it can give you hope. But this knowledge in no way
changes objective reality. Society still functions the same way and
on the whole, so do we.

The greatest cause of tension in our group was the disagreement
regarding how liberation could be accomplished-personally or

politically. Some said that liberation would come through changing
ourselves; thus we should talk about our private lives and our
feelings towards ourselves and each other. Others felt that
liberation would come by first changing our society; thus we
should talk about building a political women’s movement. The
women who felt that our first and most important task was to
change ourselves by growing in self awareness and developing more
honest personal relationships, felt that politics were irrelevant if
not detrimental to human liberation. They based this on their past
experiences in New Left politics (and, of course, from viewing
Establishment politics) where they saw people being inhuman to
one another in the name of progress and humanity. These women
saw this as being in absolute contradiction to the movement’s
professed goal of learning to be loving and responsive people. For
these women politics became equated with inhumanity. But others
(and I was one of these) believed that no real changes could be
made in our lives unless these changes were societal. We felt that
our strength would be in our numbers and that a few women trying
to change their personal lives would be too vulnerable. We wanted
to build an effective political movement that could both confront
the injustices of our society and also protect the right of individual
women to change their life styles.

Slowly we came to see that both approaches were necessary,
interdependent, and doomed to failure if attempted alone. This
became clear as we began to see the social causes of our personal
problems and, in the case of those of us who had begun to act
politically, the personal causes of our political problems. We found
that the group was not healthy when isolated from other women’s
groups and that we as individuals could not escape the male
supremacy of our society. In addition those of us who had begun
to act in our developing women’s movement in San Francisco,
found that our feelings towards ourselves and other women, our
level of emotional understanding and maturity, very much affected

our political abilities. Thus we came to see the necessity of our
group not only being a part of a women’s movement but a place
where we would constantly develop our intellectual and emotional
understanding of our society and of ourselves. The group became
the place where our personal lives and our political lives could
meet. For women like myself this meant being willing to share
more of our personal selves in the group; for others it meant being
willing to relate impersonally in the realm of ideas. For all of us it
took faith to move into areas we feared.

What was it that we feared; that originally made each side so
sure that the other had been wrong? It seems to me now that we all
lacked trust in ourselves and we feared that if we let go of that
aspect of women’s liberation that already meant so much to us
(whether it be personal relationships or political understanding)
that we would lose what we had. In those early days we did not
have the wisdom to see that growth stagnates if isolated. Nor did
we have the faith to believe that we would enhance our growth in
the areas most dear to us not by denying other facets of ourselves,
but rather by developing them also.

We came to accept that we are individuals with emotional needs
and fears (no matter how hard we tried to hide them behind
intellectual endeavors), and that we live in a society which has
power over the individual (no matter how hard we tried to hide
from that reality in personal relationships). It seems so clear to us
now that relationships do not grow in a vacuum but through
experiencing the whole of life together, and that a human politics
will not grow from people who fear honest human relationships
but through ones who are willing to share of their total selves. We
also realized, however, that it would take years to work out the
answers to our many needs and that our growth, if it was to be
balanced and sustaining, would have to be slow. There could be no
quick, simplistic answers if we were serious about making real
changes in our lives and in our society.

We found that not all the women in our group were able to
make the decision to have the group be the place where all facets
of ourselves could meet, accepting that our progress would be slow
but more balanced. Those of us who have stayed have found our
faith rewarded. We have indeed grown, more.than we did in those
early months, both in our love for one another and in our
understanding of our society. We think the love his grown because
we stopped looking self consciously for it and began to struggle
together instead. And our beginning to relate to our society
through the women’s movement has given a central unity to our
lives. We are no longer drifting, relating passively to life; rather we
are attempting through an intense relationship to society to affect
history, to act instead.

Perhaps the only truth I can say to others is that we have had to
learn that progress is slow, our mistakes many. To heal and restore
ourselves to wholeness and to help change this society—these are
goals which may well take a lifetime before they are achieved. We
in Sudsofloppen have committed ourselves to offering each other a
space each week to evaluate our progress and to grow in
understanding. Our comradeship is growing tlirough struggling
toeether and our hope is sustained through our collective vision.

FREE SPACE

We have come to see that being human means growing both in
the realm of personal relationships and in the realm of ideas and
skills. If this growth is attempted alone or in superficial situations,
it is usually only growth in the areas where we are already the
strongest. In addition if we relate only to our family members or
friends, we are not challenged to develop new facets of ourselves
either. It is when we come into a long term relationship with
people with whom we don’t associate regularly that the old roles
we play can be set aside for a space in which we can develop
ourselves more fully as whole human beings. Free Space is the
meeting ground of our many lives; it is a collective meeting ground
because in honest relationship with others, we expand our
perspectives and can reach new levels of consciousness.

The group experience as Free Space is based on trust and
honesty; to develop trust is the first prerequisite to utilizing Free
Space. Trust is what gives us the strength to be honest; trust in
oneself and in one’s sisters in the group. We have found, however,
that trust is not easy to develop in the group. There are many
roadblocks in our way, probably the most important being our fear
of taking ourselves and each other seriously. In addition, not liking
one woman’s personality, fearing that another may be emotionally
immature and will prove a drain on the group, finding someone’s
ideas naive or stupid or feeling that someone is pushing you—all
these reactions can inhibit the building of trust.

Building trust is a slow process that grows through seeing each
other live up to the commitments we make. If a group values

commitment as a sign of responsibility to the group, usually those
women who cannot give to others and only want the group to meet
their own needs will withdraw from membership, leaving the group
free to develop the trust that each member will try to live up to the
group commitments. Originally, in the early months of our group,
we talked of commitment to the group in very grandiose terms-we
would meet all of the needs each of us had that were not being met
elsewhere. But we learned that there are some commitments that it
was impossible for us to meet, such as offering a woman a
meaningful private life, and that there were other commitments
which were very much within our abilities that we would overlook,
such as attending meetings on time. I remember that my first trust
in the group developed through seeing the women bring the food
for the dinners we had together before our meetings. In those early
days I was distrustful of our talk about love and unwilling to trust
my whole self with a group of strangers, but I was willing to risk a
meal. And the fact that I never went hungry-week after
week-made me begin to trust that we could begin to feed each
other’s need for a place to be taken seriously and for a space to
learn about ourselves and grow in understanding and strength.

We no longer eat together before meetings because it began to
take too much time from our meetings, but we have continued to
be aware that trust is sustained and grows through seeing each
other act responsibly towards the group. Our first commitment to .
one another is to attend meetings regularly. We come to meetings
on time and call if we will be late. We try to inform the group
ahead of time if we will miss a meeting. We utilize our meeting
time of three hours to the best of our abilities and end on time. We
have found that concentrating our meeting time on what is
important to us has made the meetings more meaningful and less
draining than rambling chatter. We try to contribute to the
development of the group’s ideas both by doing individual thinking
ahead of time and by taking other people’s ideas seriously. And

always, we try to be aware of the individual needs of our members,
both by giving a space for talk and perspective and by helping
concretely when we can. In this last area individuals in the group
help to care for the children of the two mothers in the group-once
we did this for four days so that the mother could get a vacation.
Also the group has given me some financial aid so that I could put
full time effort into this handbook.

Some of the examples of commitments stated above may seem
trivial; they are not. It does make a difference to know that we are
a group, that each week we will meet together. No other trust can
develop if we cannot even trust that our group is a reality. It is not
probable that women will trust their most deep feelings or ideas to
women of whose presence at the next meeting they are not even
sure. The stability of a group’s membership is essential and
continuity is also important. We feel that women should start at
the beginning with a group if possible so that they do not miss any
of the essential early group experiences. We closed our group to
new people after a few months because we felt that we needed this
continuity. After making this decision however, we did bring
another woman into the group and later two sisters who came to
San Francisco from groups in the East. We did not attempt to get
to know each other however, assuming somehow that they would
just become integrated into our group. All three chose to leave us
during the time we reached our definition of our group as Free
Space. They all went into other groups that more nearly fit their
needs and we became even more convinced of the difficulty of
integrating new members into an already functioning group. Our
thinking now is that for a new person to successfully come into an
already established group she needs to have been in a group
previously which has had a similar history and she needs to know
and agree with the definition that the group has of itself. Lastly the
group must spend time getting to know the new member
emotionally and intellectually. This must take precedence over all

other group activity if the new sister is to be integraged. We used
this method to bring in a new member in the fall of 1969 and feel
that is has indeed worked ; that Kathy is now an equal member of
Sudsofloppen.

Meeting together weekly is no guarantee that honesty and
growth will occur nor that Free Space will develop. I think that
faith is as important an ingrediant as commitment. We must believe
in ourselves as individuals and as a group if we are to trust one
another enough to be honest. Since we do not always live up to our
aspirations, this means we must have faith that each is trying and
that progress will occur. Our expectations must be realistic, we
must understand the pressures and obligations under which our
members are living. If we expect too much of one another we will
be disappointed but at the same time, we must constantly
challenge each other to develop our untapped potential if we are to
grow.

Part of the reason we in Sudsofloppen are able to have faith in
the group is that we ask no more of each other than to fulfill our
group commitment of making a Free Space. We do not ask group
members to fulfill our needs for a satisfying private life because we
value the chance for space away from the people to whom we have
made personal commitments. Some of our members used to live
together but we found that this detracted both from the group
experience and from their personal relationships. The group is
based on the faith that we will affirm each other regardless of our
weaknesses and failures in our daily struggles, and will work
towards an understanding of our predicament of being female in
this society. Because this is our commitment to one another we are
emotionally free to forgive each other’s failures in other areas.

Free Space is free because we do relate apart from our daily
lives. This does not mean that some of us do not have friendships
together outside the group meetings; we do. But our first
commitment to each other is our group commitment and we have

allowed our friendships to grow only as we have felt strong enough
to meet these new obligations to one another.

In our group we are a gathering of equals who have left behind
our daily cares for a short while and participate in the collective
building of ideas together. Having established trust through our
commitment to the group, we can look upon life from a vantage
point that gives us, first, a perspective and, as we grow together, a
framework for our thinking. We use thought processes and
assumptions developed by the group as a whole, but each of us,
with our unique (special) viewpoint on life, contributes to that
thought process.

THE SMALL GROUP PROCESS

The group processes described in this chapter were discussed and
identified by Sudsofloppen after we had been meeting for over a
year. This was one of the first times that we turned our growing
ability to analyze onto ourselves and our own activity. The
experience of working out these concepts collectively was very
exciting for us all. The processes may seem a little arbitrary and
too structured for some of you but we are a group which believes
that there is always a structure, the issue is to consciously choose
one that will encourage our growth rather than just hope that it
will happen. We think this way because our early activity was
consciously unstructured—we thought—and we found that letting
things just happen meant that the strongest personalities controlled
the meetings and that it was very easy to avoid areas of discussion
that were difficult. The group processes as described here are
impersonal and they ensure that those of us who find it hard to
open up about our feelings will be challenged to do so. The same is
true for women who fear analysis and would rather stay only on
the subjective level. The total process is not easy but we feel that
each process is necessary to understanding the human experience.
We believe that theory and analysis which are not rooted in
concrete experience (practice) are useless, but we also maintain
that for the concrete, everyday experiences to be understood, they
must be subjected to the processes of analysis and abstraction.

OPENING UP

This is a very individual need: the need for a woman to open up
and talk about her feelings about herself and her life. In the
beginning of a group experience opening up is a reaching out to
find human contact with other women. Later it becomes a way to
communicate to others about one's subjective feelings-about the
group, about the women’s movement, about one’s life.

Our society alienates us from our feelings. However, this is less
true for women than for men. It is imperative for our
understanding of ourselves and for our mental health that we
maintain and deepen our contact with our feelings. Our first
concern must not be with whether these feelings are good or bad
but what they are. Feelings are a reality. To deny their existence
does not get rid of them. Rather it is through admitting them that
one can begin to deal with her feelings.

Opening up is an essential but difficult process for a group. In its
early stages a group usually fosters a feeling of intimacy and trust
which frees women to discuss their fears and problems. This is
because most women have been isolated and alone and the group
experience is the first time they have found others who like
themselves are frustrated with their lot as women in this society.
Every woman who has tried to articulate her loss of a sense of
identity to her husband knows the despair of not being understood.
Any woman who has tried to explain her driving need to have a life
of her own and sees her words falling on the incomprehending ears
of family and friends knows the horror of being alone, being seen
by others as some kind of freak. Any woman who has admitted
that she is unhappy and depressed but can’t explain why, knows
the pain of not being taken seriously. Isolated, always getting
negative responses to her attempts to communicate her feelings
about her condition, it is very easy to begin to question herself, to
see her problems in personal terms.

The group offers women a place where the response will be
positive. “Yes, we know.” “Yes, we understand.” It is not so much
the words that are said in response that are important; rather it is
the fact that someone listens and does not ridicule; someone listens
and acknowledges the validity of another’s view of her life. It is the
beginning of sisterhood, the feeling of unity with others, of no
longer being alone.

The early group experience of closeness-the honeymoon period
as some call it—fosters opening up about one’s feelings towards
oneself and one’s life. But as the group begins to function on a long
term basis and the members participate in activities in a women’s
movement, it becomes harder to be honest about one’s feelings for
sometimes they are negative and may involve another woman. Yet
such disclosures are necessary if trust and sisterhood are to become
long term realities. Neither a group nor a movement can function if
there is latent distrust and hostility or overt back biting going on.
In addition an individual cannot be free to trust in herself and in
others if she is suppressing feelings and allowing them to cloud her
thinking and activity.

Opening up is a personal need to admit to and express one’s
emotions—her joys as well as her sorrows. In addition it is a group
need in that no group can continue to function over a long period
of time which does not deal with the feelings of its members.
Unless women are given a non-judgmental space in which to
express themselves, we will never have the strength or the
perception to deal with the ambivalences which are a part of us all.
It is essential that the group guarantee confidentiality; that we
know that our feelings will not be told elsewhere or used against
us. This is a group commitment without which there can be no
trust.

SHARING

The opening up process is centered on the individual’s expressive
needs, and carried to an extreme it can become self indulgence.
However, there is another experience that can take place in the
group which is similar to the first yet different, for the emphasis is
on teaching one another through sharing experiences. Not only do
we respond with recognition to someone’s account, but we add
from our own histories as well, building a collage of similar
experiences from all women present. The intention here is to arrive
at an understanding of the social conditions of women by pooling
descriptions of the forms oppression has taken in each individual’s
life. Revealing these particulars may be very painful, but the reason
for dredging up these problems is not only for the therapeutic
value of opening up hidden areas. Through experiencing the
common discussion comes the understanding that many of the
situations described are not personal at all, and are not based on
individual inadequacies, but rather have a root in the social order.
What we have found is that painful “personal” problems can be
common to many of the women present. Thus attention can turn
to finding the real causes of these problems rather than merely
emphasizing one’s own inadequacies.

Almost any topic can be used for the sharing process. All that is
necessary is that women have experience in that area. Some of the
topics we have used for discussion have been communal living, job
experiences, movement experiences in civil rights, SDS and the
peace movement, relationships with men focusing on examples of
male chauvinism, relationships with women with emphasis on our
adolescent experiences and how these affect our present feelings
toward women, and our self images—how we perceive ourselves and
how we think others perceive us. Agreeing on a topic, and
preparing for the discussion for a week or so, seems to ensure the
most productive sharing discussion.

The sharing occasions have shown us that the solutions to our
problems will be found in joining with other women, because the
basis of many of our problems is our status as women. It was not
only sharing the stories of our childhood, school, marriage and job
experiences which led us to this realization. It was as much the
positive feelings, the warmth and comradeship of the small group
which reinforced the conviction that it is with other women both
now and in the future that solutions will be found. The old
stereotypes that women can’t work together and don’t like one
another are shown to be false in practice.

After sharing we know that women suffer at the hands of a male
supremacist society and that this male supremacy intrudes into
every sphere of our existence, controlling the ways in which we are
allowed to make our living and the ways in which we find
fulfillment in personal relationships. We know that our most secret,
our most private problems are grounded in the way women are
treated, in the way women are allowed to live. Isolation turns
frustration into self doubt; but joining together gives women
perspective that can lead to action. Through sharing they can see
that they have been lied to, and begin to look critically at a society
which so narrowly defines the roles they may play. But before they
can take their destinies into their own hands, they must understand
the objective condition of women and the many forms that
oppression takes in the lives of women.

ANALYZING

A third stage now takes place in the group: the experience of
analyzing the reasons for and the causes of the oppression of
women. This analysis rises out of the questions which are posed by
the basic raw data of the opening up and sharing periods. It is a
new way of looking at women’s condition: the development of

concepts which attempt to define not only the why’s and how’s of
our oppression but possible ways of fighting that oppression.
Because the analysis takes place after the sharing of individual
examples of oppression, it is based on a female understanding of
the reality of women’s condition.

This period is important because it is the beginning of going
beyond our personal experiences. Having gained a perspective on
our lives through the sharing process, we now begin to look at
women’s predicament with some objectivity. This new approach is
difficult for many of us as our lives as women exist predominantly
in the realm of subjectivity ; we perform functions but seldom get
on top of a situation to understand how something works and why.
This is a new and difficult procedure to learn.

In analyzing the role the group has played in our lives, for
example, we have come to understand the ways in which women
are kept from feeling they are worthwhile. We have discussed the
need to have a social identity and how women are prevented from
aquiring one. Women’s roles as wife and mother have been
analyzed. We have come to see that women are relegated to a
private sphere, dependent both psychologically and financially on
their husbands. The group is a first step in transcending the
isolation. Here sometimes for the first time in her life a woman is
allowed an identity independent of a man’s. She is allowed to
function intellectually as a thinker rather than as a sex object,
servant, wife or mother. In short, the group establishes the social
worth of the women present, a necessity if women are to take
themselves seriously.

We have had to face realistically the inability of many of us to
think conceptually. This inability comes from being encouraged to
stay in the private sphere and to relate to people on personal levels
even when working. We are training ourselves to get out from
under our subjective responses and look at our reality in new ways.
Although this is not easy for us, we see the absolute necessity of

analysis, for our oppression takes both obvious and subtle forms
which vary depending on our class and educational status. The
complexity of women’s situations necessitates that we bring
information outside of our individual experiences to bear on our
analysis of women’s oppression. This is the period when questions
can be asked about how the entire society functions. This is the
period when books and other documentation become crucial.

It is our contention, however, that this period of analysis
belongs after the opening up and sharing experiences, for concepts
we find must answer the questions which come from our problems
as women. It is not in our interest to fit experiences into
preconceived theory, especially one devised by men. This is not
only because we must suspect all male thinking as being male
supremacist, but also because we must teach ourselves to think
independently. Our thinking must grow out of our questions if it is
to be internalized and if we are to have the tools to look
objectively at new experience and analyze that correctly. Thus a
period of analysis will come after each new experience and will add
new thinking to an ever growing ideology.

ABSTRACTING

A synthesis of the analyses is necessary before decisions can be
made as to priorities in problems and approach. For this to happen
a certain distance must exist between us and our concerns. When
we remove ourselves from immediate necessity, we are able to take
the concepts and analysis we have developed and discuss abstract
theory. We are able to look at the totality of the nature of our
condition, utilizing the concepts we have formulated from
discussions of the many forms our oppression takes. Further we
begin to build (and to some extent, experience) a vision of our
human potential. This does not mean we become more like men.

Rather we come to understand what we could be if freed of social
oppression. We see this abstracting experience as the purest form of
Free Space.

We are only beginning to experience this Free Space,
abstracting, now that we have a year of opening up, sharing, and
analyzing behind us. We are beginning to see how different
institutions fulfull or prevent the fulfillment of human needs, how
they work together and how they must be changed. We are
beginning to gain an overview of what type of women’s movement
will be necessary to change the institutions that oppress women.
Specifically we have begun to have a clear understanding of what
role the small group can and cannot play in this social revolution.
It is clear to us that the small group is neither an action-oriented
political group in and of itself nor is it an alternative family unit.
Rather this is where ideology can develop. And out of this
emerging ideology will come a program grounded in a solid
understanding of women’s condition which will have its roots, but
not its totality, in our own experience. Intellectually this is the
most exciting stage. It is a joy to learn to think, to begin to
comprehend what is happening to us. Ideas are experiences in
them selves, freeing, joyous experiences which give us the
framework for formulating our actions.

It is important to stress that opening up, sharing, analyzing and
abstracting are not limited to certain periods of time. One never
completes any of the processes. Opening up is not limited to the
past and one does not graduate through the various processes until
one is only abstracting to the exclusion of all else. Analyzing and
abstracting are only valid processes if they continue to be rooted in
the present feelings and experiences of participants. The order may
be fixed but the processes themselves are ongoing.

The total group process is not therapy because we try to find
the social causes for our experiences and the possible programs for
changing these. But the therapeutic experience of momentarily

relieving the individual of all responsibility for her situation does
occur and is necessary if women are to be free to act. This takes
place in both the opening up and sharing phases of the group
activity and gives us the courage to look objectively at our
predicament, accepting what are realistically our responsibilities to
change and understanding what must be confronted societally.

3 l

THE INDIVIDUAL AND THE SMALL GROUP

We have said earlier that for women’s liberation to be achieved
it is necessary to change ourselves and our society. Before we can
know how to change either, however, we must understand our own
needs. Women’s needs are more complex than our society admits.
First we have a need for a financially secure, satisfying and stable
private life. Second we need outlets for creativity which have social
relevance, i.e. which exist outside the world of our private life. And
third we need a framework for perceiving our reality, an ideology
based on the premise of our self worth as individuals who are
women.

It is not the purpose of this handbook to discuss in detail the
condition of women in our society but to suggest a vehicle for
women to use to arrive at that understanding themselves. However,
no understanding of the individual needs of women can be
divorced from the social and economic reality of our society. It
should be sufficient for our purposes to note that this society
teaches that women are to find their meaning in life in marriage
and child-rearing, justifying social and economic discrimination on
this assertion. The median incomes of both black and white women
are lower than those of both black and white men even though the
median education of both groups of women is higher than their
male counterparts. The majority of jobs open to women are in
service and menial occupations; much of the work is repetitious,
boring and hard. The pay is low and there is little chance for
women to earn a decent living, much less find meaning in their
work. Women work because they must, but they earned a median

income 58% that of men in 1966, for example. The reasons for
marriage then stem as much from economic pressures as from
social pressures, the latter being very familiar to all women.

The needs of a private life are what are usually considered the
primary needs; shelter, food, companionship, understanding and
sex (which has to be in the spirit of stability and intimacy). Usually
these find some fulfillment in a family structure (communal as well
as nuclear) and they necessitate one or more of the family
members earning money. 1 would also include the needs for
friendship, fellowship, and play which find expression outside
intimate living arrangements as well. Living arrangements are
satisfactory in terms of how many of the above needs are being
met. Although these needs can never be fully satisfied since the
oppression of women very much pervades the private realm where
women are unpaid domestic and sexual servants, the establishment
of some type of satisfactory living arrangement is a basic individual
need. Each woman must find ways to have these needs met. The
group defined as Free Space would not meet these needs, nor
would the group tell an individual woman what choices she can or
cannot make. However, the group can help her gain perspective on
her life and the possible solutions to her problems.

A second form of individual experience necessary if we are to be
full people is the experience of actualizing ourselves in work which
is not only meaningful to ourselves but has meaning to others as
well. This process in a capitalist society is denied to all but the
privileged few (the majority white males). As women it is denied
us almost totally. Creative work can take many forms but involves
achievement, self discipline, autonomy and the ability to function
in a social context. It is important not only because it contributes
to the good of others but also because in taking place in a larger
world context, it allows us to transcend our own subjective lives
and function on the level of skills and ideas. It is this lack of
opportunity to do socially relevant work which makes women’s

home lives doubly oppressive, for not only are we the servants ot
husband and children but we have no social outlets for our
creativity. (Childrearing was once work that was socially valued but
even then it was not considered women’s only work. Today large
families are no longer economic necessities and are disfunctional
both in terms of mobility and in limiting the population growth.
Thus the one meaningful aspect of women’s role in the home is
losing its meaning.)

Again the group is not the place for this human need to be
productive to be fulfilled. Contributing to the group process does
not replace this need to contribute to the world at large. That is
one reason we need a women’s movement. With very few
exceptions individual women will not be able to find the
opportunity to contribute in productive ways to society or be able
to affect concrete changes and do work which has relevance to
other women within society’s institutions. These kind of jobs do
not exist for women in a male supremacist society and although
women may have to work to earn a living (to fulfill their private
life needs) they will have to look elsewhere for meaningful work.
Giving a few women token jobs will not change this. For us
meaningful work must take the form of changing society itself.
, The third need that women share with all humans is the need
for a framework from which to operate. We as individuals need a
way to understand our experiences and the world around us. This
includes understanding the interrelations between economic reality
and human nature. The society in which we live has an ideology
which it teaches its young. It is a justification for economic control
being in the hands of a few. It is a white male supremacist ideology
because it justifies the exploitation of women and nonwhites for
the benefit of white males.

We need an ideology that affirms the right of all people to share
equally in the obligations and benefits of our society. The small
group is a structure which can offer us a reference point from

which to operate. Such an ideology will be directly related to the
reality of being human as women experience it. I am speaking here
not only of perspective but indeed a whole framework for viewing
the world, our society and our place in it. It is imperative that
women evolve an ideology if they are ever to become autonomous
and capable of acting independently. This will not come easily but
the small group process is well suited towards helping this to
happen.

It is important that I stress that I do not mean the group will
develop this ideology for its members. If we are to become
autonomous thinkers, each individual must work out her own
framework for herself. The group offers a space and a structure for
individuals to use but the basic growth is as individuals. The goal of
the group should not be to force each member into one mold. Nor
should the group allow its members to forego the struggle of
learning to think by allowing them to unquestioningly adopt
someone else’s ideas. Rather the group experience is stimulus to
self g row th . D ifferences should be explored, alternative
perspectives encouraged, for our goal is autonomous women, not
women dependent on a group for ideology. This means that each
individual must do her own work and thinking. Although there
may seem to be many differences within a group, I think that a lot
of these will prove to be individual perspectives of the same reality.
In addition, the group does not exist in isolation from society and
our understanding will grow closer as we work together to confront
the inequalities of our society. We are all women struggling
together and we confront the same society with its contradictions.
Sharing many individual perspectives will give us all a broader*
framework. But if we are to be capable of acting and thinking
independently we must reach this ideology individually.

THE WOMEN’S MOVEMENT

A women’s movement is necessary if this society is to be
changed. As we recondition ourselves we must simultaneously
resolve the contradictions in society. However, isolated groups
cannot affect social change any more than can individuals. This is a
political, social and psychological struggle and I do not believe that
this is possible without a reorganization of society. We must
question the viability of capitalism because we are exploited in the
home as unpaid labor and in jobs as a cheap, reserve labor force,
and we live in a society which exploits both people and nature for
profit. We are also oppressed socially and psychologically and we
must redefine men’s and women’s roles. For example, no liberation
of women can take place without a redistribution of the
responsibilities for home and child care. It is imperative that men
and society assume some responsibility in both areas. In terms of
housework this would mean both socializing many of the job
functions and making them well paid jobs by professionals and
sharing the other jobs equally among the family members. In terms
of children it will mean society (and industry which should be
socially owned rather than privately) would take over much of the
early child care—creches, day care centers—and again, the
individual family members sharing the rest equally.

Psychologically our liberation can only come by changing men’s
and women’s male supremacist values and assumptions. This is very
important. We have been socialized into a male supremacist culture
and must resocialize ourselves, first by removing ourselves and
organizing together and then reentering society with our demands

and alternatives. To be independent in our thinking and to identify
our interests as being those of all women, does not necessarily
mean that we are anti-men. It simply means that we are free of
their domination and know what are our own needs.

We do not allow men in our movement because in a male
supremacist society men can and do act as the agents of our
oppression. This takes not only obvious forms, such as physical and
psychological brutality, but subtle forms as well, such as
intellectual manipulation and maintaining concrete economic
privileges. Even the most well intentioned man exists in a world
which presumes his superiority; this clouds and colors his thinking
to our detriment. It is not in our self interest to have men help us
to define our needs; they cannot understand them. But this does
not mean that we do not welcome their help. We do, but we wish
to define that help. Child care is an example of where we think
men’s help is beneficial to all concerned. In addition we do
recognize that this society exploits and dehumanizes many men.
This, however, does not excuse their male supremacy, nor does it
deter us from our first priority which is the needs and ideas of
women. I would add, though, that I think the small group structure
might prove very beneficial to men in helping them to find their
humanity. I think it significant that very few men have seen fit to
try a men’s group experience. Men do not wish to assume the
responsibility of being emotionally honest with themselves and
each other; they have always used women as buffers and will
continue to do so as long as we allow it. We do men no service by
continuing to allow them to segregate their work and emotional
lives, ignoring us in the former and using us in the latter. And we
do ourselves no service draining our energies from our own fight by
constantly meeting their needs. If we free men in the process of
liberating ourselves (and we think we will) that is good, but our
priority must be the liberation of women.

An autonomous women’s movement will function to serve

women. This can happen in a number of ways. A women’s
movement needs to begin to develop a counter ideology and
culture to male supremacy, which will affirm the basic human
rights of all women and all people, including children. Secondly it
must find ways of meeting the immediate needs of women so that
they can grow and develop their fullest potentialities for the
struggle. Third it must begin a systematic attack on male
supremacist institutions which means every institution in the U.S.
while simultaneously developing an interim program and long term
goals. This last will necessitate preparing to take part in the
leadership of the society along with other groups which are
dedicated to the development of a society which meets the needs
of all people, not a few, i.e. white males.

I think it important that people struggle for their own needs. We
are, on the whole, middle class white women in our twenties and
thirties. Our needs will be those of middle class women. A mass
movement, if it is to represent the needs of all women, must reflect
the needs of the most oppressed of our sisters. Therefore, the
program of such a movement must be determined by poor women,
and especially black and other non-white women for they are the
most oppressed of our sisters. A mass movement will be made up
of many organized groupings of women, each group expressing the
needs of its constituency and coming together to struggle for goals
beneficial to all women.

It will take us years to build such a women’s movement. We are
in the first steps. At present there are scattered organizations and
groups of women all over the country but communication and
co o p era tio n are m inim al. We need to increase honest
communication with one another, and whenever possible we
should come together to cooperate on common activities and
programs, not refusing cooperation with any woman’s group on
specific issues unless there is disagreement on that issue. In our
own area women in women’s liberation have working relationships

with the local chapters of the National Organization for Women
and with Women Inc., a women’s caucus in the Western Pulp and
Paper Workers Union in Antioch and Stockton, California, as well
as women’s liberation groups in Berkeley, Palo Alto, and San Jose.
No one women’s group has the option on truth; there is no
ideology which speaks to women’s needs that has yet been evolved.
Therefore we must consider ourselves in a formative period and
that ideology will develop slowly through all of us working
together towards the liberation of all women.

Ideology does not develop separate from action and programs.
The definition of the small group as Free Space is based on this
premise. The value of the small group is that it does offer a place to
evaluate these experiments and to fit them into an overview. If the
group is the place for women to develop their ideology, it would be
most beneficial to the interaction within the group if the individual
members were not all involved in the same political activities since
the more experience that can be reported the better the chance for
a comprehensive overview. In the same way that we value the
perspective of our members that comes from their individual
private lives, we in Sudsofloppen also value the perspective that
comes from our members being involved in different projects
within the women’s movement in San Francisco.

In San Francisco the basic unit for women’s liberation has been
the small group. We help new women find groups through open
orientation meetings. Our activities take the form of projects and
direct actions which are cross-group-which have members who
come from a number of small groups. We have conferences to
communicate with one another and to discuss questions of interest.
I anticipate that we will soon see the development of action
organizations which will draw members from many small groups. I
see this as a natural and healthy process, as one of the strengths of
these organizations will be the small group membership of its
participants for they will have a space to evaluate the progress of

their organizations.
One of the reasons we feel that the small group structure is a

good base for developing ideology is that groups can be at different
stages depending on the needs of their members. Women new to
the movement can participate in the early opening up and sharing
processes together and not be prevented from having these
important initial experiences by coming into a group which is
already a functioning unit. At the same time women who have
been in a group for a while will be free to grow further as they will
not be forced to continually help new women reach their level of
consciousness. This thinking does not assume that older groups will
have the option on truth. Quite the contrary, leaving groups free to
grow on their own gives them the option to deal with issues older
groups may have been avoiding. In addition, individual women,
whatever the age of their group, are free to join work projects as
they feel ready. The group, because it is not a work project, will
not put undue pressure on women to become active but will
benefit greatly as each member begins to report back new
experiences.

Not all small groups function according to the thinking of
Sudsofloppen. Some have evolved different definitions of their
function which, hopefully, they will begin to communicate to
others. Other groups, however, have not been able to work out a
satisfactory definition. We in San Francisco are not sure how to
help women avoid stagnation and grow together by suggesting the
use of the small group as Free Space. It is only one approach and
may be workable in another group only after being adapted to the
unique needs of that group.

The small group defined as Free Space offers a place to develop
ideology but can only offer a place for perspective and support for
women’s other needs. A women’s movement will need to find ways
of fulfilling women’s needs of a satisfactory private life and for
meaningful work. In terms of private life needs this might be

services towards helping women find satisfactory work (job
referral), satisfactory living arrangements (housing service), sharing
the responsibilities of child rearing (child care), meeting other
women (social gatherings), and solving personal crises (counseling
and therapy referral). But the basic responsibility must be the
individual woman’s. A women’s movement cannot afford to divert
the majority of its energies to helping individual women work out
their private lives. The women’s movement’s first commitment is to
changing the social conditions which make being female so
oppressive. It is only by changing objective reality that all women
will ever have the chance to be free.

In terms of meeting the need in individuals for creative work,
the movement can do this in a number of ways. The process of
building a mass movement of women and working towards
changing our society, is socially productive work. Also, developing
skills for the women’s movement and offering services to other
women is relevant work. Within a women’s movement there should
be num erous ways to contribute, but again the ultimate
responsibility is on women themselves. The movement can suggest
and even ask for workers in certain areas, but individual women
must make the decision to give of their time and effort. Productive
work is not easy and struggling towards our liberation will be
frustrating and draining many times. The work will be time
consuming and dreary but we will have our hope and our vision
and there will be rewards along the way.

One last word about individual needs. A women’s movement
should encourage its m em bers to grow in all areas
simultaneously—the private life, work and idea areas. This means
confronting the inequities in our personal lives as well as in society.
How each woman chooses to make her stands and to make a more
fulfilling life is her choice alone. The movement—and here Free
Space is important-can help her work out what is correct for her
as an individual both in terms of relationships with men and

children and in terms of the type of work she will choose to engage
in within the movement itself. But the decisions must be freely
made by the individual woman herself, for she and not the
movement must live her life. I have found that women do gain
strength from the small group and will, when able, take new steps.
If that growth is to be sustained, however, it must come from
within the individual and not be a result of group pressure. This
does not mean that the group should not confront a woman with
the contradictions within herself but it does mean we must
question whether the demands we make on others don’t many
times stem from our own needs and not theirs. If we believe in the
liberation of all women and not just ourselves, we must be sensitive
to the needs of others.

There are many ways to attack male supremacy. Women will
probably choose to work on actions and projects that most fulfill
their individual needs for creative work and for relieving the
immediate oppression in their lives. It is clear that education,
economic exploitation and abortion are already important fronts
on which the battle is taking place. But regardless of what activities
a woman chooses, it is imperative that she begin to evolve an
overview within which to fit her actions. Thus again we return to
the question of ideology and stress the importance of the small
group as a place to effectively analyze and evaluate our political
activities. The thread that runs through all our activity will be our
ideology, or lack of one. We will succeed in building a mass
movement of women, of changing the basic fabric of our society, if
we have both a human and realistic understanding of ourselves and
this society.

This means among other things that we must always take the
personal needs of women into account when determining actions.
These needs should not determine policy, but rather policies should
incorporate personal needs. It is important to separate the personal
needs from the decision making process in determining what tactics

should be used in waging the battle for liberation. Individuals need
to affirm their social worth and also to relieve their anger at their
oppressors. But the ways chosen to meet these needs must be
consistent with our commitment to alleviate the oppression of
women. Our energies need to be channeled in ways which
positively affect both the individual and the total movement
whenever possible. For that we need an understanding of the
numerous ways in which individual needs can be met, an
understand ing o f the needs of our movement, and an
understanding of the ways we can approach our goals successfully.
For this we need an ideology.

THE STUDY PLAN

The importance of individuals developing an ideology has been
stressed again and again in this handbook. It has been suggested
that the small group, functioning as Free Space, is where this
process can take place. One woman cannot know the total
experience of women even with the help of written material.
However, neither can one group. What follows is a study plan I
have written which attempts to give structure to group meetings
and encourages cross-group communication through monthly
“collective” meetings. A central idea of this plan is that if a
number of groups discuss the same subject matter all using the
small group process, that communication and growth among
individuals and between groups will be enhanced. We began this
study plan in our group in February, 1970, and have found it very
rewarding. 1 should note, however, that a new group which began
the plan with us has found it necessary to adapt the plan slightly to
meet their needs to get to know one another. We have found our
“collective” meetings stimulating because of the variety and
seriousness of the ideas brought here from the individual groups
participating.

Juliet Mitchell in WOMEN: THE LONGEST REVOLUTION
(reprinted from the Nov./Dec. 1966 New Left Review by the New
England Free Press and the San Francisco Radical Education
Project) identifies four elements of women’s condition, all of
which she feels are important for a comprehensive program aimed
at making a society which meets the needs of women. These four
elements are production, socialization, sexuality and reproduction.

We take each of these four elements and spend one month
discussing the ways women are oppressed in each area, plus one
month discussing how the four elements interrelate. Each time we
use the small group process. This means we spend one week
opening up about our feelings regarding that element, one week
sharing our experiences, one week analyzing the situation using
outside reading as well as our own experience and one week
abstracting. On the fifth week we get together with the other
groups doing the plan and share together our analysis and evolving
theory. This will take at least six months, with one meeting each
week.

After this we plan to spend an additional six months discussing
the same four elements and how they relate in terms of our
liberation. In other words, how will certain job functions be
fulfilled, what type of society would be liberating for all its
members, etc. Again we will use the small group process of opening
up (our hopes and visions), sharing (our tentative explorations in
living a more liberated life now), analyzing (how other societies are
structured, what needs must be met) and abstracting (what would a
liberated society look like). Again we will meet monthly with other
groups using the same plan.

Then we will begin discussing how do we affect change; the
interactions and weak points in the four elements in our society,
and the necessary actions we must undertake. At this point we
should have a very thorough and human understanding of women’s
condition and hopefully the beginning of a framework from which
to act.

Two other things will be happening during this study program.
We plan to leave time at each small group meeting for discussion of
private life and job experiences. These should not be neglected.
Information from both areas will help us in our study, for women’s
condition is not only an abstraction but a very real, subjective
reality. Activity within our movement here in San Francisco will

also give us leads as to effective and ineffective ways to organize
projects. The small group experience is a meeting ground for all of
our experiences as women; the study program is not divorced from
this.

The oppression of women takes place on many levels. We are
oppressed psychologically, socially and economically. The small
group process will enable us to look at each element of women’s
condition in terms of all three levels of our oppression. The
opening up experience is connected with our psychological
oppression. Sharing combines the psychological with examples of
social coercion. Analyzing combines the social coercion with
economic exploitation and abstracting fits all three into a total
framework, which includes the potentialities possible within a
liberated life.

The class from which women come will partly determine the
content of their thinking. Individual women have their female
status in common but the ways they are oppressed in their home
life (childhood and adult), their jobs and their psyches will depend
both on their class and their individual opportunities to transcend
that condition. Any study program that discusses the condition of
women and has as its participants only middle class white females
can only speak of the way those women are oppressed. The study
program will be limited by the type of women who choose to
participate. However, our first duty is to understand our own
predicament, for then we will be clear about our motives for
joining with other women in a mass movement. We will know now
only th a t we are oppressed but how that oppression is
accomplished.

An account of our current experience of the study plan would
require more space than is available here. However, I would like to
mention briefly one problem with which we are attempting to deal
in our group and which is the subject of debate in much of the
women’s movement. This is the problem of defining the enemy. I

think the answer to this problem will be multi-faceted; rather than
defining one enemy we may find that we have many fronts and
many levels on which to wage battle. Some of these are internal,
within us, and regardless of their origin in society’s values and
institutions, they can cripple us and destroy us just as easily as can
our enemies from without. I think at least five such enemies are
easily identified and although 1 think all are prevalent in each of
the four elements of women’s condition, four do correspond
roughly with the four elements. These are capitalism, men,
ourselves and the state, and they correspond to production,
sexuality, socialization and reproduction.

The fifth enemy, racism, is all pervasive and internally, probably
our most dangerous enemy for it has historically separated women
from each other allowing white women to seek privileges for
themselves rather than making their cause with all women. A racist
society such as ours imbues its racism in all its people. No one is
exempt any more than any of us escapes the effects of male
supremacy. The victims see the magnitude and subtleties of racism
more clearly than those of us who benefit, whether by choice or
not, from the privileges of being white. This is a truth we accept
clearly regarding male supremacy and men. That is why we say that
women must define their own needs and priorities themselves. We
must be no kinder to ourselves regarding our racism that we are to
men regarding their male supremacy. All overt examples of racism
in our movement must be vigorously opposed and cannot be
excused. The issue here is that programs for women’s liberation
must be beneficial to all women and have safeguards against their
being used against any women. Our enemy is our arrogance, that
we assume what benefits white women automatically benefits all
women. We who have been privileged because of our color must
learn to give up privileges we have at the expense of others at the
same time as we fight for the rights which have been denied us as
women.

THE FOUR ELEMENTS OF WOMEN’S CONDITION

PRODUCTION: Women do unpaid labor in the home for
individual men but their basic exploitation is at the hands of
capitalism for it is the low paying, menial job possibilities open to
women which makes them dependent on men. It is profitable to
pay women less money to work; it is possible because women are
not organized. Businessmen will not give up their chance for profits
without a fight. In addition men like having women in supportive
roles, not in competitive ones. Thus there will be tremendous
resistance to integrating women into any but support jobs. The
issue here is the right of access to equal work. The enemy is the
white male capitalists who control this society and benefit from the
way it functions. Since profits are their aim, the needs of people,
and especially women, come second. Already there is an
unemployment problem. If all women demanded the right to equal
work drastic changes would have to be made to meet their needs.
This cannot happen as long as profits are the goal of production
and not the needs of the people as a whole.

SEXUALITY: Since reproduction can now be separated from
sex through birth control, sexuality is focussed on the relations
between people of the same or opposite sex, and between
individuals and their own bodies. The issue here is not only
liberalization of the sexual mores for both men and women but
also the basic questions of self image, equality and autonomy. So
many examples of societies free of sexual inhibitions include the
reduction of women to mere objects. This is true even of our own
society, and true even of the alternative culture that hippies are
trying to evolve. The enemy here is men, and women must fight to
ensure that they maintain full autonomy in their relations with
men. Only then will sexuality be liberating for women. Otherwise
it is just an opiate for keeping the slaves happy.

SOCIALIZATION: The care of the very young has been

delegated to women. This is a very serious responsibility and ways
found to relieve women and children of this inhuman bondage
must take the very real needs of small children into account. Since
women have done and continue to do the early socializing, we are
our own worst enemies in this area. We have all the values and
assumptions about the inherent inferiority of women socialized
into us from birth by our mothers, most of whom preferred their
male children to us. In addition unless we are careful, we will
transfer these same attitudes towards self to our daughters. The
issue here is our understanding of the complex mechanisms of
socialization which begins with the very young and can be
transmitted in non-verbal ways. Alternatives must be developed
which deal with these subtleties.

REPRODUCTION: With birth control childbearing becomes
one option among many for women. However, this is true only if
birth control, including abortion and sterilization, is voluntary and
is accessible to all women and men, and if other possibilities for
self realization are open to women. The issue here is who controls
women’s bodies and determines what kind of children will be born.
Up until now women have been prevented from terminating
unwanted pregnancies except in a few privileged cases. But with
concern rising over the population explosion, we will soon have to
face the issue of population control. Meaningful work must be
made available to women. Then, and only then, a voluntary goal of
no increase in the population will be a possibility. We must protect
the rights of poor and nonwhite women to bear children when they
wish. The state cannot be allowed to determine which types of
women should be allowed to have children. The enemy here is the
state.

INTERRELATIONS: Entry of women into public industry on
an equal basis is an absolute necessity, for all human beings need
socially productive work and economic independence. Values are
not changed by will alone but are very much related to the material

base of a society. However, at the same time this must be
accompanied by concrete changes in the elements of sexuality,
socialization and reproduction if women are to be free. The basic
unit of society-the nuclear family—will have to undergo drastic
changes. Women will probably choose to work in actions which
affect those elements that most oppress them as individuals. Thus
young women will be concerned about reproduction, sexuality and
production. Women with children will probably want more
emphasis on socialization. Older women who have raised children
will probably be most angry about the limited job opportunities
open to them. Students and teachers will fight oppression in
education-the channeling and miseducation of female students
which prevents them from having either the skills or the self
confidence to assume responsible jobs in production. But all
women, regardless of the particular element that most oppresses
them, need to have an overview of their total condition in this
society as well as an understanding of how this society functions
with its wars, devastation of natural resources and exploitation of
peoples both here and abroad for the sake of profits for the
few—the white males who run this country for their own ends, not
for the needs of the people.

The study program is only a beginning to our understanding of
our predicament. I think it is a productive beginning. It is
important, however, that we remember that there are many
obstacles to overcome before we can hope to achieve our goal of a
free society. Women show signs of cooperation when working
together on their own terms and not in male terms. I hope we will
be able to emphasize these tendencies towards communalism and
cooperation that women have shown throughout the ages and to
minimize the exploitative tendencies which come when women
isolate themselves as individuals against other women. If we
maintain our commitment to the progress of all women and not
only ourselves, if we can change our values from individualism to
communalism, there is hope.

APPENDIX

One very important step in the process of uniting the political
and personal concerns of our group by defining the function of our
group as Free Space, was the experience of writing our ideas about
what we hoped the group could be, first individually and then
collectively. The collective paper, reprinted in edited form here,
was written for a women’s liberation conference in April 1969 and
it was our first political action as a group. We took the name
Sudsofloppen at this time. One of our members had used the name
in her paper and we all felt that the concept of using a nonsense
name was good because it would leave us plenty of room to grow
and develop. No notion of who or what we were could be derived
from the name separate from the work and ideas we produced.

The completion of the Sudsofloppen Paper gave us a tentative
ideal toward which we wanted to struggle. This was frightening for
all of us for we now knew what our commitment to one another
meant. Not all were able to make that commitment and
subsequently five of our members left us, four to go into other
groups which more nearly suited their needs. We were now down
to six members and we six, who represented both sides of the
political versus personal debate, began together to try to put Free
Space into practice.

THE SUDSOFLOPPEN PAPER

. . . This paper is being written because of our need to reach out.
It resulted in strengthening our group by revealing the unity that
even we were not quite sure was there. We shared a fear of
expressing and writing our ideas but the work and commitment
involved in producing the paper became a concrete example of
what we are discovering about meaningful work. To structure
something that comes from your guts is a very hard task.

We want to make it clear that the paper is a group effort. We
each wrote a paper, met to make up the outline, met again to
discuss the outline and split up sections to be written. When we
met to compile the sections we were amazed at how easily they fit
together without much editing. This gave testimony to our
closeness. . .

Our group started out being very personal and as time went on
and things began to bog down we found ourselves trying to look
beyond our particular group to get some perspective. Trying to
define the group was part of this—trying to see ourselves as a
political form and not just Monday night meetings. We think this
was a natural process.

Up to now we have been involved in a struggle between a
personal emphasis that doesn’t reach out versus a political emphasis
lacking in substance. We’ve found a total emphasis on the personal
a dead end. We don’t want to lose the personal emphasis because
it’s an important way to measure the extent to which our ideas
meet and come from needs. But again work, reaching out, is
essential. We feel that the group used as a base for criticism and

support is a way to combine these two needs.
We are a group of women who have realized that many of the

assumptions which our society holds concerning women are not
only limiting but damaging. We have all faced crises because in
rejecting the society in which we have been reared, we are rejecting
behavior which we have individually internalized. We cannot
despise society’s conception of women without despising many of
the ways in which we and our friends behave. Therefore, we have
been forces to try to identify and confront the societal demons
within ourselves and to formulate conceptions which we see as
more positive.

As women our important contacts with other people were
confined to a one to one level. We needed this protection because
we have been trained to be other directed, shaping our personalities
to fit other people’s expectations (projections). We could avoid
rejection by closing off those facets of being not considered
“feminine.” We are now trying to forge a new form which would
free us to be our real selves. We see that this free space-our
group—is different from other groups in that it is not a place where
you manipulate words divorced from reality to manufacture a
public image such as in the classroom or political meeting; this is
not a place which ties you down to acting in set patterns; this is
not a place involved simply in analysis of those set patterns,
sharpening our understanding but leaving us bound.

Our group is laboring towards building a collective trust. The
realization of this trust will come with the understanding that we
are committed to opening those potentialities we had closed off.
We are involved in a tentative, groping exploration that we could
open ourselves to passionate creativity. The move from alienation
to commitment involves a terrifying lowering of defenses; all of us
have considered pulling out. The bleakness of our lives coupled
with a collective hope that this would be a meaningful alternative
has sufficed to keep the group together. The life of the individual

and the group are no longer segregated (alienated); as the
individuals find new confidence and sense of self worth, so the
group is affirming itself by becoming engaged in serious meaningful
action.

Many of us were becoming more and more demoralized as we
saw ourselves unable to fit our new concepts of ourselves as women
into our daily lives. The more aggressive would rush head on into
confrontations or discussions with other only to be hurled back in
utter defeat; while the more passive knew they could never live up
to their new ideals and didn’t even try. So we would come back to
meetings hating ourselves for having failed each other and our
ideals. Slowly we are coming to accept the necessity for moving
one step at a time, working first on those aspects of ourselves
which are most easy to change and accepting the need for
compromise in other areas for the time being.

We now see the group as a place where we can isolate specific
areas of compromise, look at the situations objectively and analyze
the most productive form of attack. For those of us who rush
headlong into things, we can come back with reports of how we
fared and receive sympathetic advice on how we could have better
handled the situation or even why we should have left well enough
alone. And for those of us who withdraw from such situations, the
group can help us to see in what ways we are capable of standing
our ground.

So the group is a free space where we can withdraw from the
daily struggles for a while and gain perspective on ourselves and the
roles we play in our private and public lives.

This group has had a radicalizing effect on us. Now we
understand in our gut something we used to give only lip service
to: that there is no personal solution to being a woman in this
society. We have realized that if we do not work to change the
society it will in the end destroy us. We are able to look back at
our adolescence and see that we each felt that we could escape the

traps that the women around us had fallen into. But now we are
aware that those escape routes narrow with age; there are fewer
and fewer ways to keep from falling into the normal patterns of
behavior. And so the group becomes an essential unit in our fight
to create alternatives.

. . . We began to look at ourselves and the people immediately
around us to see how they had contributed to our dehumanization.
Although we recognized the roles that ourselves, parents, teachers
and friends play in this process, we turned our attention
specifically on the men in our lives. We recognized that these were
the people who had the most influence on our ways of thinking.
Then we went through a rather long period of venting our
resentments and hostilities on the men who oppressed us in our
daily lives. As we now look back on that period we see it as a
healthy process through which we had to pass in order to free
ourselves from our own bitterness and to gain an understanding of
the interpersonal dynamics between men and women which work
to the detriment of women. It is not within the scope of this paper
to discuss the ways in which the male-female relationship works
against us. We are not saying that these are necessarily conscious
dynamics. Rather, men and women many times act according to
socially prescribed roles which have been unconsciously
internalized and, in a male supremacist society like ours, this is
always to the detriment of women.

We are no longer as concerned with male chauvinism as we are
much more concerned with our relationships with other women.
As we have become strengthened in our concepts of ourselves we
have, to a great extent, freed ourselves from the inordinate amount
of influence men have over the thinking of women. We are much
freer now to look to other women for support but also to
recognize which female roles oppress ourselves and other women.
We are beginning to see how we act as agents of our own
oppression through seeing other women as rivals rather than sisters

and have become very committed to developing a sisterhood
among ourselves as a group and with other groups of women. We
see any political activity we might choose to engage in to advance
our cause as women as growing out of this sisterhood.

We are aware that our own self-hatred is one of our chief
enemies. Our group has had to come to the realization that there
are certain aspects of self-hatred, such as the drive toward suicide,
that brings the group to a point of impasse. We have discovered
that talking about certain problems such as suicide is not as helpful
as isolating specific oppressed ways of thinking and behaving with
which we are able to deal. For instance, the specific oppressed
ways of behaving that we have approached by writing this paper
are our weaknesses in conceptualization, writing, theorizing and
taking ourselves seriously. Our group then is hopefully becoming a
place where women whose lives are so meaningless can begin to
find meaningful activity.

With this new move, we’re discovering a number of varied
interests and talents within our group. At first this leads to a fear
of disunity. But women discovering their unfulfilled potential is a
reason for joy and not fear. Unity must come from working
together and not like-mindedness. Working together strengthens
the group to become a place that provides direction for the
individual to discover both the ability to meet her own individual
needs and her role in meeting needs in the women’s movement.

The group can become a place for us to get encouragement,
help, and support to learn, grow and act, and a place to come back
to for criticism for we want to learn from our mistakes. Since our
group has felt the need to reach out—through conferences and
contact with other groups and individuals—we are seeing that a
movement is beginning to develop. We see the need now for more
contact with groups locally and this direction is going to lead to
the need for contact with groups nationally. As the movement gets
larger it is essential that every woman answer to her group and

always be a representative of that group so that she can neither be
singled out for glory nor suppression . . .

Sudsofloppen
San Francisco

April 19,1969

OTHER TITLES FROM TIMES CHANGE PRESS

This Woman: Poetry of Love & Change, Barbara 0*Mary/$1.50
Lessons from the Damned: Class Struggle in the Black Community/S2.75
Amazon Expedition: A Lesbian/Feminist Anthology/$1.75
Begin At Start: Personal Liberation & World Change, Su Negrin/$2.75
Youth Liberation: News, Politics & Survival Inform ational .75
Free Space: The Small Group in Women's Liberation, Pamela Allen/$1.35
Great Gay in the Morning!: On Communal Living & Sexual Politics/$2.25
The Tupamaros: Urban Guerrillas of Uruguay, Carlos Nunez/$1.00
Generations of Denial: 75 Biographies of Women, Kathryn Taylor/$1.35
Unbecoming Men: A Men’s Group Writes on Oppression & Themselves/$1.75
Some Pictures from My Life: A Woman's Diary, Marcia Salo Rizzi/$1.35
Ecology & Revolutionary Thought, Murray Bookchin/$1.25
Woodhull & Claflin’s Weekly: On Feminism, Socialism & Mysticism/$1.35
Come Out!: Selections from the Radical Gay Liberation Newspaper/$1.25
Free Ourselves: Forgotten Goals of the Revolution, Arthur Aron/$1.35
The Traffic in Women and Other Essays on Feminism, Emma Goldman/$1.35
Honor America: The Nature of Fascism, Stanley Aronowitz/754
Listen to the Mocking Bird: Satiric Songbook, Tuli Kupferberg / $1.50
Burn This & Memorize Yourself: Poems for Women, Alta/504
The Cultural Revolution: A Marxist Analysis, Irwin Silber/$1.25
Somos/We Are: Five Contemporary Cuban Poets/$1.00
A Graphic Notebook on Feminism, Su Negrin/$1.25
Arab-Israeli Debate: Toward a Socialist Solution/$1.25
The Fat Capitalist's Song on the Death of Che Guevara, Anon, poem/504
Hip Culture: Six Essays on Its Revolutionary Potential/$1.25

To order any of the above, send cash, check or money order (made
out to Times Change Press), plus 354 for postage and handling, to
Times Change Press, c/o Monthly Review Press, 62 W. 14th St.,
NYC 10011.

POSTERS ARE ALSO AVAILABLE
On Feminism, Third World Struggles, Gay Liberation, etc. They are $1 each
and are all illustrated in our free catalog.

WRITE FOR OUR FREE ILLUSTRATED CATALOG
Times Change Press—Catalog Dept,

c/o Monthly Review Press, 62 W. 14th St., NYC 10011

robbed of, and unwittingly giving up, their power over their
own lives. People internalize the "oppressor"; judge, repress
and punish ourselves and each other; attend more to ego-
maniacal fantasies than to reality. We want to help people
transcend self-hatred and self-importance, guilt and blame,
constant distraction, and the blindness caused by emotional
and moral judgements. We believe people can recreate their
freedom from resources within their own lives and, in so
doing, recapture their power from those who have taken
possession of it and use it for their own advantage.

From the beginning, our desire has been to expand the
arena of liberation. Year after year we change what we do, yet
we continue to relate to the same basic considerations:
clarifying unrecognized expressions of unfreedom, examining
power relationships as closely, interrelatedly and comprehen­
sively as possible, approaching liberation from diverse perspec­
tives, and contributing information and beauty to a growing
culture that celebrates our successes. It's been very gratifying
to find out from feedback letters we've received that TCP
material has actually changed our readers' lives.

Among people and societies, there is commonality and
there is difference. We would like TCP to help further what
can be shared and help us respect what cannot. We would like
our work to help people unravel the confusion, handle the
fear, solve the problems. We would like to help people realize
their own authentic natures and interrelate with humans and
other beings in a harmonious way—to experience life more
fully and more vividly.

For us, now, utopia is being as happy and free as possible in
whatever situation one finds oneself. Times Change Press is
one such space for us and we hope it furthers you in yours, for
by enhancing our personal utopias we invigorate the world and
the universe.

Su and Tommy
at Times Change Press

