

EMPOWERING WOMEN'S GROUPS TO ACCESS AGRICULTURAL EXTENSION & TRAINING THROUGH PEER-TO-PEER TRAINING AND SOCIAL CAPITAL BUILDING IN JORDAN

Presented by Nargiza Ludgate and Samia Akroush, PhD
University of Florida (USA)

National Center for Agricultural Extension and Research (Jordan)


AIAEE Conference
Wageningen University
29 April 2015


Outline

- Background
- Constraints to women's participation
- Opportunities for genderizing agricultural extension services (AES)
- Case study
- Middle Eastern Partnership Initiative (MEPI)-funded training program
- Research objectives
- Empowerment framework
- Methodology
- Social network analysis
- Findings
- Role of women's groups in AES delivery – lessons learned
- Conclusions

Background

- Women play a critical role in agriculture and food security in Jordan
 - But this role remains largely invisible
- Women lack systematic access to productive inputs, credit and agricultural extension services (AES)
- Extension services in Jordan are focused on commercial crops
 - Lack of gender-sensitive extension services
 - Lack of culturally-acceptable spaces => lack of entry points
 - Limited interaction of women with male extension agents

Constraints to Women's Participation

- “Spaced based patriarchy” – limited advancement of women in public spheres
- Prevalence of norms and traditions restricting women from working outside the family farms
- Lack of culturally acceptable spaces
- Time and mobility pressures due to women's multiple roles
- Reliance on husbands and male relatives for information and decisions

Opportunities for Genderizing AES

- Working with women in “safe” spaces
 - Home => a safe space
 - Women’s cooperative => a safe space
- Offering training topics of interest to women
- Providing transportation to the training location
- Enabling peer-to-peer mentoring and support network
- Integrating gender-sensitive approaches into AES


Case Study

- Three cooperatives in Al-Mowagar District (arid area)
 - Ngera Cooperative for Social and Charitable Causes
 - Mawakeb Al-Nour Women's Cooperative for Charitable Causes
 - Al-Khudair Women's Cooperative for Social Development
- Cooperatives are supported by various foundations in the country
- Cooperatives provide: kindergarten, trainings, & specialized services
- Training program was funded by Middle Eastern Partnership Initiative (MEPI)
 - Focused on peer-to-peer mentoring and five skill sets

MEPI Training Program


Various activities during the MEPI training program


Research Objectives

- Can developing social capital empower women's groups to overcome gender constraints in Jordan?
- What methods can be used in Jordan, and perhaps elsewhere in the Middle East, that might build social capital and expand women's networks?


Empowerment Framework


Methodology

- Participant and non-participant groups
- Quantitative
 - Baseline survey
- Qualitative
 - Focus group discussions
- Direct observations
- Social network analysis

Social Network Analysis (SNA)

- SNA surveys captured the depth of existing relationships and tracked changes:
 - Feeling of commonality
 - Frequency of communication
 - Types of communication and interactions


Sociogram of Mawakeb Cooperative
Purple: MEPI Participants
Blue: Non-participants from the same cooperative

Various activities during the MEPI training program


Findings: Peer-to-Peer Training

- Participatory training fostered collaborative learning environment to enhance social capital and network building
 - Learning by doing approach
 - Group discussions
 - Public speaking and presentations
 - Sharing opinions
 - Problem-solving
 - Critical thinking
- Peer-to-peer training provided realization of women's potential capabilities

"After my college graduation I felt like I was nothing, but with the cooperative training I became more confident and I found out that I have many skills"

Findings: Social Network Building

- Enhanced women's perceptions on valuing the importance of belonging to a cooperative or a community-based organization
 - Greater buy-in and commitment to cooperative objectives
 - Greater care & commitment to fellow cooperative members
 - Greater sense of commitment and influence in community-at-large issues
- Facilitated the creation of new networks and connections within and outside the cooperative

Various activities during the MEPI training program


Findings: Social Capital & Confidence Building

- Increased comfort and abilities to share views and ideas in group/public settings
- Enhanced sense of purpose for collective action
- Enhanced ability to conceptualize community development projects and secure funding
- Enhanced abilities to leverage existing and new resources for collaborative projects between cooperatives
- New leadership opportunities, engagement and commitment
- Enhanced ability for decision-making within cooperative and households

Role of Women's Groups in AES Delivery – Lessons Learned

- Women's groups (cooperatives or community-based organizations) provide culturally-acceptable and safe spaces
- Women's groups provide women access to community affairs
- Women's groups enhance women's social capital and networks
- Women's groups are good entry points for extension interventions
- Strengthening women's groups through AES is key to building sustainable communities

Conclusions

- Participatory training provides a positive environment for participants' self-growth and confidence building
- Personal motivation along with knowledge acquisition enhances social capital building
- Social capital is treated by women as a resource to strengthen relationships and expand networks
- Cooperatives are regarded as locally owned people-centered enterprises
- Women perceive cooperatives as avenues to access AES
- Participation of women in AES leads to genderizing AES activities in Jordan


*Graduation ceremony at the Jordan's National Center for Agricultural Research and Extension, Amman/Jordan
June, 2014*

Thank you

Questions

