


Transforming Gender Relations in Agriculture in Sub-Saharan Africa

Cathy Farnworth, Melinda Fones Sundell, Akinyi Nzioki,
Violet Shivutse, and Marion Davis

Transforming Gender Relations in Agriculture in Sub-Saharan Africa

Cathy Farnworth, Melinda Fones Sundell, Akinyi Nzioki,
Violet Shivutse, and Marion Davis

Swedish International Agricultural Network Initiative (SIANI)
Stockholm Environment Institute
Kräfriket 2B
SE -106 91 Stockholm
Sweden
Tel: +46 8 674 7878
Fax: +46 8 674 7020
Web: www.siani.se


This document has been financed by the Swedish International Development Cooperation Agency, Sida. Sida does not necessarily share the views expressed in this material. Responsibility for its contents rests entirely with the authors.

Copyright © 2013 Swedish International
Agricultural Network Initiative (SIANI)

ISBN: 978-91-86125-44-8

Author contact: Melinda Fones Sundell, melinda.sundell@sei-international.org

Author affiliations:

Cathy Farnworth – independent consultant
Melinda Fones Sundell – SIANI and Stockholm Environment Institute
Akinyi Nzioki – CLEAR Kenya
Violet Shivutse – GROOTS Kenya
Marion Davis – Stockholm Environment Institute

Contributing authors: Chapter 3: Alima Mahama; Chapter 4: Catherine Hill; Chapter 5: Workwoha Mekonen, Thies Reemer, Linda Mayoux; Chapter 6: Vincent Akamandisa, Nelson Banda; Chapter 7: Jeanette Manjengwa, Eslony Hatimbula; Chapter 8: Florence Mangoli, Fortunate Nyakanda; Chapter 9: Patti Kristjanson, Els Rijke

Workshop participants: Anita Ingevall, Swedish International Development Cooperation Agency (Sida); Katrin Aidnell, International Fund for Agricultural Development (IFAD), Vincent Akamandisa, consultant; Göran Björkdal, Sida (Burkina Faso); Ana Paula De la O Campos, Food and Agriculture Organization of the UN (FAO); Nelson Ekane, Stockholm Environment Institute (SEI); Cathy Farnworth, consultant; Rudo Gaidzanwa, University of Zimbabwe; Fortunate Nyakanda, ZOPPA; Linley Karlton, Swedish University of Agricultural Sciences (SLU); Kristina Mastroianni, NIRAS; Lonah Mukoya, Swedish Cooperative Centre-Vi, Kitale, Kenya; Njeri Muhia, Egerton University; Monica Munachonga, consultant; Marceline Akinyi Obuya, consultant; Eva Ohlsson, Sida (Zambia); Mauricio Portilla, SEI; Violet Shivutse, GROOTS Kenya; Nina Strandberg, Sida; Melinda Fones Sundell, SIANI and SEI

Layout and design: Tyler Kemp-Benedict and Richard Clay (SEI)

Graphics: Tyler Kemp-Benedict

Cover photo: Women from the Mbini Self-Help Group in Machakos, Kenya, show off their fields.

© McKay Savage.

The authors would like to thank McKay Savage, Andrea Ciannavei and Mònica Coll Besa for generously sharing their photographs for use in this book. We would also like to thank Paul Mundy for enabling us to use photos from the Sida-Amhara Rural Development Programme; Diane Shohet of WorldFish for allowing us to use Georgina Smith's photos; and Linda Mayoux, Paineto Baluku of Bukonzo Joint, Fortunate Nyakanda of ZOPPA, Catherine Njambi of the Africa Biogas Partnership Programme, and Mike Shanahan and Khanh Tran-Thanh of the International Institute for Environment and Development (IIED) for providing photos from their respective programmes. Finally, we would like to extend our appreciation to the individuals and organizations whose photographs of women farmers and agricultural development programmes in Africa, shared online with Creative Commons licenses, were also invaluable in illustrating this book.

This publication may be reproduced in whole or in part and in any form for educational or non-profit purposes, without special permission from the copyright holder(s) provided acknowledgement of the source is made. No use of this publication may be made for resale or other commercial purpose, without the written permission of the copyright holder(s).

Foreword

This book is the result of a process to better understand the role of gender in agriculture that was initiated by the Swedish International Development Cooperation Agency (Sida) in 2009. Recognizing the importance of empowering women farmers, Sida commissioned a study of the gender aspects of five of its major agricultural programmes.¹ The case studies from Ethiopia, Kenya, Mozambique, Nicaragua and Zambia, and the accompanying umbrella analysis, highlighted many difficulties in working towards greater gender equality in agricultural development programmes, but it also revealed a number of valuable lessons and promising approaches.

Sida organized a seminar to present the findings of the report in the spring of 2010. At that seminar it became apparent that the findings, particularly in relation to successful approaches and their underlying reasons, needed to be spread to as wide an audience as possible. The Swedish International Agricultural Network Initiative (SIANI) agreed to organize a seminar in April 2011 entitled “Why Women Matter in Agriculture” to begin exploring avenues of further development. Discussion at that seminar made it clear that most everyone (from private, public, academic and civil society organizations) could agree that women matter a great deal in agriculture, and particularly with regard to food security in an African context. Participants were eager to move beyond the analysis of the past and look towards devising mechanisms for changing attitudes and roles – all of this in the overall context of agricultural sector growth and poverty alleviation.

SIANI then organized a four day “writeshop” with 20 participants facilitated with the World Café methodology.² The participants came from a wide range of institutions: bilateral and multilateral donors, academics, private-sector consultants and NGOs. All had field experience in agricultural development in Africa, and over half currently worked in African organizations.

The basic structure of the book and the references for case studies were generated by this writeshop, although it became clear that we had only scratched the surface of what could be said about successful approaches to transforming gender roles in agriculture. A smaller group was formed to edit the proceedings of the writeshop, which grew into a greater task as colleagues who had not attended also contributed interesting case studies. We also became aware of the need to include analytical

1 See Farnworth, C. R. (2010). *Gender Aware Approaches in Agricultural Programmes: A Study of Sida-supported Agricultural Programmes*. Sida Evaluation 2010:3. Stockholm. <http://www.sida.se/Global/About%20Sida/Sida%20Utv%c3%a4rderingar/Gender%20in%20Agriculture%20Evaluation%202010-3.pdf>.

2 See <http://www.theworldcafe.com>.

frameworks and a structure that would help readers “invent” new approaches – drawing on the successful examples, but tailored to their particular situations.

In the end, many participated in the production of this book; we have noted them all as contributing authors. We are also fortunate that several others agreed to review individual chapters to ensure accuracy and relevancy, or to provide photographs from their work all across Africa.

We hope that this book will serve as both a source of inspiration, and a rough guide to what can work in designing and implementing agricultural development efforts that empower women and men alike.

Our greatest thanks go to Anita Ingevall at Sida, who provided much of the inspiration and support for this project. We dedicate this book to her memory.

Contents

Foreword	iii
1 Introduction	1
2 Developing Empowerment Pathways	11
The conceptual framework	14
3 Transforming the Enabling Environment	20
CASE STUDY Gender-transformative research for development: The CGIAR research program on Aquatic Agricultural Systems	26
4 Capturing and Using Data on Gender	33
CASE STUDY CARE'S Women's Empowerment in Agriculture (WEA) framework in Mozambique	37
5 Household Methodologies	45
CASE STUDY Household gender analysis for gender transformation (Ethiopia)	48
CASE STUDY The Agricultural Support Programme (ASP), Zambia	51
CASE STUDY The Gender Action Learning System (GALS) methodology for value chain development in Uganda's coffee sector	55
6 Community Empowerment	64
CASE STUDY Engaging traditional leadership for women's rights in Zambia	65
CASE STUDY Grassroots Women Operating in Sisterhood (GROOTS), Kenya	69
CASE STUDY The Men's Network, Zambia	71
7 Land	75
CASE STUDY Women's land rights under the Constitution of Kenya, 2010	79
CASE STUDY GROOTS Kenya	82
CASE STUDY Women and land in Zimbabwe	83
CASE STUDY Fighting for land rights in Zambia: Mary Banda's story	86
8 Value Chains	89
CASE STUDY Kenya Horticultural Crops Development Authority	100
CASE STUDY ZOPPA – organic value chains in Zimbabwe	102
9 'Climate-Smart' Agriculture and Beyond	107
CASE STUDY Improving capacity in gender and climate change research	113
CASE STUDY Sustainable Agriculture in a Changing Climate	115
CASE STUDY Reforming gender-biased institutional arrangements: PROMARA, Kenya	116
CASE STUDY Biogas: A sustainable source of energy and manure	117
Conclusion	122
Bibliography	124


Helien Altir, a farmer in Turkana, Kenya, works the land. © European Commission, DoE ECHO, Flickr.