

Collaborative
Platform for
Gender Research

Reflections on gender transformative approaches in agriculture

the promise and cautionary tales

Franz Wong (PhD)
Senior Advisor on Gender
KIT Royal Tropical Institute

Rhiannon Pyburn
Coordinator
CGIAR Collaborative Platform for Gender Research

June 20 2019

<http://gender.cgiar.org> @CGIARgender #GenderinAg

IMPLEMENTING GENDER TRANSFORMATIVE APPROACHES IN AGRICULTURE

CGIAR Collaborative Platform for Gender Research

Prepared by: Franz Wong, Andrea Viss, Rhiannon Pyburn and Julie Newton
March 2018

A Discussion
Paper for the
European
Commission

Implementing Gender Transformative Approaches in Agriculture

A discussion paper for the European Commission

Contents

Executive Summary	2
1. Introduction	4
2. Approach to the paper and literature review	5
3. Gender Transformative Approaches in agriculture: rationale and key concepts	7
Why Gender Transformative Approaches?	8
GTAs are about deep, enduring change	9
Goals of GTAs	10
Key conceptual distinctions of GTAs	11
4. GTAs and Theories of Change	13
Theories of change of GTAs themselves	13
GTAs as part of wider ToCs	13
5. Methodologies used in GTAs	16
Participatory Strategies for implementing GTAs	16
Implications of GTAs for capacity strengthening and organisational learning	23
6. Measurement and Assessment	25
Tools for assessing gender transformative change	28
7. Considerations for implementing GTAs in agriculture	32
8. Conclusions	37
References	39

Background

- Commissioned by the **European Commission** as part of their initiative to **embed GTAs** in policy dialogue, programs of the United Nations Rome-Based Agencies (e.g. FAO, IFAD, etc)
- Provides background on the **discourse and practice of GTAs** in agriculture and NRM domains
- Presented at an **Inception Workshop** in Rome in May 6-8 to the RBAs
- Will be made available to public in the summer (expected)

Structure of Presentation

- Casual dialogue format
- Overall following the structure of the paper
- Q & A to finish

GTAs: a radical proposition

- “[D]eep, enduring change in which what emerges is fundamentally different from what went (on) before” (Brookfield 2012 cited by Kantor et al., 2013).
- Address the foundations of gender inequity “rather than just closing the various gender gaps between men and women” (Kantor et al., 2015)
- Focus on unequal power relations and transforming them to be more equitable

So why now? What's the rationale behind GTAs?

- Critiques of gender integration practice
 - framing of gender analysis on “gaps”
 - focus on the different roles of women and men (Okali, 2011, Weeratunge et al., 2011) and the differences between women and men
- Call for an alternative to “business as usual” (Vossenbergh et al., 2018, Sarapura et al., 2014)

Ignores:

- The set of economic, social, political roles; rights; entitlements; responsibilities; and obligations associated with being female & male.
- Power dynamics between and among men & women, boys & girls.

Gender Unaware

Gender Aware

Stereo-typing

Reinforces or takes advantage of gender inequalities and stereotypes.

Accommodating

Works around existing gender differences and inequalities.

Transformative

- Fosters critical examination of gender norms* and dynamics.
- Strengthens or creates systems* that support gender equality.
- Strengthens or creates equitable gender norms and dynamics.
- Changes inequitable gender norms and dynamics.

GOAL

Gender equality and better development outcomes.

* Norms encompass attitudes and practices.

* A system consists of a set of interacting structures, practices, and relations.

Adapted
IGWG, 2002

Small holder aquaculture development in Bangladesh

- Inclusive and accommodative aquaculture development programming: backyard ponds
- Focus on involving women in training and empowering women
- Women continued to face barriers: norms restricting access to benefits from resources
- GTA sessions merged with technical sessions as well as GTA-oriented community theatre

See also Farnworth et al. 2016

Gender as a social relation

- Influence “the positions, attitudes and opportunities of the people who engage in agriculture – e.g. women and men, wealthy and poor, landowners and landless – (that) shape agricultural practices, knowledge and outcomes” (Kantor, 2013).
- Influence and are influenced by gender roles and responsibilities and claims over resources and rights.
- Define women’s and men’s relative social positions and therefore gender inequality in a specific time and place (Kabeer, 1994)

GTAs and women's empowerment?

- *Similarities*
 - Focus on agency and social structures
 - Putting “political back in gender” and power relations
- *Differences*
 - Depends on the definition
 - Who participates and who benefits

Goals

- Improve development outcomes
- A “means to a different, broader end: gender equality” (Farnworth et al., 2015)
- GTAs resulting in gender equality and a means to better development outcomes (e.g., AAS Gender Strategy 2012).

Dimensions of change

Three inter-related dimensions of change at the level of:

- **individual capacities** (knowledge, attitudes and skills) with a particular emphasis on agency and actions “to critically examine gender norms and inequality”;
- **social relations**, within different sites of the household, community etc., with an emphasis on norms embedded within these; and,
- **social structures** and engaging with institutional rules and practices that (re)produce gender inequity

(Sarapura and Puskur, 2014)

ToCs of GTAs are commonly understood in terms of

1. Changes fostered in three domains:
 - individual capacities
 - the gendered expectations embedded within social relations in different institutional sites (e.g. household, community)
 - institutional rules and practices
2. More and better livelihood choices for poor and marginalized women and men and more equitable norms and social institutions.
3. An expansion in their potential to contribute to and benefit from technologies

Participatory strategies for implementing GTAs

- Encourage critical self-reflection and self-awareness via social learning
- Generate new knowledge, learning and insight from continual and iterative cycles of action and reflection
- Participation that is empowering and transformational
- Resource intense: skilled facilitation, time and financial

Participatory strategies for implementing GTAs

Participatory action research

- equitable relationships between the researcher and the researched
- collective participation in all stages of the research
- the processual quality allows for questioning assumptions

Participatory action learning

- group of action-based learning techniques
- structured and prescriptive

Organisational change

- Critical dimension, particularly from a social relations perspective
- “new desired ways of thinking and acting in relation to gender and gender transformative approaches (must also be embedded in) organizational values, systems and procedures” (Cole et al., 2014)
- Informal and formal at the levels of both the individual and the systemic (Rao et al., 1999)

Capacity strengthening

- Common element: participants – whether researchers, development actors or community participants – are engaging in new ways of knowing, understanding and learning
- Incorporates transformational learning and emphasis on shifts in mental models and personal beliefs
- Focus on horizontal learning, valuing of different perspectives and ways of knowing/learning, and incorporating inter-relationships between knowledge and power
- Learning by doing approach

Monitoring, Evaluation & Learning (MEL)

- “Embrace complexity” and “purposively capture incremental and non-linear unpredictable processes
- Requires a new way of thinking as to what and how transformative change is assessed in MEL systems
- Use of multi-level and multi-dimensional outcomes and indicators with specific attention to gender norms
- Mixed methods approaches that privilege qualitative and participatory techniques alongside quantitative approaches
- Importance of tracking reversals and negative changes
- Privileges voice and measurement processes that are empowering for participants and project staff alike

Ladder of power and freedom

Step 5: Power & freedom to make most all major life decisions

Step 4: Power & freedom to make many major life decisions

Step 3: Power & freedom to make some major life decisions

Step 2: Only a small amount of power & freedom

Step 1: Almost no power or freedom to make decisions

For more information, see Petesch & Bullock (2018)

Considerations for implementing GTAs in agriculture

- Conceptual clarity and integrity
- The role of external agents in normative change
- Learning about and capacity strengthening for implementing GTAs
- Problematizing the scaling of GTAs
- Organisational introspection and preparedness

Questions and Answers

- <https://gender.cgiar.org/webinar-gta-2019/>

Over to you!

Thank you!

Collaborative
Platform for
Gender Research