

Module 12: Gender in Extension and Advisory Services

Issues around gender in rural livelihoods

WORKBOOK

Global Forum for Rural Advisory Services (GFRAS) c/o Agridea, Eschikon 28, 8315 Lindau, SWITZERLAND Phone +41 (0)52 354 97 64, Fax +41 (0)52 354 97 97 info@g-fras.org, www.g-fras.org

Module 12: Gender in Extension and Rural Development

Pre-assessment

After reading through the module overview and introduction, complete the following pre-assessment in order to determine how experienced or comfortable you are with the topic of supporting agripreneurship. You will be asked to complete a post-assessment after you have worked through the learning content. Rate your knowledge on the topics on a scale of 1 to 5 by circling the corresponding number.

	Question	Sel	f-as	ses	sme	ent
		Lov	N		Н	igh
1	How confident are you in your ability to explain gender to others?	1	2	3	4	5
2	How confident are you in your ability to recognise gender in agricultural activities?	1	2	3	4	5
3	How able are you to analyse gender issues related to the division of labour?	1	2	3	4	5
4	How able are you to analyse gender issues related to technologies?	1	2	3	4	5
5	How capable are you of addressing gender dynamics in groups?	1	2	3	4	5
6	How capable are you of addressing gender in designing and delivering training programmes?	1	2	3	4	5
7	How well can you understand power dynamics in different groups?	1	2	3	4	5
8	How well can you use your role(s) in extension to change power relations?	1	2	3	4	5

Study unit 1: Understanding gender and basic gender analysis

Session 1.1: Basics of gender

Activity 1.1 Individual activity: Basics of gender

 $\label{lem:complete} \mbox{Complete the following questions regarding the basics of gender.}$

Write your answer in the space provided.

1.	The terms	masculine	and 1	feminine	refer t	o a	person's	5
	a. Gender							

- b. Sex
- c. Both
- 2. The terms man and woman refer to a person's
 - a. Gender
 - b. Sex
 - c. Both

and 2.

3. Explain how you determined your answers for questions 1

Session 1.2: Gender roles

Activity 1.2 Individual activity: Gender and the games children play

Complete the activity by performing the following steps.

Write your answer in the space provided.

- 1. Take a few moments to think about the games you and your friends played as children.
- 2. Develop a list of the games, activities and toys that girls and boys played with and list them in the correct column in the table below.

Girls	Boys

3. Compare the two lists, noting where games, activities, and toys were the same for girls and boys and where they were different.
toys were the same for girls and boys and where they were different.
toys were the same for girls and boys and where they were different.
toys were the same for girls and boys and where they were different.
4. Where activities were different, ask the question "Is there any physical or biological reason for the differences between the girls' and boys' lists?"

Session 1.3: Division of labour

Activity 1.3 Individual activity: Daily and seasonal calendars

Complete the following practical activities. Write your answer in the space provided.

1. Daily calendar: Without interviewing any individual farmers, fill out the daily calendar for a typical male farmer and typical female farmer that you work with. Take note of what their days look like. Make sure to reflect on how these activities change for women and men throughout the year. An example of a seasonal calendar is in Table 2.1.

Table 2.1: Example of a daily calendar

Time	Female	Male
Early morning		
Morning		
Midday		
Afternoon		
Evening		
Late night		

2. Seasonal calendar for a crop: Pick a crop that you are most familiar with and describe all the activities from land clearing through to marketing. Take special note of who does what. Reflect on when labour requirements are likely to be highest

Table 2.2: Example of a seasonal calendar for crops

Activity	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec
Ground nut												
Land			Mm									
clearing												
Ploughing					М							
Seeding						F						
Weeding												
Spraying												
Harvest							F					
Post								Ff				
harvest												
Transport								Mm				
Storage								Ff				
Marketing								F				
Preparation								F				

Table key: M-Adult male, m-young male, F-Adult female, f-young female	

	 	 	 • • •
 	 	 	 • • •
 	 	 	 • • •
 	 	 	 • • •
 	 	 	 • • •
 	 	 	 • • •

Session 1.4: Access to and control of resources in extension

Activity 1.4 Individual activity: Accessing and controlling extension resources

Complete the following practical activities. Write your answer in the space provided.

1. Access to and control of factors of production (including land, labour, and capital/inputs): Building on the gendered activities identified in the previous section, speculate about how male and female farmers obtain permission (from spouses, other family members, local officials, and so on) to access the land, labour and capital they use in agricultural activities.

Access to and control of knowledge and benefits (for exampl training, technology, extension and so on): Reflect on your past extension activities in a village and answer the following questions:	
a. Who had the final say about which farmers took part in training?	
b. Which farmers were first in line to receive new technology	/?
	••••
	••••
	••••
	••••
	••••
	••••
	••••
c. Did they use the training appropriately?	
	••••
	••••
	••••

d. Were knowledge and benefits targeted at those most responsible for implementation?
3. Answer the following questions about variations within your community:
 a. Who attends meetings, what meetings, and at what time? (Refer to the gender checklist in appendix A)
b. List the various methods you use to transmit knowledge and information to farmers.
c. How do you share information?

d. Who is most likely to use each of the methods listed in the table below? (Complete the table)

Ways to share information	Who participates: males	Who participates: females
Face to face meetings: In groups		
Face to face meetings: At home or in the field		
Radio		
SMS or other mobile phone example		
Television		
Training		
Other		

Summative assessment: Unit 1

Theoretical assessment

Answer the following questions in your own words.

Write your answer in the space provided.

Question 1

Take a look at the following and indicate whether sex or gender, or both, plays a role in determining who can/should perform the task. Explain your answer.

	Hairdresser	(2)
1.2	Farmer	(2)
	Construction worker	(3)

1.4	Mechanic	(2)
1.5	Giving birth	(2)
		•••••
Quest	ion 2	(5)
	s it important for an extensionist to know who is response access to and control of resources?	sible
	access to and control of resources?	
	access to and control of resources?	
	access to and control of resources?	
	access to and control of resources?	
	access to and control of resources?	
	access to and control of resources?	
	access to and control of resources?	

Question 3

Explain	the following terms in relation to the study materia	al:
3.1	Gender lens	(2)
3.2		(2)
3.3	Gender roles	(2)
3.4		2)

Question 4	(6)
Men and women spend their time performing activities that ca be placed under one of three categories. List and explain the three categories.	ın

Total: 30 marks

18

Study unit 2: Engagement, opportunities and entry points for working with women

Session 2.1: Power, positionality: who wins, who loses?

Activity 2.1 Individual activity: Why is he in charge?

Think about some of the communities where you work and the various forms of power you see every day. Use this information to answer the following questions. Write your answer in the space provided.

1. Who is a chief?
2. Why is a man considered the head of a household, even when he is not there? What is he really in charge of?
Why do some foreigners suddenly have power in a rural community?

4. Where and when do women in a rural community have power? Give an example of this.

Write your answer in the space provided. 1. Have you experienced these expressions of power before? 2. If so, where have you experienced them? 3. What are the advantages and disadvantages of these expressions of power?

Working together in a group, act out the expressions of power that you have identified and then answer the following questions.

4. Where would you place women in these expressions of power?

Activity 2.2 Individual activity: The hidden, visible and invisible faces of power

Think about a challenging situation that you have encountered with a group that you work with. Reflect on the difficult period they went through or project they created to sort out the problem. Make sure to consider the different people and subgroups who were involved with the problem, as well as the three types of power defined below these questions. Use this information to answer the following questions. Write your answer in the space provided.

1 Describe examples of visible and hidden power observed in

the situation that you have picked for this activity.

2. Reflect on invisible power, and think about how invisible power was or could have been awakened to improve the situation.
3. How can improving your understanding of the power dynamics in groups improve your work in extension?
in groups improve your work in extension?
in groups improve your work in extension?
in groups improve your work in extension?
in groups improve your work in extension?
in groups improve your work in extension?
in groups improve your work in extension?

Session 2.2: Finding entry points: why picking any women's group is not sufficient

Activity 2.3 Individual activity: Identifying groups and opportunities

Complete the following activities. Write your answer in the space provided.

 Answer the following questions regarding groups: a. Which groups are in your area?
b. What is the purpose of the groups?
c. Who is in charge of the groups?

d. What makes these groups successful or not?
e. How well do you know the history and evolution of the various groups?
2. Pick a group that you have worked with or would like to work with and answer the following questions:
a. Why did you pick the specific group?
b. Did you take gender into consideration when making this decision? Explain your answer.

Session 2.3: Working in groups

Activity 2.4 Individual activity: Group participation

Choose one of the groups located in your area and answer the following questions. Write your answer in the space provided.

1. Who participates in the group and who does not?
2. Who makes the decision about who can participate?
3. Is the group male or female only?
3. 13 the group male of female only.

Activity 2.5 Individual activity: Group roles and functions

Take a look at the group you chose in the previous activity and answer the following questions. Write your answer in the space provided.

this be the case?
2. What would prevent a woman or man from doing either role? Refer to whether they can fulfil this role, if they are allowed (culturally) to fulfil the role, or if they will be fulfilling the role in the future.

Session 2.4: Self-awareness or self-reflection

Activity 2.6 Individual activity: Self reflection

Think about what led you to become an extensionist and answer the following questions. Write your answer in the space provided. 1. Was this profession your first choice? 2. Do you have an agricultural background? 3. Do you think you are doing a good job? 4. Who do you work with most often? Refer to age, sex and

ethnicity.

5. Which clients are you most comfortable working with (women or men, young or old)?
or men, young or old)?

Do you think you have authority and power? Give a reason for your answer.
7. How do men and women identify themselves in your
community in terms of power, worth and education?

How does self-awareness on having or lacking power, being literate or illiterate, and on having or lacking worth affect men and women positionally in the household or community?

Activity 2.7 Individual activity: How to change, who to work with

Some people like to work only with people who are like them. But you do not always have a choice. If you have been asked to work with people you are not comfortable with, for example, women or children or old men, what would you do differently to gain their trust and to build your own confidence?

Taking the above into consideration, complete the following activities. Write your answer in the space provided.

1. Reflect upon your career in extension and list the categories of people that you work with or have worked with in the past. This can be done by completing the table below.

List the type of groups you have worked with.	Which groups are you most comfortable working with?	Which groups were you the most successful with?
1.	1.	1.
2.	2.	2.
3.	3.	3.
4.	4.	4.
5.	5.	5.

• • • • •	 •••••	 	 	 •••••	 	• • • • • • • • • • • • • • • • • • • •

Rank these groups in terms of how comfortable you are working with that particular type of group.
3. Add another column to your ranking and re-rank the groups according to how successful your work with them has been. Are there any differences between the groups you are comfortable with and those you are successful with?
4. Think about the factors that contribute to your successes with certain types of groups. How can you build on those factors or take them into account when working with different types of groups?

Summative assessment: Unit 2

Theoretical assessment

Answer the following questions in your own words. Write your answer in the space provided.

Question 1

Explai	n the following term	s in relation to the study material:
1.1	Engagement	(2)
1.2	Positionality	(2)
	1.3 Power over	er (2)

1.4	Visible power		(3)
1.5	Power within		(2)
Quest	ion 2		(2)
Why is	it not sufficient to tar	rget any women's group?	

Quest	tion 3		(3)
		e of the gendered issues that you should take in when engaging a group based on unwritten rule	
			•••••
	•••••		
	•••••		
Quest	tion 4		
		llowing questions by indicating whether the rue or false. Give a reason for your answer.	
4.1		ding a group meeting is the same as fully ipating in a group.	(2)
	•••••		
	4.2	You should only work with people that are like you.	(2)

Total: 20 marks

Post-assessment

The post-assessment is to be done once you have read through the module and completed all the activities. Compare your answers to those in the pre-assessment to identify where knowledge has been gained and where improvements can be made. Rate your knowledge on the topics on a scale of 1 to 5 by circling the corresponding number.

	Question	Self-assessment				
		Lov	Low		High	
1	How confident are you in your ability to explain gender to others?	1	2	3	4	5
2	How confident are you in your ability to recognise gender in agricultural activities?		2	3	4	5
3	How able are you to analyse gender issues related to division of labour?	1	2	3	4	5
4	How able are you to analyse gender issues related to technologies?	1	2	3	4	5
5	How capable are you of addressing gender dynamics in groups?	1	2	3	4	5
6	How capable are you of addressing gender in design and delivery of training programmes?	1	2	3	4	5
7	How well can you understand power dynamics in different groups?	1	2	3	4	5
8	How well can you use your role(s) in extension to change power relations?	1	2	3	4	5