
1

Gender Disparities in SPLM/A-North Controlled
Areas of Nuba Mountains, Southern Kordofan

G E N D E R U N D E R B O M B A R D M E N T

GENDER UNDER BOMBARDMENT: Gender Disparities in SPLM/A-North Controlled Areas of Southern Kordofan, Nuba Mountains
2

All rights reserved. No part of this publication may be reprinted or reproduced or utilized in any form
or by any means electronic, mechanical or other means now known or hereafter invented including

copying and recording, or in any information storage or retrieval system, without permission in
writing from the publishers.

©The Sudan Consortium African and International Civil Society Action for Sudan 2016

The Sudan Consortium -African and International Civil Society Action for Sudan

3

Table of Contents

Preface									 6

Methodology										 8

Limitations of the Research								 9

Nuba Women’s Struggle for Rights and Equality					 11

Realities of the Current Conflict					 		 15

Gender and Livelihoods in Wartimes						 18

Shifting Gender Roles								 19

Agriculture & Livestock Rearing							 21

Access and Control of Resources							 24

Gender Access to different forms of Assistance 					 27

Gender Relations in Wartimes							 30

The Fight with Trauma								 34

The Women’s Associations - Suspended Potentials 			 39

Critical Observations									 41

References										 43

GENDER UNDER BOMBARDMENT: Gender Disparities in SPLM/A-North Controlled Areas of Southern Kordofan, Nuba Mountains
4

	

5

Not all men are so dull.
There are some clever ones here,

who know how to behave.
Maybe even sometimes do.

							 A woman from Delami

“
”

GENDER UNDER BOMBARDMENT: Gender Disparities in SPLM/A-North Controlled Areas of Southern Kordofan, Nuba Mountains
6

“What I see is that in the community,
when men do something good they gain
approval and influence. We women do
good each day carrying out our work,
but it doesn’t lead to us getting more
influence on decisions made. In our
view, our influence is there, but maybe
men don’t recognize this.”

S
ince 2011, the people of the Nuba
Mountains have borne the brunt
of the fighting. The high tense

relationship between the Sudanese
ruling regime and the Sudan Liberation
Movement at the time, which later
developed into the SPLM/A-N in South
Kordofan and Blue Nile has turned into
a brutal armed conflict with a mass
campaign of bombardment, dropping
over 4,000 bombs on the region since
record keeping began in 2012. Not only
have civilians died as a direct result
of the bombings, but livelihoods have
been severely disrupted. The bombings
have increased at times of planting
and harvesting, indicating that this
disruption is part of a deliberate strategy
on the part of the government of Sudan.
The Famine Early Warning System
warns that households in this region
could face emergency levels of food
insecurity through the 2016 dry season.
In addition, civilian infrastructure
including schools, medical facilities and
markets have also been targeted. While

this conflict has taken a tremendous toll
on the population as a whole, the ways
in which both it and its consequences
are experienced are gendered. The toll
taken by the conflict on both men and
women is informed by the cultural and
social constructions of gender that
existed before the war, even as these
necessarily shift in this period of crisis.

In her work “Gender Politics and
Islamization in Sudan,” Sondra Hale
comments that, “…gender is an
indispensable concept in the analysis
of political-cultural movements, of
transition, and of social change. Itself
a function of uneven development
and social change—that we see the
politicization of gender, the family,
and the position of women.” Thus,
gender is not a synonym for women,
but considers both women and men
and their interdependent relationships.
Although reporting on the conflict in
on-going, there has been little attention
to producing a gendered analysis of both
the conflict and its consequences on
individuals, families and communities.
This study is intended as a starting
point for addressing this gap. The paper
highlights a number of key issues, which
warrant serious consideration by all
actors and stakeholders, regional power
brokers, and civil society groups working
in and/or outside of Nuba Mountains.

Preface

7

This paper attempted to broadly examine
the gender specific realities of life amidst
conflict in the Sudan People’s Liberation
Movement/Army-North (SPLM/A-N)
controlled areas of the Nuba Mountains
of Sudan, with a special emphasis on the
diverse voices of Nuba men and women.
The paper seeks to provide critical
knowledge about gender inequalities
and the related roles and responsibilities
of women and girls. Furthermore
it serves to provide guidance in the
various aid and civil society sectors and
their gender equality interaction of food
security, protection and peace-building,
and to explore questions of access to
key services and resources for women
and girls with the aim of identifying
elements either restricting or permitting
access.

GENDER UNDER BOMBARDMENT: Gender Disparities in SPLM/A-North Controlled Areas of Southern Kordofan, Nuba Mountains
8

T
hroughout the research, a
qualitative methodological
approach was employed. The

research began with an extensive
analysis of the available literature on
Nuba Mountains, and gender relations
in the context of conflict. The main
mechanism of data collection, however,
was the conduct of focus groups.
Although a preliminary focus group
guide was developed for each of the
discussions, as well as an ideal profile
(age, gender) of participants, the format
was open. Researchers encouraged
participants to exchange and share,
whether or not the comments were
directly tied to the topic at hand. This
contributed to the quality of the focus
groups and revealed findings that were
not anticipated during the planning of
the research.

A researcher worked closely with a
Nuba-based translator to pose guiding
questions and permit discussions
to maintain a natural flow. What
emerged, as is typical with qualitative
methodology, were nuances, sometimes
contradictory, and detailed descriptions
of what it means to be a women or girl
in Nuba Mountains. The discussions
gave in-depth insights on the women
and girls’ unique contributions and the
challenges to their well-being, whether
related to the conflict itself, culture and
traditional practices, or, most often, a
combination of factors. Additionally, as
is common when qualitative methods are
applied, the research revealed findings

applicable outside of the boundaries of
the immediate subject area, which are
of particular value given the paucity of
quality data emerging from the region in
general, more specifically in reference
to gender relations and disparities
experienced by Nuba women and girls.

The focus groups were all conducted in
the Nuba Mountains in April 2015. Some
occurred in the regional capital, Kauda,
but the majority were conducted in areas
heavily affected by the on-going conflict,
in Umdorein and Delami counties.
Locations where focus groups were
conducted were scouted by partners,
and were chosen to permit safe and open
discussions. Focus groups were typically
1.5 to two hours in duration. The focus
groups were frequently interrupted,
sometimes not resumed, when bombing
by the Sudanese Air Force (SAF) became
too intense to ensure informant security;
as both Umdorein and Delami are
located in close proximity to active front
lines, and have been severely affected
by SAF bombing. The timing of the
research coincided with the Sudanese
presidential election, widely opposed
throughout Sudan, but not conducted
at all in the rebel held areas, where
the electoral commission did not have
access. Bombing and ground campaigns
targeting civilians are a hallmark of
the conflict and continued while the
research was being conducted. Aerial
bombardment increased in frequency
during daylight hours and intense
short and long range artillery battles

Methodology

9

raged at night. Locations of fox holes
and mountain cover areas were noted
and frequently used during focus group
discussions. Despite these challenges,
all anticipated focus groups, even those
that had to be rescheduled, relocated or
otherwise modified to maintain a basic
level of security for the informants and
the research team were conducted.

Further information was also gathered
through key informant interviews,
conducted with members of the SPLM/
A-N administration, civil society
actors, and other respected community
members. Additionally, the research
was informed by a number of capacity
building activities as well as “gender”
trainings conducted. Overall, the
research permitted the collection of
experiences of over 250 civilians in
Nuba Mountains.

Limitations of the Research

T
he research process was limited at
several levels by the occurrence
of active armed conflict in the

region. Some of these were logistical, as
movement of personnel was limited and
access of certain locations restricted
by the local administration due to
risks induced by the conflict situation.
Locating secure venues for focus group
discussions presented a hurdle to be
overcome. The two primary research
locations are areas of active conflict,
and as such, there was a strong military

presence in the general area, if not
in immediate surroundings where
focus groups were held. This is largely
unavoidable in Nuba Mountains. To
their credit, focus group participants
showed a high level of openness.
Nonetheless, in zones under the control
of a military force, we can assume that
some things remain unsaid. Likewise,
as focus group discussions were also
sometimes conducted in the presence
of local leaders and influential persons
related to the delivery of assitance, it is
likely that there was a certain degree of
self-censorship regarding the opinions
of informants regarding assitance. This
is not to say that claims of satisfaction
are not credible. In fact, the comments
made by informants on the quality of
relief they receive and the means by
which they are selected to receive it were
well-informed and overwhelmingly
positive. However, there is often, as the
researchers have experienced in other
contexts, a tendency for communities
depending on assitance, to fear that
any criticism for service delivery,
even where such criticism is intended
as constructive, could endanger their
access to services.

Probably the most formidable limitation
of the research is the socio-political
context in the Nuba Mountains. One
must place oneself in the shoes of a
civilian living in besieged territory,
arguably an impossible task, to begin to
understand the sensitivity and stakes of
voicing their opinions and recounting
their experiences.

GENDER UNDER BOMBARDMENT: Gender Disparities in SPLM/A-North Controlled Areas of Southern Kordofan, Nuba Mountains
10

There are limits on the ability of
civilians to relate to researchers,
whether of Sudanese or foreign origins.
As in other contexts where support to
a movement or a shared goal can lead
to an unwillingness to critique those at
the forefront of pursuing that goal, even
where that requires accepting curtailing
civil liberties, civilians in and from Nuba
are hesitant to criticise the SPLM/A-N
because they necessarily pin their hopes
and well-being so significantly to SPLM/
A-N success. Some respondents described
their difficulties in approaching gender-
related injustices within the SPLM/A-N

structures to researchers in private.
Though respondents in all locations did
exhibit a significant openness and an
ability to share their experiences, the
research would be amiss in not clearly
stating that there is a clear limit to the
topics and types of discussion civilians in
Nuba Mountains were willing to engage
in, and, it must be said, the topics and
types of discussions that researchers in
the field, equally dependant on SPLM/
A-N security and cooperation, were
willing to attempt to elicit during focus
group discussions and key informant
interviews.

11

S
udan is a country with limited
space for women to exercise their
civil, political and human rights.

Patriarchal social structures, in addition
to politics, conflict, and religion,
have left women’s voices largely
absent from decision-making. The
traditional exclusion of women has been
exacerbated by recurrent conflict and
political turmoil over the past decades,
which has left little room for women
to claim their rights. For over the last
two decades, Sudan has been ruled by
a regime which pins its legitimacy on
militant interpretations of Islam and
underpinned by the heavy hand of the
Sudanese military and aligned militia,
which challenge any opportunity for
women and girls to exercise their rights
and to enjoy equality. Despite these
challenges, women in Sudan continue to
work to gain influence over, and access
to, political and social fora that affect
their well-being and that of their fellow
Sudanese. Yet, even in so doing women
are often viewed as a shadow of their
male counterparts. Women’s political
participation remains more symbolic,
than seriously integrated into the
political agenda, policies and legislation.
Commitments to acknowledge women’s
human rights and equality are yet to be
implemented in earnest, both inside and
outside of Sudan’s zones of conflict.
Alongside the aforementioned obstacles
to women exercising their rights, Sudan
is also a country where ethnic identity
and cultural background are central
in determining access to resources

and basic rights such as education and
wealth. The case of the Nuba Mountains
presents one example of the convergence
of issues of gender and ethnic identity,
and is illustrative of the costs Sudan’s
indigenous people pay in resisting the
increasingly violent and restrictive
policies and actions of the Sudanese
state.

The Nuba Mountains are located within
Southern Kordofan State, bordering South
Sudan. Under current administration
the region is divided into five provinces,
namely Kadugli, Dilling, Rashad,
Abu Jibeha and Talodi. The conflict
ridden state is home to an estimated
population of one million inhabitants,
the vast majority of whom are either
displaced or severely affected by the on-
going conflict. As of September 2015,
neighbouring South Sudan had received
over 250,000 refugees from the region.1
The inhabitants are commonly known
as the Nuba, comprised of an ethnically
diverse people, who speak at least 50
different local languages and have three
dominant religious beliefs, Christianity,
Islam and African traditional religion.
Despite this significant heterogeneity,
the Nuba share a number of fundamental
common cultural practices and beliefs,
and, widely recognize themselves as
Nuba.

Throughout the 1960s and 1970s into
the present, the elites from Nuba
Mountains have strived to form civil-
resistance movements and to gain

Nuba Women’s Struggle for Rights and Equality

GENDER UNDER BOMBARDMENT: Gender Disparities in SPLM/A-North Controlled Areas of Southern Kordofan, Nuba Mountains
12

recognition within the Sudanese
state. This consistent resistance to the
Sudanese state has resulted from a long
history of marginalisation and unjust
land policies. However, there is little
evidence of genuine space for Nuba
women within these movements for
resistance to Sudanese state oppression.
The SPLM was formed in 1983 around a
manifesto calling for an inclusive and
equal Sudan for all marginalised groups.
The SPLM benefited from broad support
of Nuba elites, including some educated
Nuba women.

During the five years which followed
the signing of the Comprehensive Peace
Agreement (CPA), there was an era of
relative peace in the Nuba Mountains.
Many women and men who had fled the
previous conflict returned home, striving
to reconnect with their homeland and
communities and drive development
and political reorganisation. As in other
regions of the world, Nuba women
endeavoured during this early recovery
period to organise platforms for political
and economic engagement.

This was a time of significant mobilisation
of civil society and development
resources across Nuba Mountains, with
many of these processes benefiting from
the engagement of women, and uniquely
effective in leading peace-building and
recovery efforts.
However, resurgence of the conflict
between the Sudanese government and
the Southern Kordofan and Blue Nile-
centred SPLM/A-N, which carries from
2011 into the present, has counteracted
gains made across Nuba, particularly

Resurgence of the conflict be-
tween the Sudanese government
and the Southern Kordofan and
Blue Nile-centred SPLM/A-N,
which carries from 2011 into the
present, has counteracted gains
made across Nuba, particularly
those made by women and wom-
en-led organs both within the
SPLM/A-N and civil society.

Fig ure 1: Map of South Kordofan

13

those made by women and women-led
organs both within the SPLM/A-N and
civil society. Communities in the Nuba
Mountains have been devastated by the
re-eruption of the brutal fighting in the
region. For the second time in less than
a decade, the Nuba Mountains were
turned into a battleground, causing
heavy casualties among movements
for political and social change as well
as movements promoting equality and
women’s access to political and social
influence.

GENDER UNDER BOMBARDMENT: Gender Disparities in SPLM/A-North Controlled Areas of Southern Kordofan, Nuba Mountains
14

15

D
escribed by the New York Times’
Adam Ellick as “The Worst
Atrocity You’ve Never Heard Of,”

the Nuba Mountains returned to full-
scale conflict in 2011. The conflict has
been marked by a disregard for civilian
life by Sudan’s government forces,
which have failed to distinguish between
civilians and combatants and used
disproportionate force in supressing the
SPLM/A-N insurgents. 2 Since data began
being kept on bombing in Southern
Kordofan in 2012, more than 4,000
bombs have been dropped, with some
villages being bombed over 300 times,
leading to significant civilian casualties.
3 The Sudan Consortium and National
Human Rights Monitoring Organisation
were able to independently verify 46
deaths and 140 injuries to civilians as a
result of the bombing in 2015 alone. 4

Monitors have reported a high number
of attacks on civilian infrastructure,
including farmland, communal grain
mills, areas with high percentages of
displaced persons, locations of provision
of medical care, functioning civilian
markets, churches, mosques and
schools. In addition, attacks increase
at the time of planting and harvesting,
indicating a deliberate strategy to
disrupt food production. This has led
to catastrophic outcomes for the rural
Nuba communities, particularly those
living within the SPLM/A-N controlled
territories, disrupting the entirety of
life in Nuba Mountains. Evidence that
this is part of a deliberate plan was

forwarded by Eric Reeves, who reprinted
what appeared to be leaked government
minutes, “We have instructed the Air
Force to bomb any place, whether it is a
school, hospital, or a nongovernmental
organization operating in rebel-
controlled areas without permission
from the government. Such presence
is offensive and should be destroyed.”5
Although we are not in position to
verify the authenticity of the document,
its words are chilling.

Since the resurgence of the conflict,
the Sudanese government has routinely
bombed civilian areas, mostly using
Antonov cargo planes and Ilyushin 76
jets operating out of Sudanese military
airports. Evidence collected by Human
Rights Watch, Amnesty International,
and other actors demonstrated that the
bombs being used include both “barrel
bombs” and cluster munitions, both
types of ordnance being considered
inherently indiscriminate.6 This has
been the basis of an assessment by many
that war crimes and crimes against
humanity are occurring in Southern
Kordofan. This is based on both the
inherently indiscriminate nature of
many of the weapons used, weapons
that by their nature cannot be aimed
with sufficient accuracy to ensure that
they target military assets.
At the same time, there appears to be a
deliberate attempt being made to target
civilians living in areas where the
SPLM/A-N is the controlling authority
or their assets.7

Realities of the Current Conflict

GENDER UNDER BOMBARDMENT: Gender Disparities in SPLM/A-North Controlled Areas of Southern Kordofan, Nuba Mountains
16

The conflict has severely limited access
to basic commodities and any form of
assistance. This situation is complicated
further by the political and military
intimidation imposed by the Sudanese
regime on bordering South Sudan state as
well as the fact that the Nuba Mountains
are geographically isolated, making
the transport of such commodities in
from the outside challenging. In this
situation, geography is complicated by
the fact that SPLM/A-N areas are cut off
from government-controlled areas by
the front lines and transport in of goods
from South Sudan have to contend
with the civil conflict which has been
ongoing there since 2013. In addition,
the government of Sudan has blocked
access to the area, citing concern about
the possible diversion of assistance to the
rebel forces. While restricted assistance
efforts are operating under severe
scrutiny in the Nuba Mountain, this
has put significant strain on the Nuba
Mountains population living within
SPLM/A –N controlled areas. Areas of
the Nuba Mountains controlled by the
Sudanese government equally remained
largely deprived of assistance with the
possible exception to this being the
Sudanese Red Crescent Society, which is
widely assumed to operate far outside of
the realm of standards of independent
and impartial humanitarian aid.

Almost five years of diplomatic
and advocacy efforts to facilitate

humanitarian access to the conflict
zones through Sudan in the Nuba
Mountains and Blue Nile have been
unsuccessful. Continued targeting of
civilians has increased food insecurity,
hindered access to clean drinking water
and healthcare and has deeply disrupted
livelihoods, including agriculture and
markets. Where civilians have been
internally displaced, they have often
been confronted with a lack of arable or
fertile land for farming and many fears
to enter their fields to cultivate due to
insecurity. In the words of one,

A
s a political organisation, the
SPLM/A-N can be described as
male dominated institution. This

is due, at least in part, to the fact that it
is entrenched in, and relies upon support
from the local population, particularly
from rural Nuba communities, whose
culture is characterised by a patriarchal
social order. Over the years, the SPLM/
A-N has espoused a rhetoric of gender
equality and recognition of women’s roles.
Formative documents of the movement,
including founding manifestos, refer
specifically to notions of gender equality
and equal representation. However this
rhetoric has arguably not led to any
substantive progress for women9 within
political structures of the movement or
Nuba society in SPLM/A-N controlled
territories more broadly. The SPLM/A-N
remains a traditional, male-dominated,
and militarised movement with no clear
agenda for delivering on their rhetorical
commitments to gender equality and
the empowerment of women and girls.
Many would argue that the desperation
of the situation in which the SPLM/A-N
and its constituencies find themselves
and the need for immediate survival
outweigh the imperative for progress
on gender equality, leaving this issue
necessarily relegated to the side lines

 “The planes have soured our life.
Previously life was there and you
could taste it! Now there is noth-
ing at all to taste!” 8

17

until the conflict subsides. This is a
slippery slope argument, given the
length of the conflict and the concurrent
lack of progress on gender equality that
can be observed in the Nuba Mountains.
The SPLM/A-N leadership and political
structures as well as the culture of the
organisation and its patterns of political
discourse and engagements remain to
a large extent gender-blind and with
strong patriarchal tendencies.

W
hile this paper does not
identify gender disparities
and inequality within the

SPLM/A-N as main drivers of the
current violent conflict, it does argue
that gender disparities experienced by
those living under SPLM/A-N control
adversely affect Nuba people as a whole.
Gender equality10 and peace are closely
linked: while peace is vital to promote
gender equality, gender inequality can
also undermine peace and drive conflict
and violence. In the case at hand, gender
inequality cannot only compromise
opportunities for real peace-building, it
could also undermine the viability of the
SPLM/A-N movement.

Unless gender inequality is specifically
addressed, communities living with
conflict and gender disparities will
continue to suffer inequalities even in
subsequent periods of peace. As United
Nations Security Council Resolution
1325 states, “Where cultures of violence
and discrimination against women and
girls exist prior to conflict, they will
be exacerbated during conflict times.
If women do not participate in the
decision-making structures of a society,
they are unlikely to become involved in
decisions about the conflict or the peace
process that follows.” This unfortunately
accurately describes the situation
for women and girls in areas 11 under
SPLM/A-N control in Nuba Mountains.
Women and girls remain embedded in
traditional roles, disempowered both in
the household and in political spheres.
Despite being the base of the SPLM/A-N
and the Nuba community’s survival,
they remain largely marginalised and
lack concrete influence over the political
and social organisation that affects their
lives and their well-being.

GENDER UNDER BOMBARDMENT: Gender Disparities in SPLM/A-North Controlled Areas of Southern Kordofan, Nuba Mountains
18

One of the primary observations of this
research is that the women of Nuba
Mountains are caught between their
traditional gender roles, which they
are expected to perform despite the
misery and hardship of the conflict,
and the new set of responsibilities
deriving from living in conflict. Some of
these are viewed as uniquely feminine,
including carrying out increased levels
of “care work”. In addition, women may
be forced to take on traditionally male
roles in agriculture and other economic
activities since their male counterparts
are unable to fulfil their traditional
roles in sustaining families because
of military obligations, injury, lack of
opportunity, or other reasons.

Unfortunately, the list of “added
responsibilities” does not typically
lead to increased political participation
or decision-making power, nor is it
typically remunerated. While there is
an expectation that the roles of men
on the front lines will be celebrated,
the struggles of women to maintain the
home are not recognised in the same
way. As one woman summed it up:

When our men visit us, they think they
should be honoured as a guest. They
think that if we have a surviving animal

that is should be killed on their arrival
so they can eat well. Then they return to
their work on the front. 12

Women interviewed for the research
commented frequently that they are
meant to navigate the terror of war,
maintain a home, find a way to feed
children, and to do so while maintaining
overwhelmingly traditional and often
disempowered roles, both in the SPLM/
A-N structure as well as in broader
Nuba culture. As one woman summed
it up, “We do the work and we have the
knowledge of the home, but nothing is
our say in the end. Even the young wives
are in bondage under this old system
that we use.”13

Shifting Gender Roles

During times of peace in traditional Nuba
culture, women took care of children
and handled domestic work tasks such
as food preparation, contributing to plot
farming, with children contributing to
collecting firewood and grazing cattle.
Traditional roles, however, have shifted
and “care work” has become more
difficult in a context of scarcity. As one
example, one woman reflected on access
to water:

Unless gender inequality is specifically addressed, communities living
with conflict and gender disparities will continue to suffer inequalities

even in subsequent periods of peace.

Gender and Livelihoods in Wartimes

19

Water is a big problem for us. If I use
too much water to bathe my children,
my husband might beat me or make me
go back to get more water. If I don’t use
it and have dirty children, my husband
might say ‘You are an irresponsible
wife’ and abandon me or find someone
else. So I’m trapped. 13

The ability to educate children has
also been strained. Education became a
growing priority for both boys and girls
within Nuba communities before the
conflict. With the onset of the conflict,
education of children generally has
become difficult. Nonetheless, women
are continuing to push for it: “Without
me pushing for school, my husband
would never have thought of it as
important.” 14

Women viewed the loss of an ability
to send their children to school as not
only bad for Nuba culture and progress
but indicative of a failure to meet their
responsibilities and a source of strain
on them: “We have an entire group of

children with no education at all. Even if
the war ends tomorrow, we still have no
educated generation to build up with.” 15

Even so, the impact is not gender
neutral. Gender inequalities in access
to education predate the conflict.
With the Nuba Mountains being a
traditional society, girls tend to be more
disadvantaged in regard to schooling.
An increasing number of girls attended
school prior to the conflict, but the onset
of conflict, and the scarcity that has
come with it, has led to de-prioritisation
of girls’ education.

In the words of one woman:
Before, girls and boys and all children
could go to school equally. Now we are
forced to pick the ones to educate, if
any at all, and the ones to keep at home.
Because girls have more responsibilities
at home, they are usually left out of
classes. 16

Women, however, viewed this as
problematic: “We have to pretend that
we are happy to have one boy in school,
even as the girls remain uneducated.” 17

One reason for this insistence on
education is that this has a protective
effect on girls. In the words of one
interviewee: “Very simply, if a girl is in
school she won’t get married. If she isn’t
in school she will consider the option [of
marriage].” 18

As noted above, traditional roles have
been re-engineered in times of conflict to

The impact is not gender neutral.
Gender inequalities in access to
educations predate the conflict.
With the Nuba Mountains being
a traditional society, girls tend to
be more disadvantaged in regard
to schooling.

GENDER UNDER BOMBARDMENT: Gender Disparities in SPLM/A-North Controlled Areas of Southern Kordofan, Nuba Mountains
20

correspond with military needs and the
goal of promoting the broader SPLM/A-N
movement. Women’s inclination towards
“care” work in traditional Nuba culture
has been superimposed over conflict-
based needs. The gender distinction of
conflict roles has been recognised, for
example, in Amani El Jack’s report on
gender in armed conflict, “…men are
soldiers or aggressors and women are

wives, mothers, nurses, social workers
and sex-workers.” 19 In the context
of the Nuba Mountains women have
taken on roles such as administering
field-level first aid, foraging for food
and medicines to heal the wounded,
visiting of families mourning their
dead and even participating in burying
of bodies and the digging of defensive
“fox holes.” These roles contribute to
civilian survival as well as the continued
relevance of the SPLM/A-N movement
in times of scarcity and significant
challenges on both military and political
fronts. In short, the “care work” carried
out traditionally by women has been
expanded, and the lines between
the work women do to support their
household and the work women do to
support the SPLM/A-N have become
blurred.
As noted above women’s workloads
have increased with the resumption of
conflict. In part this is because tasks

traditionally performed by children
are taken on by women to ensure that
children are as protected as possible in
this volatile environment. In the words
of one interviewee: “Children can’t
go out anywhere and are ordered to
stay close to the home to prevent from
getting hit by bombs or other trouble.” 20

It was clear, however, that women were
taking on additional roles at significant
risk to themselves. In the words of one
interviewee: “Many women are doing
men’s work, like building their houses,
which leads to more risky movement for
them.”21 One woman described these
risks in more detail: “When foraging,
we are close to the Arabs (Sudanese
military) and we go deep in the woods.
There near the front you can be taken by
force. But we need firewood so this risk
remains.” 22 In some cases, this was even
seen as more risky than the military
work carried out by men, “Men on the
front are at least with weapons and able
to protect themselves while they move.”
23

Interestingly, despite the contributions
women are making to their homes and
the broader SPLM/A-N cause, men
remain, whether at home or on the
front, the primary decision makers
for all matters except small purchases.
Most of the women interviewed during
the course of this research said that
they lacked negotiating power. When
asked why, the majority cited a fear of
violence or abandonment if they made
the “wrong” decisions in their husbands’
absence.

In the words of one woman, “If my
husband was gone and I decided to
do something important without
consulting the brother, the brother
would arrive at my house and call me
irresponsible because I didn’t seek him
out first. If the decision I made ended up

It is evident that this expansion
of responsibility in the agricul-
tural is being added on to their
ascribed gender roles, in which
women’s time and labour is con-
centrated in fulfilling the roles
of nurturers and caretakers of
the homes, and by extension of
the community.

21

being the wrong one, both the brother
and my husband would threaten me.” 24

I
n addition, in engaging in other
remunerated business, women
remain under the guardianship of

men. These guardianship policies have
grave implications for women’s ability
to achieve economic independence and
a sense of well-being and opportunity.
The conflict only makes this limitation
of women’s potential more formidable,
but there is no guarantee that an end to
conflict alone will enable economic and
social mobility for women as is shown
by the recent history of the CPA period.

Thus, it is not hyperbolic to state that
women in Nuba remain on the “losing
end” of negotiations for influence,
independence, and autonomy.
They remain obligated to carry out
traditional care work, as well as assume
responsibilities previously given to
others. It remains problematically
unclear whether or not this has led to
any payoff in terms of women’s ability
to act without a male guardian, to make
“big” decisions, or to gain more political
or social status than traditional Nuba
gender roles would allow. Equally
troubling is the percentage of women’s
work that remains unremunerated.
Whereas traditional male contributions
to the war effort represent one of the
only sources of remunerated labour in
the region, the types of contributions
made by women remain unremunerated.
This is a hallmark of inequality in Nuba,
and, given that the conflict is poised
to continue, this “cornered” position
of women will continue to become
increasingly tight.

Agriculture & Livestock
Rearing

In the pre-war context, farming was a
viable and persistent livelihood strategy
practiced by almost everyone in the
community. Every family engaged in
both larger scale crop farming in the
fields, which produced both of food and
cash crops and smaller scale backyard
farming which focused on food
production only. Allocations of land
were typically made via a traditional
system involving either inheritance
or the delegation of a parcel of land
to a particular person by a Sheikh, or
traditional leader.25 Importantly, notions
of ownership were characterised by
those most effectively using the land:
labour such as clearing, tapping Acacia
trees, etc. often distinguished persons
as the rightful owners of land, with this
designation formalised with consent
from a Sheikh.26 Thus, on one hand,
because ownership of land was granted
partially on the basis of capacity to
use it, there was a certain openness
and access to women in traditional
Nuban culture. On the other hand, the
role played by patriarchal inheritance
structures and male dominated decision
making by Sheikhs meant gender biases
were very much built into the system.
With the intentional and targeted
destruction of Nuban farm land, as
well as the mills and food stores, fertile
land is increasingly scarce commodity,
and thus, it is worth exploring how the
conflict has influenced women’s access
to both agricultural land as well as the
profits generated by their work on it.

GENDER UNDER BOMBARDMENT: Gender Disparities in SPLM/A-North Controlled Areas of Southern Kordofan, Nuba Mountains
22

T
he conflict is making traditional
agriculture more and more
difficult. Those interviewed for

the research agreed that agriculture was
the lifeblood of Nuba people. However,
maintaining livelihoods in this way is
becoming increasingly difficult. In some
cases, this difficulty was created by
lack of access to land. Men repeatedly
remarked in focus groups that in many
cases fertile land is now either controlled
or threatened by the government of
Sudan; This was a particularly important
issue in Umdorein, where lands near
Kadugli were viewed as uniquely fertile,
but inaccessible due either to frequent
bombing when located on rebel-held
areas or to denied access when under
control of the government of Sudan.

The difficulties posed by lack of access to
land were exacerbated by the destruction
of other agricultural resources. In
particular, the destruction of milling
facilities is a major impediment. In the
words of one Nuban: The grinding mills
are no longer working, which makes
the maize impossible to digest. Even
yesterday they hit the grinding mill
in the field across from here and blew
people up and made it even harder to
find a place to mill the maize or sorghum
we need. When the bombers target the
mills, they are clever because the mills
have a tank of fuel next to them to
power it. Then the destruction is bigger
than just the bomb itself.27
In other cases, it is the food stores
themselves that are destroyed. As one
interviewee put it, “It’s like they [the
SAF] know where we are keeping our
food. No matter where the sorghum is
hid, the bombs are finding it.” 28

Others pointed out that the hardship

had forced some to beg and this caused
considerable suffering and shame:

N
uba people are agriculture
people. Now that we cannot
carry out agriculture, we have

intensified our foraging and home
gardening when possible. Another way
we cope without our usual agriculture is
a shame; sometimes we have to ask our
neighbours for food. This is especially
the case for older persons.29

Some commented that they found other
occupations and means of contributing
(such as petty trade) while others
affirmed that larger scale agriculture
was their only way of contributing and
this was now at the least a dangerous
option, if not an impossible one.

In this strained context, and with large
numbers of men being occupied with
fighting, traditional cultivation methods
are changing. In addition, the number
of households headed by women has
increased, which correlates with an
increase in women’s responsibilities.
Women have moved from responsibility
for small garden plots to taking on the
traditionally male responsibility for
cultivating farm land. This has not,
however, come with increased influence
over what is done with the food grown
– which for the majority of Nubans
remains at the subsistence level – or any
profits made.

It is evident that this expansion of
responsibility in the agricultural is
being added on to their ascribed gender
roles, in which women’s time and labour
is concentrated in fulfilling the roles of
nurturers and caretakers of the homes,
and by extension of the community.

23

Even so, within the realm of cultivation,
where women are now more engaged, a
gendered division of labour persists. For
instance, while women now work the
land, they are primarily involved in time
and labour intensive tasks such as seed
selection, planting, weeding, harvesting
and storage.

Men do not typically contribute to seed
cultivation and women are largely
responsible for the initial clearing of
fields, including removing any large
trees. In sorghum cultivation, women’s
essential role comes during the harvest
period, when, often through nafir
(collective farming work), women band
together in groups to cut down sorghum
stalks one-by-one, “clean” them in the
field, and carry them home to be dried
and then to market. Although the idea
that nafir was communal and gender
inclusive was forwarded by some, this
was questioned by other participants.
“It is rubbish to call nafir in this area
shared work. Where are the men? There
is no balance to it. This is still women’s
work.” 30

And while both women and men expend
their labour on productive activities, it
is mostly men are involved in the sale
of agricultural outputs (even when we
see women in markets, the income from
their sales are still largely controlled by
men), meaning that women have little
or no control over the income from the
land and their labour. In addition, men
are the primary owners of or otherwise
hold control of key assets – including
land, livestock, equipment and other
inputs. Thus, although women input
significant labour, control of incomes
from both rests exclusively with men:
“The contribution we get from a good
crop of sorghum is a new roof on our

house and hopefully a grain stock with
enough sorghum in it. Sometimes the
men sell too much of it and sacrifice our
own supply for cash which we never
see.”31

The power to decide on distribution
and utilisation of resources is a critical
precursor in determining who wields
political power and social capital in
the community. Therefore, women’s
dispossession in the ownership and
control of primary productive resources
impacts directly on their recognition,
voice and participation in the social,
political and cultural activities of the
community. In other words, women
have to work if at all their families and
communities are to survive, but their
tremendous work contributes to neither
social nor financial status. This creates
an exploitative structure of work.

Some women commented that in war
time, their access to even the home
garden, and the gains made there, have
been uncharacteristically curtailed, due
to scarcity.

A
s men and women play different
roles in cultivation, they also
play different roles in regard to

husbandry, a major means of livelihood
in Nuba society. With access limited,
natural remedies to build animal health
are necessary. The animal health local
administration works on a local level
to both promote natural remedies for
animal health. Although women are
represented in these activities, they
are definitely a minority. Interviews
revealed the fact that women are widely
perceived as unable to make decisions
in this sector. A representative of the
local administration commented that

GENDER UNDER BOMBARDMENT: Gender Disparities in SPLM/A-North Controlled Areas of Southern Kordofan, Nuba Mountains
24

women are under-represented across
the livestock sector, agreeing with the
view expressed by women, that raising
cattle is perceived as a man’s occupation,
although this perception is less
pronounced with regard to raising other
forms of livestock. He commented that
household responsibilities of women
might be a contributing factor to this. A
potential remedy, he suggested, would be
the intensification of poultry production,
which (unlike cattle) occurs at home and
does not require significant movement.
This would also create spaces for women
to be active in the sector and might open
up resources for more “women-friendly”
livestock options. Furthermore, raising
cattle, particularly in a time of conflict,
has other disadvantages: they need more
water, require movement for grazing,
and require drug and vaccination inputs
that are currently unavailable.

Furthermore, the same representative
of the local administration expressed
doubts about the ability of women to
control and benefit from the proceeds for
the sale of cattle. The role that the local
administration can play in redressing
gender biases in this area should be
explored as part of the response to
conflict.

Access and Control of
Resources

T
he research observed a willingness
in the population to share available
resources among households

that is surprising in the context of
such extreme hardship. In some cases,
those who benefitted from assistance
programs showed willingness to share
with those not benefitting directly
from these programs. In the words of
one interviewee, “Sharing is a natural
gesture. One gives little amounts of cash,

seeds, vegetables, and soap … whatever
to a neighbour in need.’

However on an individual household
level, such collectivist thought is
not present, due at least in part to
discriminatory attitudes towards
women. The inequalities and power
relations borne of patriarchy are evident
in the communities and demonstrate the
subordination of women, particularly
in terms of how the scarcest resource,
cash, is controlled and used. Women
mentioned this as fundamentally an
unequal situation: “Husbands here
[Nuba] are tough. We can garden
together, harvest together. But in the
end the money is never mine.”

Men reported that, particularly when
they were absent, women make decisions,
including spending cash, freely.

The only area where women consistently
recognised their own decision-making
power on cash assets was regarding the
income generated from their backyard
farming. 11 out of 15 participants of the
focus group discussion stated that they
would be free to decide over the usage of
such proceeds, as long as the household
generally would benefit, as e.g. from
items such as salt and soap.

Despite the inequity of decision making
around cash expenditure in the home,
women were not simple victims of
inequality, but rather bear agency,
which they strategically put to use. For
instance, the phenomenon of women
“hiding” money, rather than putting cash
on the table to discuss with men openly,
was reported at all sites, demonstrating
not only perceptions about women’s
authority over household spending,
but also women’s efforts to redress
this. 10 out of 10 in one focus group in
Delami said they have to hide money

25

Differing Perspect ives on
Resources and Decision
Making

Women on Money

“If it is my money, I stil l have to seek
a man’s consultation on how to spend
it, even though I already have the best
idea of what is really needed in the
house.”

“How can I ask a man to explain to me,
a woman, how he intends to spend? It
is impossible.”

“Yes, of course women use the cash
differently. They are more economical
and when money is in their hands it
usually benefits everyone equally.
Men are sometimes drinkers and
proud to have something in their
pocket even if it goes quickly.”

“It’s like nature. Men are proud
and not humble, and like to use
cash to welcome friends, spend on
themselves, and demonstrate that
they have something. For women,
their focus in on the home, as this
is the only way they can raise their
status.”

Men on Money
“Decisions can’t wait for men to be
home, thus the women are free to
use their judgment on big and small
decisions.”

“When cash comes into the household,
women negotiate with us. It’s the first
step.”

“like a criminal” from their husbands,
rather than being transparent about
the household income and “having a
fair discussion with my husband about
the available money for all the things I
need.” 32

Unfortunately, women had few or no
ideas on how to improve their influence
and role in the household besides “being
useful,” “organised,” and “experienced”
but almost unanimously found the
cultural restrictions as a key blockage to
gender equity, something which informs
decision making in all aspects of life. In
the words of one woman:

Our experience is not important. For
large decisions, they are never ours to
make even if we have more knowledge
and have made wise decisions in the
past.”

GENDER UNDER BOMBARDMENT: Gender Disparities in SPLM/A-North Controlled Areas of Southern Kordofan, Nuba Mountains
26

27

T
he Sudanese regime has been
consistent and forceful in
blocking humanitarian agencies

from operating inside the SPLM/A-N
controlled territories. At the time of
this research, efforts at mediating an
agreement to allow access had been
widely unsuccessful. As a result, external
aid is scarce. This commodity starved
environment, exacerbates the need to
exert influence and exacerbates gender
biases which disadvantage women and
girls.

Aid actors around the world and
local NGOs constantly emphasize and
advocate for equal access to aid food and
non-food items. Despite the fact that the
language of ‘gender mainstreaming’ has
become the norm, assitance agencies
work in a social and cultural context
that impacts on their ability to deliver
in a gender inclusive and equitable way.
In the Nuba Mountains, this social and
cultural context is characterized by long-
standing gender inequality. Analyses
have praised the women of the Nuba
Mountains for developing strong coping

mechanisms to handle the scarcity of
resources, and actors are correct to
consider these strengths in considering
assistance. However, any form of
assistance that does not recognize
vulnerability in gendered terms, women’s
lack of control over resources, women’s
minimal engagement in decision making
and overall social subordination, will
fail to achieve gender equality.

Despite improvements to assistance
(e.g. complaint mechanisms,
increased involvement of women in
programming and delivery channels),
gender disparities in accessing forms
of assistance are evident across the
Nuba Mountains. Men and women
had different views in terms of their
priorities for the type and mode of
delivery of assistance. Most men agreed
that night-time to receive assistance
was ideal. Women however, argued that
this increased their vulnerability. Long
lines to receive small forms of assistance
served to disadvantage them, as women
said; they detracted them from their
responsibilities at home.

Analyses have praised the women of the Nuba Mountains for devel-
oping strong coping mechanisms to handle the scarcity of resources,
and aid agencies are correct to consider these strengths in provision
of services. However, aid delivery that does not recognise vulnera-
bility in gendered terms, women’s lack of control over resources...

Analyses have praised the women of the Nuba Mountains for
developing strong coping mechanisms to handle the scarcity of
resources, and aid agencies are correct to consider these strengths in
provision of services. However, aid delivery that does not recognise
vulnerability in gendered terms, women’s lack of control over
resources, women’s minimal engagement in decision making and
overall social subordination, will fail to achieve gender equality.

Gender & Access to different forms of Assistance

GENDER UNDER BOMBARDMENT: Gender Disparities in SPLM/A-North Controlled Areas of Southern Kordofan, Nuba Mountains
28

Men, interestingly, said that it was
primarily women and girls that would
wait in long lines, both because of some
of assistance actor’s preferences as well
as the apparent “natural order” which
indicated that women and girls are more
suitable for this type of task. Interestingly,
none of the men interviewed even raised
the option that, to reduce night-time
vulnerability of women or permit them
to more effectively meet household
demands, that the men might arrange to
wait in distribution lines. Women made
analogous comment about collecting
water: “While men are in a deep sleep,
we now get water at the pump and avoid
being seen by the Antonovs.”33 Thus,
even when actors prioritize women as
the card-holding collectors of assistance,
they can indirectly do harm to women,
who then have to decide between
missing out on much-needed assistance
or missing much-needed housework,
as well as facing risks after support
assistance is collected, especially when
it is distributed at night. Men reported
that women collecting assistance caused
difficulties as women were often forced
to leave their homes and kids for two to
three hours, often returning at night.

W
omen unanimously agreed
that proximity of the home for
any form of assistance should

be a key criterion in determining modes
of delivery. This is because services
that draw women away from the home
expose them to risks and make the
services less accessible. Additionally,
the question of seasonality of service
provision (during dry or rainy seasons)
was also raised. During dry season,
women said they experienced a lull in
service offerings but they suggested
that assistance provided at this time
would be easier to access as there is a
lull in the need for their labor. Balancing
lean season needs (rainy period) and

dry season opportunities presented by
relatively reduced female workloads is
key for gender sensitive programming.

I
n addition to the differences in
opinion about modes of support, there
are stark differences between what

men and women prioritize in service
provision. Many female participants
considered seed provision as more
useful than other types of assistance,
since women could share them and put
them to good use, especially with greater
availability of tools for example. Some,
however, argue that seeds had become
less useful due to the bombing (which
reduced access to productive land and
brought down the value of seeds), as
well as due to their decreasing influence
over the proceeds from home gardens
(discussed in more detail below).

Salt, oil and soap are limited,
demonstrating the scarcity of basic
commodities. When asked about whether
profits of sorghum cultivation benefited
women equally with men, women were
divided. Those that produced small
amounts said that it helped them as it
went directly to their food stocks. Those
with larger yields, however, commented
that it did supply part of their household
needs, but that men controlled the profit
from any sorghum that was sold by the
household.

T
he women were generally unaware
of assessment procedures used
by local NGOs prior to providing

support and assistance, but when asked
about selection criteria for inclusion in
“beneficiary lists” (typically developed
by the Sheikhs) most women were able
to describe the process. A community
meeting was generally held with all
community members (non-gender
segregated), and all were informed
that a certain type of assistance was

29

becoming available. The member
of local administration such as the
Commissioners, Omdas, and Sheikhs
were then consulted by the organization
providing assistance. The women
described how the Sheikh selected
“very needy” households. The Sheikhs
were viewed as a key link to receiving
assistance: “After the information is
given to the Sheikh by some community
members, he can make the list of people
who are in need and he goes to verify
this list.” 34

Few women exhibited any disagreement
with using the Sheikh or Omda (almost
exclusively male positions across Nuba
Mountains) as main part of beneficiary
selection for receiving assistance,
despite the exclusion of women from
this position. Interviewees could recall
only one instance of a female Sheikh,
now deceased. Even this role was
problematic, however, with one focus
group participant reflecting, “When she
walks home into her house, she’s no
longer a Sheikh.” Despite the exclusion of
women from this position, they saw the
mechanism as relatively open. Most saw

the Sheikhs or Omdas as well attuned to
women’s needs. In the words of one: “It’s
true that those who communicate most
to the Sheikh are the men. But, if I had
trouble or wanted to suggest something
different to the Sheikh, I would not be
fearful in doing so.”35 Groups had no
knowledge of any “training” provided to
Sheikhs to guide beneficiary selection,
but were not sure what criteria were
used to make this determination and it is
unclear whether the Sheikhs understand
the ways in which war affects women
differently than men. Further research
is needed to assess whether or not the
role of Sheikhs is undermining gender
sensitivity in programming.

In summary, women and men in Nuba are
accessing and responding to assistance
in gendered ways. Seasonality, the work
required to receive and use assistance
and recipient decision making channels
seemed areas where discussions
highlighted gender imbalance and
inequality. These challenges are not
unknown to relevant actors in the
region, but remain difficult to address
given limited resources.

GENDER UNDER BOMBARDMENT: Gender Disparities in SPLM/A-North Controlled Areas of Southern Kordofan, Nuba Mountains
30

T
here is no doubt that the armed
conflict in the Nuba Mountains
has had major implications

on gender relations and that it has
increased vulnerability of women to
sexual and domestic violence. War has
deep impacts on individual men and
women’s psyche as well as on the social
and cultural and social dynamics that
structure their communities. Responses
to these impacts are gendered. War
influences identities of men and women
as members of a particular group. It
affects their behaviour, which influences
in turn the course of hostilities.

During times of peace in traditional Nuba
culture women took care of children
and handled domestic work tasks such
as food manufacturing and preparation,
contributing to plot farming, with
children contributing to collecting
firewood, and grazing cattle. Education,
notably, was a growing priority for boys
and girls within Nuba communities
before the conflict, with increased
normalization of both gender attending
school prior to the conflict onset and
the associated scarcity, which led to de-
prioritization of girls’ education.

In Nuba culture the tradition of marriage
dowry, formally paid by a man’s family
to that of his future wife in advance of
the marriage, has changed over time.
The payment of dowry has been seen to
have a negative impact on women as the
commodification of the institution of the
dowry, is linked to the commodification

of women, who come to be considered as
“goods” to be exchanged in the market
for cows.36 One effort made by the
authorities in the Nuba Mountains to
address this was a regulation passed in
2005 that restricted dowry exchanges to
four head of cattle as well as a formal
proclamation on women’s right to
consume meat, not always permitted
in some portions of Nuba traditional
society. It is necessary to consider the
important social function (as a symbol of
wealth and status) that dowry still plays
in the community. If the 2005 regulation
could be implemented, sensitisation and
community outreach could be conducted
to promote the notion that dowry is
symbolic and not entirely cash oriented.

More recently, widespread scarcity
has changed the dowry system. In
particular, it has limited men’s ability
to use cattle for dowry.37 Participants
in the focus group discussions described
how dowry was now often split into two
payments, whereas before everything
would be paid at once. The first payment
was seen as a sign of good faith and
the second represented the formal
cementing of familial bonds. This allows
men more time to gather the necessary
resources. It would also appear that
the amount of the dowry has been
reduced. Men mentioned during focus
groups that they actually preferred
war-time marriages, as the expectations
of the spouse’s family were likely to be
reduced in terms of both finances and
goods, such as sugar, dishes, salt and

Gender Relations in Wartimes

31

other things which have been become
difficult to obtain during the conflict.
Ultimately, this made marriage cheaper.
Although not explicitly stated during
the focus groups, hints were made that
lower dowry payments led to a perceived
reduction of the “value” of women and
girls entering into marriage.

Some focus group participants also
pointed out that notwithstanding the
change in dowry customs, there was
a tendency on behalf of Nuba men to
assume that once a dowry was paid,
a woman lost her ability to speak for
herself and lost independence. In the
words of one woman: “We are wives.
Our dowry has been paid. Why should
we involve ourselves in men’s decision-
making?” 38

Female participants also mentioned
a reduced ability to negotiate family
planning, something that was directly
linked to changing behaviour of men in
times of war: “The men view war as a
good time for everyone to be pregnant.
If we refuse sex we will be beaten.
In earlier times, control over family
planning was there. War makes men less
patient and now they react with rage to
family planning.” 39

Women expressed growing concern
in regard to the absence of decision-

making power in family planning. This
was linked to general worries women
had over their health as, as seen in
many conflict contexts, households
experiencing scarcity of nutrition often
prioritised boys and men in the home,
making women more vulnerable to
malnutrition. Pregnant and nursing
women are particularly vulnerable to
inadequate nutrition. This represents a
double-edged sword for women in Nuba:
not only are they pressured to have more
children, but doing so is increasingly
dangerous in times of scarcity.

In the face of this dilemma, some women
raised the possibility of practicing family
planning in secret, without the consent
of their husbands. This was a means of
controlling family size and household
needs, as well as reducing vulnerability
to malnutrition in pregnancy and
lactation, but this was said to put women
at risk of being abandoned or abused if
they were viewed as infertile. As one
woman described the dilemma:

We can either not take the tablets and
have too many kids or take them and
then have the risk of being abandoned
because the husband thinks we are not
fertile anymore. Also, if he finds the box
that I hid I’m sure to be beaten for not
telling him. If I tell him, he’ll forbid it
and probably still abuse me. 40

The fear of abandonment has become
more acute during the conflict, as men,
particularly those involved in military
operations, experience high degrees of
mobility, whereas women’s mobility is
extremely limited.

In the words of one woman:
“My husband left two years ago to go
to Yida after finishing making these
children. He doesn’t ask about me, send
money, or request that I come to Yida to
live with him. I’m abandoned.” 41

 Pregnant and nursing wom-
en are particularly vulnerable
to inadequate nutrition. This
represents a double-edged sword
for women in Nuba: not only
are they pressured to have more
children, but doing so is increas-
ingly dangerous in times of
scarcity.

GENDER UNDER BOMBARDMENT: Gender Disparities in SPLM/A-North Controlled Areas of Southern Kordofan, Nuba Mountains
32

O
ne focus group revealed that 15
out of the 16 present considered
fear of abandonment a major

factor in making decisions or “speaking
out” against a husband’s wishes. The
wrong decision, it was said, would lead
to abandonment, which was considered
by all to be worse than physical violence.

Polygamy, which is widespread in
Nuba Mountains, further complicates
women’s opportunity to raise concerns
with their partners or otherwise have
their voices heard. Many felt that men
in Nuba Mountains, particularly those
who are mobile, have “many options”
in regards to wives, whereas women
are in a position of increased need for
protection. As one woman put it: “My
husband has many wives. Some are more
obedient than others. I myself have to
modify my reaction to events because
I am afraid in these times to be on my
own.”42

Domestic violence against women is a
critical issue and was raised frequently
in discussions related to the inner-
workings of families and gender
dynamics. Quarrelling in the home was
viewed as risky, as it could easily develop
into physical and emotional abuse. Many
attributed increased rates of domestic
violence to the increased stress of living
amid bombardment as well as to men’s
experiences on the frontlines during the
course of the conflict. As one woman
put it, “Men tend to drink more and tend
to beat their wives more.” 43

Some mentioned that husbands’ demand
for sex increased and that it was a way to
ease men’s minds in times of stress and
insecurity even if the women were not
feeling up to it. They reported that refusal
could lead to violence. In the words of

one woman: “Men are traumatized and
don’t care about the consequences of
sex. Their mood is bad now. Refusal of
sex will lead to a beating. As for myself,
I already have six kids.” 44

Women deployed a number of coping
strategies to avoid domestic violence.
Some women had resorted to “screaming
to neighbours” to protect them from
men demanding sex. Women mentioned
that, beyond this, their “patience
and knowledge of their husbands’
difficulties” were important ways of
protecting themselves from threatening
behaviours in the home. Maintaining
calm in the household, most women
agreed, depended on women’s patience
and knowledge of how to “cool their
husbands down” when stress levels
peaked. In so doing, women often had
to sacrifice their own ability to decide
whether or not they want to have sex.
Another form of protection against
violence raised by women was the
possibility of speaking with the parents
of the husband in cases where abuse
became frequent. In this context, a
number of people (7 out of 15 in the focus
group in question) identified displaced
persons as uniquely vulnerable to abuse,
as they were often separated from these
extended family structures, and thus
the protection they provided.
Thus, the core aspects of family life
(marriage, decisions to have children)
in Nuba Mountains have become
increasingly perilous for women, and
increasingly inequitable. Because of
immediate fears of abandonment and
violence, whether physical or sexual,
as well as sympathy they expressed
for the trauma experienced by men,
particularly those fighting on the front
lines, women’s voice and influence
within their homes is being eroded.

33

I
n work conducted by Jody El-Bushra
in 1998, it was suggested that a
gender approach to conflict analysis

might lead to a deeper understanding of
why people support, carry out, or stand
against violence. Developing such an
understanding would involve, on the
one hand, describing the impacts of war
on individual men and women and on
their communities, and their gendered
responses to these effects. On the
other hand, it would mean examining
how far their identity as male and
female members of a particular group
influences their behaviour, and how far
this behaviour in turn influences the
course of hostilities. 45 This approach can
be particularly useful in analysing the
ways in which men and women respond
to stress and trauma.

While carrying out the research women
were asked to describe what a sense of
“well-being” meant to them. They listed:
“feeling comfortable,” “eating what you
want,” “being able to access schools,”
“when life is simple,” “having clothes,”
and “having husband at home.” The
opposite was described as: “Not hearing
the language of a partner, someone to
speak to you lovingly,” “seeing your
young ones die off;” “Previously, salt,
sugar, oil, and soap were available
here. That made well-being high. Even
medicine would be found when it was
needed;” “Having cows that you own
is a sign of well-being. Now even the
chickens have been destroyed by the

bombs, never mind the cows.” 46

Living under near constant
bombardment, being cut off from
resources, suffering through civilian
casualties and displacement, and
other experiences common in the
Nuba Mountains bring with them
considerable stress and trauma for both
men and women. However men and
women identified the sources of trauma
differently. Reactions to trauma are also
distinct and gendered. Some of men’s
reactions and strategies for coping with
trauma were referenced above and have
costly impacts on women and families.

All women and men agreed that shelling
and Antonov bombings were the most
persistent risk they experienced. In the
words of one: “The risk here is all about the
planes.” 47 Aside from the bombardment,
however, sources of trauma varied.
Much of the trauma men experienced
was related to front line experiences.
Depression as a result of their lost
status in the home as breadwinner and
provider was also cited as traumatic. On
the other hand, women’s trauma was
linked in part to the disruption of the
pre-war division of labour, and women’s
inclination to assume additional risks
in assuming responsibilities formerly
assigned to men. Women faced the fear
of conducting day-to-day work, and an
accompanying fear that if they did not
work, the household would suffer. A
deeply revealing discussion was held

The Fight with Trauma

GENDER UNDER BOMBARDMENT: Gender Disparities in SPLM/A-North Controlled Areas of Southern Kordofan, Nuba Mountains
34

in one of the focus groups, where this
source of trauma, experienced by women
on a regular basis was clearly described:

Sometimes I can be in the field, and
my wife has to bring me food so I can
work. Now she hears the Antonov. Her
worries are about her field and me in it,
herself as she walks, and our house and
kid that she left behind to bring me food.
These are a woman’s worries. 48

The scenario participants presented
was one of general overwork of
women in the new division of labour in
Nuba, conflicting obligations, and the
overarching fear of aerial bombardment
that shades all experiences in Nuba in
the present context. In the words of one
interviewee:

Movement is a woman’s risk. Think of
all the movement women do that men
don’t, even when bombing is happening
all day. Grinding, getting water, getting
firewood, taking kids to school. Men can
sit all day if they want, they can even
live in the caves, but if a woman stays
still, the household will fail.

Women added to the list of risks
associated with trauma included the
following array: Not being able to fix
ones house; lack of available cash; lack
of a Sheikh (for displaced women);
children breathing poison chemicals
from bombs; lack of hospitals in which
to deliver children. Interestingly,
conducting activities in groups was
viewed both as a potential protection
and as a potential risk, and so group
activities not necessarily considered less
traumatic. The laundry-list of fear and
therefore trauma-inducing phenomena
that women listed illustrated their
generally overburdened position.

In addition to identifying different

sources of trauma, men and women
identified different reaction to stress.
Women mentioned that men were
susceptible to “bad behaviour and
thoughts” after experiencing violence
on the front. One interviewee gave
additional detail:

Men tend to drink more, tend to beat
their wives more. We also lose our
authority. Our sons can be like street
boys who don’t feel happy around their
father anymore. We lose our father and
husbands ‘voice’ as well, maybe because
of drinking or traumatic experiences.
Even our sons can openly disobey us,
refuse to go to school even if we can
pay, refuse to tend to cows carefully. 49

A
number of coping mechanisms,
specific to men were also cited.
One was a ceremony in which a

pig is killed and the distressed soldier
is covered with pig’s blood, as a means
of overcoming this type of mental
trauma and restoring a husband’s “good
behaviour.” Another practice involved
the ingestion of lemon juice to the point
of vomiting and pouring cold water over
someone as a means of relieving war
trauma.

While trauma was a problem for both
men and women, women were seen to
cope better. In the words of one male
interviewee:

Trauma is becoming a problem. People
in trauma can even abandon their
kids without knowing it is wrong.
They can neglect their agriculture and
starve themselves and their kids. The
community is not well-established
anymore, because trauma is making
people behave differently than normal.
In general, women are dealing better
than us. They keep their wisdom better
than men. 50

35

Whereas men seemed to externalize
trauma, rely on external remedies
(alcohol, lemons, acting violence),
responding to trauma for women
seemed a deeply internal/personal
issue. One woman’s comment on the
loss of a partner, and therefore the loss
of a confidant which could assist her in
dealing with trauma, was as poignant
as it was revealing of the situation of
women in Nuba:

For me, the idea of losing love and
partnership is serious. Men are losing
their minds here. They won’t even come
home when we deliver their children.
But the worst, is not hearing the
language of a partner, someone to speak
to you lovingly. Feeling like you’ve got
no partner is a problem. 51

Thus, feeling utterly alone is another
source of trauma that only women
reported. When compounded with
heightened expectations, fears,
responsibilities, and the constant threat
of attack, the gendered notions of trauma
and reaction to it is made more clear,
as is as the difference in responses to
trauma. In the words of one interviewee:
“We learn something from the trauma
of others and know our own time will
come as well and hope that there will be
people to help us through it.” 52

GENDER UNDER BOMBARDMENT: Gender Disparities in SPLM/A-North Controlled Areas of Southern Kordofan, Nuba Mountains
36

Where to Go?

37

T
his uniquely heavy burden
women are carrying has led, in
some circumstances, to crossing

into government-held areas in order to
ensure the survival of the household.
All 11 of the participants in the group
that mentioned this agreed this was
happening, and agreed that while young
men would be killed at the front if caught
trying to cross, women and very young
children had a chance of being allowed
to pass to government-controlled areas.
When asked whether or not the danger
was worth it, all agreed with one female
respondent who stated “Yes, very bad
things can happen to those ones [who
opt to cross to Khartoum-controlled
areas] but it is good for some and worth
the risk.”

In summary, what was learned by
discussing trauma with men and
women in Nuba was the complete
difference, outside of bombing, of

sources of trauma. Men’s described
trauma as coming from their front-line
experiences, fear of death by bombing,
and related often to their own survival,
whereas women described an expansive
and varied response list of sources of
trauma. While this might appear to
indicate that men are more concerned
with their own personal well-being than
women, care must be taken in making
this interpretation as cultural notions
of the extent to which it is acceptable to
express emotional distress play a strong
role. What this does indicate, however,
is that women have an excessive and
varied list of responsibilities which, if
not met, can lead to household failure,
death, and the break-down of the family
unit and this is a source of stress. Men
are not, in the current context, equally
responsible for every element of
household maintenance.

GENDER UNDER BOMBARDMENT: Gender Disparities in SPLM/A-North Controlled Areas of Southern Kordofan, Nuba Mountains
38

T
he Nuba Mountains Women’s
Association (NMWA) represents
a body which, despite challenges

encountered in Nuba Mountains, has
significant potential to make progress
on promoting gender equality. The
NMWA has been in existence for
approximately 20 years, and is described
by Local to Global as an indigenous civil
society institution made up of grassroots
women’s groups. 53 During the conduct
of this research, the researcher
encountered branches of the NMWA
in all villages visited, indicating that,
although it is centered in Kauda, the
NMWA possesses considerable reach
across the region. As such, it presents a
valuable potential resource for women
and girls in Nuba Mountains, having
the ability to work on the local level to
ensure that relevant actors address the
unique needs and expertise of women.

However, discussions with the NMWA
as well as background discussions with
other stakeholders and members of
the NMWA located at the village level
revealed that the organization also has
a strong connection to the SPLM/A-N,
including direct links to the governor
in Kauda. This connection increases the
organization’s capacity to implement
programming, as this research revealed
the lack of a unified “platform” for
women to assemble and demand progress
on gender equality. The creation of such
a platform is currently complicated by
both traditional cultural practices in
Nuba as well as overwhelming military

and political imperatives in the region,
which overshadow the need, or the
perception of the need, to address
gender inequality. Also complicating the
effective use of the NMWA for political
and social change is the fact that, where
engaged, the NMWA are still relegated to
care work and other apolitical functions,
which limits their ability to address
gender inequality directly. Finally, the
identity of the NMWA is complicated.
On one hand NMWA appears to be a
civil society organization, whereas on
the other hand, as is the case for many
civil society organizations in the Nuba
Mountains, the connection to the SPLM/
A-N is undeniable. This connection
calls into question the ability of NMWA
to represent the interests and will of
citizens, in the event that the interests
of citizens conflict with the interests of
the movement.

The designation of a distinct “women’s
group” within the context of armed
rebellions is not something new. Armed
rebellions movements in Africa, and
South America, all featured separate
organs comprised of women and
women’s groups with distinct ties to the
rebel movements. The functions of those
organs was similar to those of NMWA,
carrying out field first aid, distributing
supplies, conducting hospital visits,
and addressing the psychosocial needs
of civilians and combatants.54 As is
often the case in protracted conflicts
connected to a cause for liberation and
self-determination, women are expected

The Women’s Associations - Suspended Potentials

39

to contribute to in a pre-determined
fashion, but not necessarily to press
hard to address the issues of immediate
concern to them. Often this is justified
with the argument that, once the
core objectives of the movement are
completed, issues of gender disparity
will be addressed almost by default.
This arrangement, at least partially in
regards to the NMWA, unnecessarily
deprives women of the opportunity to
articulate their own political agendas.

This discussion of the NMWA is not
meant to downplay the significant
contributions the NMWA makes to well-
being in Nuba. The list of activities
carried out by the NMWA is long and
includes:

•	 Acting in a support function in
hospitals;

•	 Carrying out visits and care to
patients being treated at the hospital;

•	 Leading community sensitization
about war-related risks and risk
mitigation;

•	 Educating on digging and protection
strategies;

•	 Visiting families in the community
that have lost members;

•	 Providing psycho-social service
provision and solidarity to help
communities and families dealing
with human and resource loses.

Nonetheless, this research argues
that this apolitical work does not
represent the optimal use of the NMWA.
Researchers noted that members of the
NMWA across the region demonstrated
strong awareness of gender disparities,
dissatisfaction with the status quo,
understanding of the patterns of
subordination highlighted in this
research and commitment to addressing
inequality between men and women
recorded in the SPLM/A-N controlled
areas of the Nuba Mountains.

H
owever, with its focus on care
work and functions, as well as
deeply imbedded ties to a largely

male-dominated SPLM/A-N movement,
the NMWA’s potential to assume the
role of a regional platform in Nuba
Mountains for the promotion of gender
equality is undermined. This would be
a less critical issue in a context with a
variety of women’s groups in operation,
but, as the NMWA represents the only
such organ in rebel-controlled South
Kordofan, the underutilization of its
potential is a serious concern. Because
the NMWA has made such indispensable
contributions to well-being in Nuba
Mountains, perhaps now is the time
to begin demanding increased access
to political debates, or at least the
broadening of their mandate to include
more focus on the promotion of gender
equality.

GENDER UNDER BOMBARDMENT: Gender Disparities in SPLM/A-North Controlled Areas of Southern Kordofan, Nuba Mountains
40

I
t is important to examine and
understand gender relations, social
dynamics and power relations during

times of conflict, because these extend
into post conflict and peacetime setting
and would influence social and political
stability. Just and egalitarian gender
relations within communities reflect
society’s growth towards democracy
and peace. In turn inequality and
misogynistic gender relations are more
likely to feed into continuous long-term
cycles of violence and discrimination.

While carrying out this study it was
observed that, in addition to the urgency
of amplifying the voices of women from
the Nuba Mountains and reflecting on
their struggle under exceptionally harsh
conditions, it was also crucial to observe
the importance of availing space for
democratic interactions for the men and
women living inside the region. Gender
equality and democracy are intertwined
since the growth of these values is
largely determined by availability of
space to exercise and express gender,
political and cultural identities. The
space to debate concepts and praxes
of equality and to negotiate gender
relations is critical to women’s endeavor
for equality and rights. Equality cannot
be imposed as a top-down decision, just as
little social progress can be made in that
way. Without open debate, even positive
decisions to treat women equally will be
viewed as external and often resented
by society, which may perceive them
as part of an autocratic regime rather

than a natural right. In many instances
in this region and beyond, efforts have
been made to impose these rights in
isolation from democratic space, which
has typically ended up with societies
experiencing remarkable setbacks.

Civilians in Nuba Mountains, especially
women, have become integrated
(sometimes willfully, sometimes
inadvertently) into the social and
economic structures of war and find
themselves having to participate by
treating and caring for war casualties,
burying the dead, and single-handedly
caring for families in the absence of
husbands and other male relatives.
As women are integrated into the war
economy, they become proxies to the
war, without a reciprocal recognition
by the movement of risks and burdens
of this support nor any guarantee that
such support will be rewarded with
increased access to the decision making,
something that in the Nuba Mountains
has important impacts on women’s
well-being and that of their families.
Connected to this is the fact that the
suspension/de-prioritization of civil
liberties and human rights is viewed as
a temporary necessity, which further
closes the space necessary to question
and push for action to address gender
inequality. Given the kind of support
and sympathy which local communities,
both women and men, are giving to the
SPLM/A-N, it becomes much more likely
that gendered violence and gender
based exclusions will be considered

Critical Observations

41

normal and, as such, are less likely to
be reported. The simple reality is that
civilians in the Nuba Mountains are
extremely dependent on the SPLM/A-N
as the only blockage between themselves
and the SAF, and thus are less likely to
air grievances openly.

W
omen in Nuba are experiencing
the direct consequences of
the development of hyper-

masculinity in war. Although both men
and women are experiencing trauma
and deprivation at shocking levels,
men’s responses to trauma are directly
threatening to women, including
increased alcohol use and related sexual
violence. The need to protect traditional
notions of “manhood” is undeniably
related to wide condemnation of
contraception, which has further
negative impacts on women’s health
and well-being. When paired with
one of the marked male responses to
trauma, increased readiness to force
sex on partners, the reprehension of
birth control is particularly dangerous.
Sexual and reproductive health rights
remain virtually non-existent in public
discourse in the Nuba Mountains,
despite the desires of women to limit
fertility in the interests of maintaining
their health. This would be a natural
issue of the mobilization of women’s
voices.

Despite concerted efforts by various
local and international actors,
assistance provision largely remains a
male-dominated arena and vulnerable
to cultural and social gender-biases.
The utilization of a male-dominated
traditional structure (Sheikhs & Omdas)
as a main means of selecting beneficiaries
and delivering services, sometimes
underpinned by the equally masculine
local authorities, runs the risk of
insufficiently addressing women’s needs

at best, and outright excluding them
at worst. Although the women did not
complain about forms of assistance and
or service by local actors, those services
remain overwhelmingly dominated by
men, which indicate that, at minimum,
the influence and ability of women over
support and service processes are less
than they could be. More broadly, the
dominance and influence of traditional
male authorities cemented through the
leading institutions and mediated by
male community members and religious
leaders is an indication of a hardening of
the patriarchal consensus. This fact has
direct implications on Nuba women’s
ability to claim their rights.

Women lack authority in making
livelihood decisions, clearly manifested
in the sale of livestock and management
of cash, which are key resources in
times of scarcity and unmet needs. This
renders women more vulnerable, as
decisions of livestock and cash use rest
almost entirely in men’s hands, even
when men are further removed from
their families and less familiar with
their needs. Women remain excluded
from influence over high value assets
reflecting a deeply embedded bias
against women and an understanding
in the Nuba Mountains that wealth and
status are, quite simply, a man’s domain.
In such an atmosphere, raising livestock,
cultivating or boosting a household’s
cash assets can be seen as exploitative
rather than empowering for women.

It is important to note that women have
retained agency in many ways amid
significant challenges. From hiding
small amounts of cash to the taking of
increased space in the assistance realm
to the maintenance of the regional
NMWA, women in Nuba have displayed
high levels of resilience, expertise, and
intentions to continue to improve their

GENDER UNDER BOMBARDMENT: Gender Disparities in SPLM/A-North Controlled Areas of Southern Kordofan, Nuba Mountains
42

situation. Both political and other actors
in the area, however, have underutilized
women’s potential contributions.

Some level of compliance with power
structure rules in the region is
unavoidable for relevant actors in the
region. However, there is space for these
agencies to do more to promote gender
equality in the Nuba Mountains. The
tendency of actors providing support
and assistance in the region to accept -
and strengthen - male decision making
is widespread. This relegates women to
the role of humanitarian actors only
through the eyes of patriarchy, with
their status and needs guided and set by
gatekeepers, who only accord legitimacy
to their roles as subordinates. The study
considers continuation of this pattern
of engagement will ultimately hinder
women’s potential and their genuine
input in the developments that influence
their own well-being.

A
ccording to UN Resolution 1325
on Womens Peace and Security,
women should be part and parcel

of the peace process. The resolution
reaffirms the important role of women in
the prevention and resolution of conflict
and in peace-building and stresses the
importance of their equal participation
and full involvement in all efforts for
the maintenance and promotion of
peace and security as well as the need
to increase their role in decision making

with regards to conflict prevention and
resolution. For local communities and
women in particular, the immediate
concerns are with survival, which has
led them to fully contribute to the war
effort as has been shown through various
illustrations. While the necessity of
peace building in such a context should
inform both political and humanitarian
efforts and engagements in the Nuba
Mountains, the methods applied need
to be carefully integrated into already
existing mechanisms through which
women are actually able to participate
and are exercising some agency.

F
inally, it is evident that the brutality
and chaos of the warfare in the
Nuba Mountains have consumed

not only potentials and hopes of the
Nuba populations, but it has also created
doubts on the future of the Sudanese
national state. The failure to maintain
sustainable peace within Sudan is largely
attributed to the narrow and short
sighted approaches of the militarized
power holders and elites of the country.
However, in the past 20 years, there have
been active regional and international
engagements in Sudan’s agenda, which
concluded into the formation of the
South Sudanese state in 2011. One can
wonder why such engagements deflated
into the current level of negligence by
both regional and international actors
towards the currently stretching and
expanding armed conflicts in Sudan.

43

References
1 IOM Humanitarian Compendium, last updated 12 September 2015, available at http://humanitarian-
compendium.iom.int/sudan/2015.
2 Ellick, Adam, “The Worst Atrocity You’ve Never Heard Of,” NY Times, 13 July 2015, http://www.ny-
times.com/2015/07/13/opinion/the-worst-atrocity-youve-never-heard-of.html?_r=2.
3 Nuba Reports, “The Bombing Campaign, Mapped,” 23 October 2015, available at http://nubareports.
org/the-bombing-campaign-mapped/.
4 See for example, Sudan Consortium and National Human Rights Monitoring Organisation, “Human
Rights Violations in Southern Kordofan and Blue Nile: 2015 in review, April 2016, available at http://
www.sudanconsortium.org/darfur_consortium_actions/reports/2016/2015ARFINAL.pdf
5 Reeves, Eric, “Fluent, idiomatic rendering of received English summary translation of minutes from
July 1, 2014 meeting in Khartoum,” 18 February 2015, available at http://sudanreeves.org/2015/02/18/
fluent-idiomatic-rendering-of-received-english-summary-translation-of-minutes-from-july-1-2014-meet-
ing-in-khartoum-18-february-2015/.
6 Amnesty International, Don’t We Matter: Four Years of Unrelenting Attacks Against Civilians
in Sudan’s South Kordofan State, July 2015, available at https://www.amnesty.org/en/documents/
afr54/2162/2015/en/ and Human Rights Watch, “Sudan: Cluster Bombs Used in Nuba Mountains,” April
2015, available at https://www.hrw.org/news/2015/04/15/sudan-cluster-bombs-used-nuba-mountains).
7 Nuba Reports, “The Bombing Campaign, Mapped,” 23 October 2015, available at http://nubareports.
org/the-bombing-campaign-mapped/.
8 Focus group participant, “Risk and Threat Analysis” held in Tongoli Village, Delami County on 19 April
2015.
9 The archived SPLM-N website can be found here, and contains many communiqués and formative doc-
uments, available at https://web.archive.org/web/20150419072640/http:/splmnsudan.net/en.
10 Saferworld and Conciliation Resources. “Gender, Violence, and Peace: A Post-2015 Development
Agenda (February 2014), p. 3.
11 United Nations Security Council Resolution 1325, 31 October 2000, https://documents-dds-ny.un.org/
doc/UNDOC/GEN/N00/720/18/PDF/N0072018.pdf?OpenElement.
12 Focus group participant, “Kauda Women’s Centre,” held in Kauda, Heiban County on 14 April 2015.
13 Focus group participant, “Head of Household and Household Decision Making” held in Tongol Village,
Umdorein Country on 16 April 2015.
14 Focus group participant, “Kauda Women’s Centre,” held in Kauda, Heiban County on 14 April 2015
15 ibid.
16 Focus group participant, “Past and Present Coping Mechanisms,” held in Tongoli Village, Delami
County on 19 April 2015.
17 Focus group participant, “Head of Household and Household Decision Making,” held in Tongol Village,
Umdorein County on 16 April 2015.
18 Focus group participant, “Kauda Women’s Centre,” held in Kauda, Heiban County on 14 April 2015.
19 Council of Europe, Mosaic: Training Kit for Euro-Mediterranean Youth Work, February
2010, p. 166, available at https://books.google.co.ug/books?id=1ZtNwPIN6W0C&pg=PA166&d-
q=%E2%80%9C%E2%80%A6men+are+soldiers+or+aggressors+and+women+are+wives,+-
mothers,+nurses,+social+workers+and+sex-workers.%E2%80%9D&hl=en&sa=X&ved=0ahUKEwiX-
r6Xvt_fLAhVE1RQKHeUoBc4Q6AEIGzAA#v=onepage&q=%E2%80%9C%E2%80%A6men%20are%20
soldiers%20or%20aggressors%20and%20women%20are%20wives%2C%20mothers%2C%20nurses-
%2C%20social%20workers%20and%20sex-workers.%E2%80%9D&f=false.

GENDER UNDER BOMBARDMENT: Gender Disparities in SPLM/A-North Controlled Areas of Southern Kordofan, Nuba Mountains
44

20 Focus group participant, “Fuelling the Household,” held in Kurchi Village, Umdorein County on 16
April 2015.
21 Ibid.
22 Focus group participant, “Risk and Threat Analysis,” held in Tongoli Village, Delami County on 19
April 2015.
23 Ibid.
24 Ibid.
25 Bello, Abdel, “Agriculture Communal Labour in the Nuba Mountains,” Journal of Research in Peace,
Gender, and Development, June 2014, p. 52, available at http://www.interesjournals.org/full-articles/agri-
culture-communal-labor-in-the-nuba-mountains.pdf?view=inline.
26 Ibid.
27 Focus group participant, “Risk and Threat Analysis,” held in Tongoli Village, Delami County on 19
April 2015.
28 Ibid.
29 Focus group participant, “Past and Present Coping Mechanisms,” held in Tongoli Village, Delami
County on 19 April 2015.
30 Focus group participant, “Perceptions of Gender Disparities,” held in Kurchi Village, Umdorein County
on 17 April 2015.
31 Focus group participant, “Women & Access to Seeds,” held in Sarat Jamus Village, Umdorein County
on 16 April 2015.
32 Focus group participant, “Aid Access and Restrictions,” held in Towlou Village, Umdorein County on 17
April 2015.
33 Focus group participant, “Risk and Threat Analysis,” held in Tongoli Village, Delami County on 19
April 2015.
34 Focus group participant, “Aid Access & Restrictions,” held in Tongoli Village, Delami County on 20
April 2015.
35 Ibid.
36 Portions of informal discussions with the Secretariat in Kauda have been excerpted throughout this
section to discuss women and their access and ability to participate in raising livestock. Discussions were
held on 12 and 21 April 2015.
37 Sommers, Marc, “Dowry and Division: Youth and State Building in South Sudan,” United States Insti-
tute of Peace Special Report, November 2011, available at http://www.usip.org/sites/default/files/SR_295.
pdf and Ward, Jeanne, “Because Now Men Are Really Sitting On Our Heads,” Preliminary Assessment
of Gender Based Violence in Nuba Mountains, March 2005, available at http://pdf.usaid.gov/pdf_docs/
Pnadt830.pdf.
38 Focus Group Participant. “Head of Household and Household Decision Making.” Held in Tongol Vil-
lage, Um Dorein County on 16 April 2015.
39 Focus group participant, “Risk and Threat Analysis,” held in Tongoli Village, Delami County on 19
April 2015.
40 Ibid.
41 Ibid.
42 Focus group participant, “Head of Household and Household Decision Making,” held in Tongol Village,
Umdorein County on 16 April 2015.
43 Ibid.
44 Focus group participant, “Risk and Threat Analysis,” held in Tongoli Village, Delami County on 19
April 2015.
45 El Bushra, Jody, “The State of the Art: Gender Programming in Action,” keynote presentation for Sem-
inar on Effective Gender Integration in Disaster and Refugee Assistance: An NGO-Donor Dialogue on
Strategies that Work, 1998.
46 Focus Group Participant. “Risk and threat Analysis.” Held in Tongoli Village, Delami County on 19
April 2015.

45

47 ibid.
48 ibid.
49 ibid.
50 ibid.
51 Focus group participant, “Risk and Threat Analysis,” held in Tongoli Village, Delami County on 19
April 2015.
52 ibid.
53 Abdalla K. et al, “Women Led Protection During War in South Kordofan,” November 2013, available
at http://www.local2global.info/wp-content/uploads/South_Kordofan_protection_update_L2GP_2013_fi-
nal1.pdf.
54 Henshaw, Alexis, “From ‘Followers’ to Leaders: Re-examining the Roles of Women in Armed Rebellion,”
16 August 2013, available at http://www.e-ir.info/2013/08/16/from-followers-to-leaders-re-examining-
the-roles-of-women-in-armed-rebellion/.

GENDER UNDER BOMBARDMENT: Gender Disparities in SPLM/A-North Controlled Areas of Southern Kordofan, Nuba Mountains
46

47

The Sudan Consortium -African and International Civil Society Action for Sudan

©The Sudan Consortium
African and International Civil Society Action for Sudan 2016

