

Gender In Extension and Advisory Services

Global Forum for Rural Advisory Services (GFRAS)

Part of the *New Extensionist Learning Kit*

Why gender in extension?

- Contributes to positive change in agriculture
- Questions assumptions about gender roles
- Helps to understand differences between genders
- Keeps abreast with changes in society

Study Unit 1

Understanding gender and basic gender analysis

Overview

- Study unit 1 is about:
 - Basics of gender
 - Difference between gender and sex
 - Gender roles
 - Gender-based division of labour
 - Access and control of resources

Basics of gender

- What people think being a man or women means
 - This differ between cultures
- Helps us to determine who does what, where and why

Gender vs. sex

Gender

- Expectations people have about men and women
- Differs between cultures

Sex

- Biological differences between males and females
- Stays the same across cultures

Sex determination

Sex can be determined in different ways, depending on the species

Gender roles

- Assumptions about gender roles are often made
- The assumptions are based on physical and biological reasons
 - Physical: Men are physically stronger than women
 - Biological: Culture's gender expectations

Gender roles in agriculture

- Men are often responsible for commercial crops
- Women are more often responsible for subsistence crops
- Agricultural tasks vary between men and women depending on:
 - Resources available
 - Who is responsible for making decisions
 - How decisions are made
 - The goals of the task

Gender differences in agriculture

Commercial farming

Subsistence farming

Division of labour

- Understanding the division of labour helps to:
 - Determine the targets of information and technologies
 - Understand the gendered nature of daily and seasonal workloads

Division of labour in agriculture

- Men and women perform the following types of activities:
 - Production
 - Reproduction
 - Political or community
- Most activities are influenced by gender

Access and control of resources

- **Access:** permission to use a specific resource
- **Control:** ability to decide:
 - Who land is allocated to
 - What is produced on it
 - Who can sell or trade the land

Access vs control in agriculture

Graph shows the share of male and female agricultural holders in main developing regions

Source: The state of food and agriculture. 2011. Women in agriculture: Closing the gender gap for development

Access and control in agriculture

- Men and women in the same household make different decisions that may contradict each other
 - Who decides which crops to plant
 - Who gets the income and from which crops
 - Who goes to training workshops
 - Who has access to technology

Identifying access and control

- Help identify targets for new technologies and approaches
- Prevents unintentional distribution of technologies
- For example: Putting new technologies in the hands of people who will never use it

Study Unit 2

Opportunities and entry points for working with women

Overview

- Study unit 2 is about:
 - Power dynamics
 - Positionality
 - Women's groups
 - Self-reflection

Power dynamics

- Identifying who has power is very important
 - Helps with targeting the correct people with technology and techniques
- Kinds of power:
 - Power over
 - Power with
 - Power to
 - Power within

POWER n.

**IS THE ABILITY TO
MAKE OTHERS DO
WHAT YOU WOULD
HAVE THEM DO**

1:16 / 7:01

HD

Power

To understand gender inequality, you must understand power

Kinds of power

Power over

- Power of the strong over the weak

Power with

- Collective power of a group

Power to

- Ability to make decisions

Power within

- Personal self confidence

Different types of power

- Visible power
 - Formal rules, structures, authorities, institutions and procedures of political decision making
- Hidden power
 - Controlling who gets to the decision making table
- Invisible power
 - Influences who and what makes it to the decision-making table

What type of power?

Only male
government

Banker approving
loans

President of the
United States

Positionality

- Refers to where a person fits into his society
 - Race
 - Gender
 - Class
 - Age
- Helps to identify how the position of a person affects the type of power they may have

Picking a *women's group*

- Not sufficient!
- Not all groups are the same
 - Composed of different people
 - Have different purposes
 - More or less powerful in the community
 - Operate differently
- Not interested in advice

Working in groups

- When working in groups consider the group dynamics:
 - Who are the group members?
 - How did they join?
 - Was anyone excluded?
 - Are there rules?
 - Where are the meetings held?
 - When are the meetings held?
 - Who participates?

Importance of self-reflection

- Identify your own positionality
 - Age group
 - Race
 - Ethnic group
 - Power
- Expand your comfort zone

Acknowledgements

This module was made possible through the support of the Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) and United States Agency for International Development (USAID). The contents of this module are the responsibility of the authors and do not necessarily reflect the views of GIZ and USAID or respective their governments.

All work by Global Forum for Rural Advisory Services is licensed under a CC BY-NC 3.0 Unported License.

