
A practical guide to
gender and participation

What men and
women want

W
hat

men
and

women
want

A
practicalguide

to
gender

and
participation

Are you working to improve things for women
and men in your community? Or carrying out a
participatory appraisal of an area’s needs and
requirements? Or undertaking a community-
based consultation?

Then this is the guide that you need. Based
on an actual gendered participatory appraisal
in Wales, it offers a thorough explanation of
why looking at men and women’s different life
experiences is an essential part of any
participatory work.

It takes you through the stages of a process
which is gendered throughout – in other
words, which takes account of the different
perspectives of women and men. It gives you
a range of clearly explained tools. And it
explains how to analyse and collate qualitative
information with a gender perspective.

Participation is an ongoing process – get it
right from the start and it can help shift power
from the powerful to the powerless. This guide
shows how to carry the process through from
exercises to action: action that can lead to
real and lasting changes in the lives of men
and women.

UKPP WM&WW coverfinal 5/6/08 10:00 Page 1

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

Acknowledgements

This guide was written by Helen Buhaenko, Vikki Butler, Charlotte Flower, and Sue Smith
of Oxfam GB. It was edited by Nikki van der Gaag, produced by Jo Lyon, and designed by
Maria Delves. The cartoons are by Les Evans.

Thanks in particular to the Gellideg Foundation Group and Cae Mawr (Friends of Jason)
Group, who helped to develop and pilot the tools included in this guide. Many of these
are adapted with permission from Participatory Learning and Action: A Trainer’s Guide
(J.N. Pretty, I. Guijt, J. Thompson, I Scoones; IIED 1995).

Copies of this guide can be ordered from www.oxfam.org.uk/publications
or from Oxfam GB at:

BEBC, PO Box 1496
Parkstone, Dorset BH12 3YD
Tel: 01202 712933 Fax: 01202 712930 Email: oxfam@bebc.co.uk

For more information about the guide see www.oxfam.org.uk/resources/ukpoverty
or contact:

UK Poverty, Oxfam Cymru,
Market Buildings, 5 – 7 St Mary Street, Cardiff CF10 1AT
Tel: 02920 803293 Email: ukpoverty@oxfam.org.uk

The guide is also available in Welsh: for more information please contact Oxfam Cymru
as above.

First published by Oxfam GB in 2004 © Oxfam GB 2004

What Men and Women Want is published by:
Oxfam GB, Oxfam House, John Smith Drive, Cowley, Oxford OX4 2JY.

All rights reserved. This publication is copyright but may be reproduced by any method
without fee for teaching, advocacy, or training purposes, but not for resale. The copyright
holder requests that all such use be registered with them for impact-assessment
purposes. For copying in any other circumstances, or for re-use in other publications,
or for translation or adaptation, prior written permission must be obtained from the
publisher, and a fee may be payable.

Printed by Oxfam GB
ISBN 0 85598 536 4

A catalogue record for this publication is available
from the British Library

Oxfam GB is registered as a charity (no. 202918)
and is a member of Oxfam International

CONTENTS

2
3
3.1

3.2

3.3

3.4

3.5

3.6

3.7

3.8

3.9

4
4.1

4.2

4.3

4.4

4.5

4.6

4.7

4.8

4.9

4.11

4.12

4.13

4.14

4.15

4.16

4.17

4.18

4.19

4.20

4.21

5
6

4.10

1page 1

3

7

9

12

13

13

16

23

25

27

28

31

33

36

39

44

46

48

52

55

59

63

67

70

73

75

78

80

84

86

89

92

95

97

99

CONTENTS
Introduction

What is a gendered participatory appraisal?

The different stages

Stage 1: Defining the aims

Stage 2: Raising awareness

Stage 3: Planning what you want to do and training to do it

Stage 4: Creating a timeline

Stage 5: Finding out

Stage 6: Analysis

Stage 7: Verification and action planning

Stage 8: Reporting and moving forward

Stage 9: Reflection and evaluation

The tools

Tool 1: Play detective

Tool 2: What work do people do?

Tool 3: The ladder of life

Tool 4: A basic gender analysis

Tool 5: Sweet and sour

Tool 6: Local facts

Tool 7: Planning timeline

Tool 8: OK not OK

Tool 9: Problem wall and solution tree

Tool 10: Time trends analysis

Tool 11: Mobility mapping

Tool 12: Managing wheel

Tool 13: Spider diagrams

Tool 14: Interview recording sheet

Tool 15: Gender and age matrix

Tool 16: Personal, social, structural

Tool 17: Fact, opinion and rumour

Tool 18: Action planning matrix

Tool 19: Body, hearts and minds

Tool 20: Evaluation wheel

Tool 21: Monitoring mountain

Lessons learned

Further reading

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

INTRODUCTION

1

1. INTRODUCTION
Participatory work with communities can only be effective if it takes gender into account.
This guide explains why, and offers a range of practical tools to explore community issues
through the different experiences of men and women, boys and girls. It gives guidance
on good practice on gender and participation, and outlines the stages of managing a
gendered participatory appraisal. It also explains how to analyse and collate qualitative
information with a gender perspective.

It will be of use to anyone who wants to build awareness of gender, carry out a
community consultation, or plan a course of action using participatory tools to bring
out the different responses of men and women. This toolkit describes how gendered
participatory work has the potential to bring about lasting change. Participation is an
ongoing process – get it right from the start and it can help shift power from the
powerful to the powerless.

Why is gender important in participatory work?

The expected roles we take on as individuals vary according to the period of history in
which we live, the society we live in, our economic status, our ethnic identity, religious
belief, age and our sexual preference. All these contribute to men’s and women’s
expectations and beliefs about how the sexes should behave and what they ‘usually’ do.

GENDER, SEX AND EQUAL OPPORTUNITIES
Sex is determined by whether we are born female or male; gender roles are
the expected social roles attached to being women or men. Taking a gender
perspective means looking separately at the different needs of men and boys
and women and girls.

Gender analysis examines the roles and responsibilities of women and men and
explores the relationships between them, known as gender relations. Having done
a gender analysis, and discovered where there are differences, barriers and
inequalities, positive action describes things that can be done to redress them.

Equal opportunities is a term that people are sometimes more familiar with than
gender. It is used not just for women and men, but also for other ways of being
disadvantaged such as race, age, disability. In terms of gender, equal opportunities
provide concrete ways to take action on the inequality revealed by a gender analysis.

Gender is used in this guide to show how to bring out the differences between
the experiences of women and men. For example, collecting information separately
from women and men; using single-sex groups in applying the tools; and analysing
the results of a discussion or survey to see the differences and similarities between
men and women.

1

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

2

In participatory work, looking at the concerns of men and women separately makes it
possible to deal appropriately with each sex’s experiences – and have a better chance
of meeting their different needs. For example, if you have a good understanding of
why men and boys find themselves in the position they are in in your area, why they
make the choices they do and why they take the actions they take, you will be better
able to make recommendations for change targeted at the source of a problem rather
than the symptom.

Looking at gender is about questioning assumptions and looking beyond stereotypes
about what is appropriate for men and women. It is more than just taking account of
men and women’s views.

Gender analysis interprets stereotypes about, for example, unemployed people, men
and women, lone parents and teenage mothers. It is important for individuals in giving
women and men the space to think about their lives. How does being a man or a woman
affect the choices they make or can’t make and how they want to live their lives? It is
important for organisations because future plans and present services have to take into
account men and women’s different needs and situations, or they will not be able to
meet them in a way that gives both equal opportunities.

Who holds the power to do what within communities is not just influenced by gender,
but also age, disability, race and language. The tools and processes here can be adapted
to analyse power relationships in relation to these other diversities.

How the Guide began

This guide is based upon a gendered participatory
needs assessment that Oxfam undertook with the
Gellideg Foundation Group in South Wales1. It
takes the reader through the stages that the team
took to carry out the assessment.

To show how the tools can be used in different
settings, they were also piloted in three
additional contexts:

� With practitioners at a conference workshop
exploring gender in development.

� With a small community group in Cae Mawr, Llandudno, who wanted to use a
gender perspective for their action plan and to timetable their activities.

� With project workers and researchers from a national voluntary organisation in a
training day in Port Talbot.

The work in Gellideg and the three pilots are referenced in text boxes and provide
examples of using the tools in practice. Although they were undertaken in Wales, the
tools and PA techniques are applicable to other areas.

1 See ‘Fifty Voices are better than one: Combating social exclusion and gender stereotyping in Gellideg’, Oxfam 2003

W
hat
men
and

women
want

WHAT IS A GENDERED PARTICIPATORY APPRAISAL?

3

2. WHAT IS A GENDERED
PARTICIPATORY
APPRAISAL?

‘The (gendered participatory appraisal) exercise enlightened us all

to the needs of the people on the estate. It was a real eye opener…

it gave me an insight into the estate that I hadn’t had before.’

Mark, youth worker, Gellideg estate

Participatory Appraisal (PA) is a planning, research, analysis and action process that
uses certain methods to involve all sections of the community in consultation and
the action that results. Originally developed with communities overseas, it is also
sometimes known as PLA (Participatory Learning and Action) or, originally, PRA
(Participatory Rural Appraisal).

For the participatory process to be gendered it must take into account the different
needs and experiences of men and women, boys and girls, young and old people,
throughout the process, from the planning stage, through analysis, to
implementing solutions.

For a process to be participatory it requires meaningful involvement of a wide variety
of community members. They also need to be involved in the implementation,
monitoring and appraisal of plans after the assessment. A ‘participatory appraisal’
can also be known as a community needs assessment, community audit, community
survey and participatory action research.

Using different terminology can be confusing, but the most important thing to bear in
mind is the principles upon which the work is based.

Why do participatory work?

The term ‘participation’ has different meanings for different people, ranging from
passive (where people are told what is to happen) through consultation (where people’s
opinions are sought but may or may not be acted upon) to self-mobilisation (where
people take initiatives either with or without external institutions). Often though, the
word is used unqualified. What someone with power considers to be participation
(‘We asked the public what they thought’) and what those without power consider to
be participation (‘They asked us but did not listen’) are often very different. Real
participation means changing decision-making processes to ensure that those who
are most affected by decisions are able to influence them.

2

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

4

Participatory work means involving local people in decisions about their lives. This is
important for the success of any project because:

� Only local people know the issues they experience, the barriers they face and the
opportunities available in the area where they live.

� Men and women, girls and boys have different experiences and any action plan needs
to be based on their knowledge of these differences.

� Community members are experts in their own lives and have good ideas as to how to
solve the barriers that they and the community face. They also know how to build on
the strengths of their area.

� Sharing funding priorities and finances with a community readdresses power
balances. Communities have a right to be involved in how public money is spent.

� If the process has a long timescale, using and increasing local skills will add to any
funded project’s sustainability.

If participatory work is undertaken badly it will be much harder for the next piece of
participatory work to engage the same people. People who have the experience of not
being listened to are less likely to want to be involved a second time around.

Participation as process

Participation is a process. It is a powerful means to bring about change in a community,
by the shifting of power to the people closest to the issues – those living in an area
and/or a community group which represents them. For local men and women to

WHAT IS A GENDERED PARTICIPATORY APPRAISAL?

5

become empowered, they need to be in control of this process. This is where a
participatory process differs so considerably from a standard survey process; it is not
about asking large numbers of people the same questions, it is about engaging as many
people as possible in a process of learning, analysis and thinking through solutions.

A good process will be inclusive and move through information gathering, analysis,
prioritisation and action planning, to decision-making. It is therefore important to be
reflecting on and challenging how inclusive the process is at all these stages and how it
promotes an equal voice for all community members, whether powerful or not.

Effective participation is gendered participation

For participation to be effective, there needs to be an understanding of how a
community is made up. No community is homogeneous – not everyone has the same
needs, thoughts, or experiences. Different people will have different access to power as
well. All this needs to be understood. Gender is one area where there are fundamental
differences. Age, disability and race are some of the others. These all affect each other
and influence decision-making in two fundamental ways:

Process – the way things are carried out. Different people will be able to engage in
decision-making processes in different ways – not everyone can stand up at a meeting
and talk, not everyone will be happy to fill in a survey questionnaire, not everyone will go
to a public meeting. Developing an inclusive and participatory decision-making process
requires a range of different approaches to suit different needs.

Content – the issues that need to be addressed. Within a community, people will have
a range of different problems and needs and different opinions about what those
problems are. Decision-making processes need to take these into account so that
programmes and projects can be designed effectively.

Good participatory work should lead to action plans that promote equality between
different parts of the community, including between women and men. It should leave
a community stronger and should result in tangible changes for the better.

2

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

6

When to use a gendered PA?

All PAs need to be gendered if they are to be successful. A gendered PA can be used
in very different circumstances; for consultation, research or even to draw up funding
proposals. It is useful if you want to get to the deeper causes of problems in an area and
involve men and women in changing things.

The tools can also be used in different contexts to explore issues, pose questions or
specifically for community development work.

WHAT HAPPENS WHEN GENDER IS NOT INCLUDED?
One series of PAs took place to find out what local residents wanted to change in their
area. They were asked questions like: What is good about living here? What is bad?
What would you like to change? The consultation recorded answers to the questions,
but not the age and sex of the respondents.

The same top three preferences emerged for everyone. Residents wanted:

a) A local police station

b) A swimming pool

c) Less dog mess.

The PA team were left with a problem because they did not have the power, resources,
influence or ability to implement any of these solutions.

When the questions were later recorded by age and gender, it became clear that the
three issues had emerged from different groups for different reasons.

For example, older women wanted a police station because they lived in fear of crime.
Young men wanted one because they lived in fear of violence from other young men –
a fear founded on experience.

If the PA team had had this information available to analyse they could have dug
deeper into the issues behind why so many people, old and young, men and women,
feared crime in this area. A gender analysis would have helped the team to come up
with targeted solutions that helped older women through ‘better street lighting’, ‘a
house-sitting scheme’, ‘cutting back overgrown street hedges’, and ‘lunch clubs’.

Identifying young men’s issues could have led to: confidence building classes, leading
on to literacy and numeracy classes, activities, sport, driving lessons, drug
rehabilitation, a supported housing scheme and life-skills training.

THE DIFFERENT STAGES

7

3. THE DIFFERENT STAGES
A gendered participatory appraisal has nine stages, shown in the table below. These need
to be taken in order, though some will take much longer than others. Stages 1 – 4 are
preparation and consultation, Stage 5 and 6 are the bulk of the work – interviewing and
analysis, Stage 7 is checking these stages, Stage 8 is planning the action resulting from
the appraisal, and Stage 9 is evaluation of and reflection on the whole process.

Following the table is an explanation, with case study examples, of each stage.

Each of the tools in Section 4 of this report can be used for different stages, and there is
a table at the top of each tool to show which is most appropriate for which stage.

The stages of a gendered participatory process

Questions to keep asking throughout

Why are we doing this? Who has the power to define the aims?
Are there any gender dimensions to these aims? What are they and
who is defining them? Who has been involved in defining them, and
who hasn’t? Does everyone in the implementing team understand
what gender is and what participation means? Check for gender bias
within the team – do you have an equal number of men and women?

Which decision-makers? Who should be involved? Community
members/ local authority officials/voluntary sector representatives?
How to ensure that community organisations are central to the
process? How aware are the different stakeholders of the need for
a gendered approach?

Do activists need training in PA or in gender issues? Have you set
realistic targets? Balanced short, medium and long term aims?
How will you reach marginalised women and men, young and
old, equally?

Allow days for reflection and review. Allow time for thinking about
gender issues – both in terms of who is involved and the issues
raised. Allow time for analysis.

Stage in process

Stage 1
Defining the aims
and understanding
the issues

Stage 2

Raising awareness
Engage with
decision-makers
and stakeholders

Stage 3

Planning what you
want to do and
training to do it

Stage 4

Creating a timeline

3

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

8

Stage 5

Finding out through
group work and/ or
individual interviews

Stage 6

Analysis of all
information collected

Stage 7
Verification and Action
Planning – checking
your conclusions with
the wider community –
and action planning

Stage 8
Reporting and
moving forward

Stage 9
Reflection and
evaluation

Engaging with men and women. Including all sections of the
community. Ensure there is a review period to check which groups
and people aren’t involved in the process. Are the right issues being
covered? Are gender issues being raised? Who isn’t speaking and
why? Create space for, and encourage discussion of, issues which
draw different responses from men and women.

Analyse findings according to gender, age and other diversities if
necessary. Are men and women equally involved in this?

Are there tensions between different needs and issues?
Will these be managed through the way the verification process
is planned? Prioritise between suggested ways forward.
Are men and women, old and young, involved in this process?
Challenge assumptions about prioritisation – who might be
influencing this, why?

Who is involved in planning? Men and women equally?
Ensure the appraisal process is not a one-off.

Evaluate the implementing team’s overall assessment of the
experience and the impact of the work. Were the objectives met?
How gendered and how participatory was the whole process?
What are the lessons to learn for next time?

STAGE 1: DEFINING THE AIMS

9

3.1 Stage1: Defining the aims

At the beginning, think through what you want to achieve from the participatory
appraisal. As a minimum, it could be expected that by the end of the process the
community will have a better understanding of itself and its issues, and that community
participation and engagement in decision-making in the area is strengthened. In order
to achieve this, you will need to decide the key questions that you need to ask and the
key information that you need to gather. When thinking this through, ensure that
gender issues are raised.

For example:

� Why is it difficult for women to enter the labour market or get better skills?
Why is it difficult for men? What’s the difference?

� Why is it difficult for men to see themselves as responsible for child care
or elder care? Why is it easy for women? What’s the difference?

� What are the crime issues for men, women, youth and children in the area?
How are these issues different for the different groups?

� Who is affected by the built environment? In what way? How are men and
women affected differently?

� What are women’s health issues? What are men’s? Children’s? (and who is
responsible for these?)

You will also need to do background research first – in Gellideg this meant going
through the Objective 1* criteria on equality of opportunity (gender). The team will need
to check that the aims of the process are clearly communicated to the community – this
is the opportunity to change and refine them as necessary.

Who does what?

One of the first things that needs to be done is to establish the boundaries of the
gendered appraisal, whether geographical or communities of interest. An understanding
of the numbers of people affected by the gendered PA makes it easier to assess the time
the appraisal will take, and the numbers of people who need to be involved in delivering
it. In Gellideg, on a geographically compact estate of 500 households, two people were
employed part-time for the whole period of the assessment. Back up support was
provided by trainers and the Gellideg Foundation Group Coordinator. It is important to
be transparent about who is doing what from the beginning because this will also clarify
how decisions are made and where the power lies.

Ideally, it would be better to carry out a gendered PA in an area where a community
group already exists. The desire to carry out the PA should be generated from the
community group on behalf of the needs of the community. A good gendered PA has
the potential to strengthen the capacity and membership of a community group.

3.1

* Significant financial support is available in Wales from the European Union. Organisations are able to access all of Europe's major structural funding
programmes to undertake a wide variety of innovative and ambitious projects to promote economic regeneration and revival. The funding is available via
programmes known as Objective 1, Objective 2, and Objective 3 as well as the Community Initiatives. The largest of these is the Objective 1 programme,
where between the years 2000 and 2006 a large part of North and West Wales plus the Valleys areas qualify for aid. The Gellideg Foundation Group
applied for Objective 1 funding from Europe, basing its application on the findings that came out of the Participatory Gendered Needs Assessment.
The application was successful and the Group were awarded over £500,000 to deliver gendered services to help men and women in Gellideg take the
first steps back to training and employment opportunities. Source: Wales European Funding Office www.wefo.wales.gov.uk

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

10

If there is no existing group, then one of the priorities of the appraisal must be to
empower local people to form such a group.

The implementing team

There are various roles when undertaking a gendered PA. These roles make up the
implementing team. This will be different for different PAs, but is likely to include
participatory assessors, manager(s), trainer(s) and a facilitator. Ideally as many of the
members of the implementing team as possible are drawn from the community or
community group.

The participatory assessors

You will need a gender balance here of at least one man and one woman who gather
information from the community, using the tools in individual interviews or small group
sessions. The selection of these assessors is absolutely vital for the success of the
appraisal, and choices have to be made whether to choose local people or outsiders. As a
rule it is more empowering for the community if skills and training can be kept as
closely connected to the community as possible. If the assessors are
local people then checks must be put in place to prevent personal assumptions and
preferences from colouring the interviews. Some communities are too divided for
local people to trust each other and there may be a case for outsiders to be used. The
assessors in Gellideg were local employees of the Gellideg Foundation Group, the
two youth workers.

If outside consultants are used as participatory assessors, there are important issues to
consider. People may be suspicious of outsiders coming in to their area and may be
reluctant to talk to them – or even deliberately mislead them. Often outsiders are given
very neutral information about traffic calming and environmental improvements, but
may find that people do not want to talk to them about issues around domestic violence,
debt, welfare or literacy problems.

Whoever is carrying out the assessment, the community will need assurances that the
information gathered is confidential.

The manager(s)

The manager is whoever is employing the participatory assessors. In Gellideg this was
the Group Coordinator of the Gellideg Foundation Group. If staff from a local voluntary
or statutory agency are tasked with carrying out the PA, there needs to be absolute clarity
about how they are directed and how they report back to the community group.

Trainers in gender and participatory techniques

It is important that everyone is trained from the beginning in a gendered participatory
approach. This training needs to involve participatory ways of working and an
understanding of why a gendered perspective is important and how to carry it out.
The implementing team can then facilitate the use of the tools.

STAGE 1: DEFINING THE AIMS

11

The facilitator of the implementing team

The facilitator’s job is as a catalyst to oversee the process. They may or may not be
involved in the actual gathering and analysis of information. The facilitator of the
implementing team works in partnership with the wider community, community
organisations and the implementing team to ensure that all parties work inclusively.
They can also offer guidance at each of the different stages of the process.

Attitudes to, and respect for, all people involved in the process are as important as
knowing appropriate methods. The facilitator should ensure that everyone who wants
to be involved knows why the PA is happening, what will happen to the views they
express, and what the possible outcomes might be. This transparency enables power
to be shared between the facilitator, implementing team, community organisations
and the wider community.

Sometimes outsiders are employed as facilitators of the process. As with the other roles,
this approach has its advantages and disadvantages. The advantages are:

� An outsider brings in other experience and knowledge, which can be essential in
solving problems.

� An outsider can be neutral.

The disadvantages are:

� It can lead to expertise being perceived as being outside the community.

� It shifts power relations to outsiders.

Take a step back and assess the make up of all the roles. On balance are a majority of
the roles being performed by community members or by outsiders?

THE GELLIDEG GENDER NEEDS ASSESSMENT TEAM
The team consisted of three people from Oxfam, and three from the Gellideg
Foundation Group (GFG). This meant an equal balance of people with practical
day-to-day experience of the community and how it ticked, and advisers with
experience of the nature of disadvantage in the UK and of the kind of tools used
to tackle poverty internationally.

They worked together at each stage of the gender needs assessment – carrying
out the pre-training, designing the data-gathering process, pulling the data together,
analysing the results, and evaluating how it had worked out.

The relationship of trust between ‘insiders’ and ‘outsiders’ relied on:

� Oxfam’s conviction that local knowledge had to design and shape the process,
and adapting it to fit the reality of life for women and men in the community as
communicated by the GFG workers.

� The GFG’s openness to new ideas and tools from elsewhere, and their belief that
a gendered needs assessment would mean a more participatory process and a
high quality bid for Objective 1 funding.

3.1

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

12

3.2 Stage 2: Raising awareness

Some decision-makers and stakeholders may not be directly involved in the participatory
appraisal. However, they need to understand what is going to happen and why because
they can make a difference once the findings of the appraisal are available. Community
organisations need to work with local authorities because they cannot change structural
barriers like the job market, the benefits system, council and voluntary sector services.
It takes national bodies to move the structural barriers and work towards the solutions
community members have identified (see Tool 16 Personal, social, structural for more
detail on these barriers).

Engaging decision-makers also means that a gendered PA can support dialogue between
them and the community in the area concerned. It is important that decision-makers
both understand what a PA is and what gender is about and why it is important; some
awareness raising on this might be necessary.

ESTABLISHING GOALS IN GELLIDEG
Before gathering information from the wider community in Gellideg, local decision-
makers and the community organisation attended a workshop. This identified what was
to be achieved, how it fitted in to an Objective 1 application for funding to the European
Union, and checked the intended outcome was not in conflict with the wider objectives
of the community organisation. Participants included community organisation staff,
the local councillor, members of the youth group, people from a locally active non-
governmental organisation and the local voluntary sector umbrella organisation, and
Oxfam staff. At this first workshop we explored why a participatory approach was
needed and what a gendered analysis meant.

STAGE 3: PLANNING WHAT YOU WANT TO DO – AND TRAINING TO DO IT

13

3.3 Stage 3: Planning what you want to do – and
training to do it

The planning tools can be used for planning any course of action or timetable – they do
not have to be used just when undertaking a gendered PA.

Some of the tools are best for planning and others for training, so look at the checklists
and facilitation tips carefully.

3.4 Stage 4: Creating a timeline

A timeline needs to take account of the objectives of the work, the resources and time
available, and the requirements and skills of the local context. It should follow on from
a planning process. All timetables, whether for 45 minutes or four months, need a flow
and logical progression to move from one point to the next.

The case study below is an example from Gellideg. Alongside it are details of how they
adapted Stages 1- 9 to suit their needs. Note that there are several days for reflection
and review and also time built in for analysis.

TRAINING IN GELLIDEG
The PA team needed training in using the tools and in gender awareness. The training
took three days and focused on interviewing skills, and checklists for inclusiveness by
gender and age (see Tool 14, Interview recording, where there is an example of such
a checklist), planning skills, working out how to engage people, documenting and
recording information, and clarifying roles within the team. Training to analyse
information was held later in the process.

3.2

3.3

3.4

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

14

A PLANNING TIMELINE FOR THE GELLIDEG FOUNDATION
GROUP PROCESS

In the event some of the time estimates changed, and some events happened
differently – as usual!

Week 1

Week 4

Week 5

Week 6

Week 6

Week 8

1 and 2: Defining the
aims and raising
awareness

2 and 3: Raising
awareness, planning
and training

3 and 4: Planning,
training and
creating timeline

1 and 2: defining aims
and raising awareness

5 Finding out

5 Finding out
9 Reflection

Initial workshop to discuss the funding opportunity,
what it might mean for GFG and Gellideg and how to
proceed. To be held with community members, GFG
and local decision makers. Do some gender and
participation awareness-raising.

One-day workshop with implementing team to explore
gender issues, outline the aims of the survey, and pull
together what information they already have and what
they might need, as well as identify training needs.

Three-day training event, focus on PA tools, gender,
and planning the consultation.

Informing; newsletter to residents publicising the work.

Research begins; the two youth workers start to
interview groups in the community. Ongoing work.

Review day with trainers to review progress to date.
How do the implementing team feel the interviews
are going? Do they want help with specific tools to
aid reflection on how the direction of the process
is going?

Estimated Planned activities Stage of process
time outline

STAGE 4: CREATING A TIMELINE

15

Week 11

Week 14

Week 15

Week 16

Week 18

Week 19

Week 24

Week 29

Week 35

5 Finding out
9 Reflection

5 and 6: finding out
and analysis

5 and 6: Finding out
and analysis

6 and 7: Analysis and
verification

7 and 8: Verification
and action planning

8 Reporting and
moving forward

8 Reporting and
moving forward

9. Reflection and
evaluation

8 Reporting and
moving forward

Review day with trainers to review progress to date.

Review day with trainers to begin collation and
analysis of information. Check to see if any gaps
need to be explored further.

Carry on gathering information to fill gaps.

Analysis and collation of information;
planning the verification process.

Verification day, community event

Preparation of the bid document.

Bid submitted.

Review day – How did the whole process go, what
did we learn? Plan report writing.

Report finalised

3.4

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

16

3.5 Stage 5: Finding out

Carrying out a participatory appraisal is a process that develops its own momentum as
it unfolds. The team implementing the process needs to be reviewing and checking the
process as it happens.

It is helpful to develop a checklist of questions and issues for content and process.

It is also necessary to review the checklists themselves. A really essential tool to achieve
this is the Interview recording sheet (see Tool 14). The team needs to develop the
discipline of using these sheets to review both content and process.

A good process will be inclusive and move through information gathering, analysis,
prioritisation and action planning, through to decision-making. It is therefore important
to be reflecting on and challenging how inclusive the process is at all these stages.

There are two principle aspects to this – how you reach people and draw them into the
process and how you then get them involved.

Making contact with people

There are many different ways of contacting people and raising awareness. These are
likely to be different for men and women, older and younger people etc. Some people
will be happy to talk, others will not, and you need to adapt your method accordingly.

STAGE 5: FINDING OUT

17

Snowballing – This involves interviewing people who are already known to the PA team,
and asking them to suggest other people who might be willing to be interviewed.

Door canvassing – This is an outreach tool, consisting of knocking on doors, explaining
about the work and asking if the resident will participate in an interview.

Informal meeting places – An informal meeting place is an area where people gather
such as a café, post office or shop. Any use of informal meeting places requires
consideration of safety precautions for interviewers and passers-by. Street interviews can
be successful but are not appropriate for exploring personal issues.

Going to existing groups, meetings – Ask if you can talk to people at existing activities;
play groups, lunch clubs, etc.

Focus groups – Bring interested groups of people together, aiming for equal numbers of
women and men, to discuss particular issues. Use this approach to work with particular
groups of people to provide a ‘safe’ environment for the discussion. Think about when
and where the meeting is held.

Public meetings – Good for verification and awareness but not for interviews.

Public consultation road shows – A bus can be hired and driven around an area taking
the consultation to informal meeting places, eg shopping centres, cafes, outside sporting
venues on match days etc.

ENGAGING PEOPLE
Three main techniques were used in Gellideg to engage with disadvantaged people
from targeted groups including single parents, people with disabilities, unemployed
people, ethnic minorities, and drug users. Snowballing developed the youth workers’
own confidence in using the tools. The youth workers received varying reactions when
door canvassing. The male youth worker found he had the same reaction from men
and women. The female youth worker found that male residents, especially if over 50,
would suggest that she speak to their wife.

Halfway through the appraisal, the monitoring mechanisms showed that not many
young or middle-aged men were coming forward to be involved. To address this, whilst
continuing with door canvassing, the workers stood outside the shops and canvassed
men as they passed by. Sometimes they agreed to a street interview, or they
arranged an interview in their home at another time. Using a male and female youth
worker was very effective in reaching both sexes and all ages.

Ninety per cent of the interviews were with individuals. People had a lot to say
because they rarely got the opportunity to talk about the issues they faced. Often
individual interviews progressed to group interviews because informal groups would
gather in the household as the interview progressed.

3.5

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

18

Getting together

Meetings are only one way of getting people together; individual interviews are also
important – see above.

The subject of some meetings will sometimes attract one sex more than the other.
For example, childcare discussions are likely to attract women more than men, but
both sexes need to be involved in decision-making processes around childcare issues.
Children and young people may also want to be involved; they are often excluded from
debates around childcare and play provision as it is assumed to be a parent’s concern.

Often service delivery and planning occurs with no gender awareness. By not taking into
account the different needs and situations of women and men, the service or plan will
be accessible to one gender more than the other. Incorporating a gender analysis into
service planning and delivery enables organisations to ensure that it includes men’s
and women’s needs in organisational goals and methods of achieving those goals. For
example, renaming a childcare project a ‘Parent and toddler’ rather than ‘Mother and
toddler group’ will make it more accessible to fathers. Sometimes service providers feel
they have complied with equality of opportunities policy because they are operating an
open-door policy for both men and women of any age that want to access the service.
Through the gendered PA it will be possible to demonstrate the barriers that often make
an open door policy unusable for many men and women.

STAGE 5: FINDING OUT

19

The main issues to consider when planning a participatory meeting or workshop are:

� Levels of confidence in speaking. Small groups encourage confidence.

� The timing of the meeting is important – for example, not at children’s meal
times, during religious holidays (eg Eid), giro day, or football matches.

� Transport. Is the meeting accessible? Women use public transport more than
men, younger and older people more than people of working age, people with
disabilities may have their own support or transport requirements.

� Safety of venue. Men, women, older and younger people feel threatened by
different things

� Culture. Who will speak out? Who is likely to feel constrained to speak?
How many men or women are there? Who is likely to not be heard?

� Diversity. Who is likely to be excluded? Take steps to ensure the inclusion of
young and old people, black and minority ethnic groups, benefits status, people
with disabilities, different faith groups, people who speak a different language.

� Who is unlikely to come to a meeting? Use different additional techniques to give
everyone the opportunity to be involved. Take into account who is likely to feel
most comfortable at such a meeting and look for ways of attracting other people,
using a range of methods.

� There will be common assumptions about the content of any meeting. Identify
such preconceptions to ensure the meeting progresses beyond them and
discusses what people actually need

� Using posters with provocative messages (eg ‘everything is Hunky Dory’) has
proved successful in grabbing people’s attention and persuading them to
attend meetings.

Always ask yourselves how these ways of contacting and involving people affect their
ability to participate. Different stakeholders will feel comfortable sharing information
in different situations. For example, men or women might feel more comfortable being
interviewed individually at home, or in a single sex group. Or on sensitive issues, by
being asked general questions like: ‘What do people in the community think/do?’ as
opposed to: ‘What do you think/do?’ Different age groups might prefer to work in
different spaces, and at different times. Think about timing and location – what is a
good time for different people to participate? Is the location accessible to the group
you have invited? and so on.

3.5

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

20

Using the tools

Exploring different issues will require different facilitation approaches. Gendered issues
about sharing household resources and responsibilities are more likely to come out in
individual interviews where others are not listening in. Generally individual interviews
use three or four diagrammatic tools, sometimes with semi-structured interviews (making
notes after, rather than during, the interview). Individual interviews explore sensitive
issues in an environment and at a pace that is comfortable and safe for participants. As
information is gathered, check that the tools being used are appropriate, are yielding the
information that is needed, and that the most marginalised people in the community are
being reached.

It is important to plan beforehand which tools will bring out the issues in the interviews,
and to ‘sequence’ the tools so that they allow you to explore issues in a logical and easy way.

Some tools are good to start a discussion going – for example, a mapping tool that asks
quite general and open questions is always useful to start an interview. The next tool
could be one that would take some of the issues raised in the first exercise and explore
them a little further, or start to prioritise them or think through solutions; a spider diagram,
ranking tool or managing wheel. The sequence moves from general reflection, through to
analysis, and then prioritising or ranking and thinking through solutions.
This can be done in one session (see box below), or at consecutive sessions.

MEETINGS IN GELLIDEG
Regardless of planning and methods, it was unsuccessful inviting people to attend
large meetings in Gellideg. A meeting was held and the community had an open
invitation to attend and be involved in the survey, but only one or two people turned up.
There were a number of reasons for this, including lack of transport, lack of childcare
and also lack of confidence – people were afraid of ‘being laughed at’ or ‘showing
themselves up’.

A lack of enthusiasm for attending large meetings is a real barrier to getting a debate
going about the issues that face a community. This barrier is often overlooked in
participatory work and can be solved by working with people on an individual basis or
asking already established groups if they would give a part of their meeting time for a
facilitator to gather opinions.

STAGE 5: FINDING OUT

21

A SHORT GENDERED PARTICIPATORY PROGRAMME
This was a short gendered action planning day in Cae Mawr. The session started with
an exercise that generated an overall sense of the community. It then progressed to
look at problems that people faced in the community, and finally worked with the
group to identify practical solutions.

The solutions and barriers were analysed before they were timetabled and reviewed.
The analysis ensured there were short, medium and long term goals identified and
that planned activities were pitched at right level (personal, social or structural). The
tools used to reach this sequence of action planning were:

OK not OK – giving a picture of community relations (45 minutes).

Problem wall – building on the ‘not OK’ part of the previous tool, and adding other
barriers (45 minutes).

Solution tree – building on the OK part of the first tool, and adding other potential
solutions (45 minutes).

Personal, social, structural – analysing identified barriers and solutions (1 hour+).

Timeline – to plan and prioritise the solutions the group wanted to implement
(1.5 hours).

Checking who has been involved and how they feel about it

It is important to keep a check on who has been involved in the process. There are a
number of ways to do this; the key one used at Gellideg was the interview recording
sheet (see Tool 14). For each interview it was recorded who was involved – men,
women, what age group etc. As the participatory assessors went along they kept an eye
on the total numbers of men and women from the three different age groups they were
working with, summarising the data in a small table (see box below). In this way they
were able to identify which group was poorly represented and where they needed to
increase efforts to meet certain people and bring them into the process.

It is important to keep a check on how representative your participants are of the
community – are different groups adequately represented? The interview recording
sheet and a table like the one in the box below are useful for collecting information on
gender, age, ethnicity, status, etc.

To collect information on where people come from, you could keep the record on a
map. A street map of the community is useful for this – either a published one or one
drawn within the community. You can ask participants to indicate on the map where
they live – either with a pen mark or with a sticky dot. If you colour code the dots
according to gender, age, or whatever, this will help develop a picture of the geographic
reach of your work. Are there gaps in the map where you are not meeting people? What
can you do to remedy that?

3.5

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

22

Useful summary checklist for this stage:

1. Collecting information Are you using a mixture of methods and tools? Are you
interviewing different groups? eg young women, young men, older men, older
women, men and women who can’t get out and about.

2. Reaching people who seem invisible How easy or difficult is it to reach certain
groups, individuals, and different places in the area? How could you solve
these problems?

3. Bringing out the different barriers experienced by different people How do issues
differ for different people? How would solutions differ?

4. Showing the difference How can you present the information so you can show the
differences between people? And how can you check it?

MONITORING MEN AND WOMEN’S PARTICIPATION
In Gellideg, after a large number of interviews had been carried out, the team went
through all the interview recording sheets and totalled the numbers of men and women
that had been involved in the interviews. The results were as follows:

Age Group Women Men

16-25 16 6

25-50 25 12

50+ 8 6

Total 49 24

This helped them realise that they needed to speak to more men, especially those
between 16 and 25 and both men and women over 50.

STAGE 6: ANALYSIS OF ALL INFORMATION

23

3.6 Stage 6: Analysis of all information

This is where all the information gathered is brought together. By this point, you are
happy with the extent of the information gathered; you have adequately answered your
initial questions and are confident that you have reached a good cross-section of the
community. Again, the interview recording sheets become an essential tool to guide
you through the wealth of information gathered. This is a big task.

Collating and analysing information

This is a two-stage process. The first stage is to collate by age and gender (see Tool 15
Gender and age matrix).

The second stage is to look at each of the clusters of issues raised by age and gender
and to analyse these issues using the personal, social and structural matrix (Tool 16).
This matrix will enable you to explore the barriers and opportunities facing each issue
by age and gender.

For example, in Gellideg it became clear that service provision was an important issue
for women between 16 and 25. When this was analysed by personal, social and
structural, it emerged that the barriers included: lack of confidence in accessing advice
and information, lack of services locally and lack of transport to remote services. See
diagram in Tool 16.

3.6

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

24

Triangulation – cross-checking

An important principle of PA is ‘triangulation’. This involves a process of cross checking
with different sources of information – did different people in different interviews raise
the same issues? Were the same issues raised even when different tools were used to
explore them? What does this have to do with gender, age, anything else?

As you go through this collation and analysis stage, you need to look for common
threads and differences. You need to review these, and you might identify further
questions to answer or gaps within the information/analysis. It is important that you
allow extra time to carry out some more research if needed to fill those gaps and answer
those questions.

It is also important to stress that the focus of the process is on action planning and
decision-making, not just understanding the issues within the community. However, any
solutions need to be checked against the range of issues within the community.

ORGANISING INFORMATION
In Gellideg it took us a day to get to grips with how to organise the information, and many
more days to actually go through all the interview data. The whole team was involved,
which was really important. The matrix outlined in Tool 15 (Gender and age matrix)
facilitated this process considerably, and as a tool can be used with a small or large
group. Depending on the purpose and manner in which a PA is carried out, the tool can
be used as we did in Gellideg for collating months’ worth of information, or it could be
used by participant groups to collate their own findings and discussions in a focus group.

STAGE 7: VERIFICATION AND ACTION PLANNING

25

3.7 Stage 7: Verification and action planning

Verification and action planning can be done at the same time, or could be two separate
processes. It depends on the situation – the relationship you have with the community,
the way the community is involved in the process, the nature of the issues to be
addressed.

The basic principle of verification is that if a few people in the community have been
involved in the analysis, (which is often the case), it is important to check the
conclusions with the wider community. This is because:

� It allows for the wider community to comment and check for accuracy.

� It enables a large number of people in the community to comment, making the
conclusions more valid.

� It enhances inclusion, ensuring that a number of people are involved in prioritising
issues, identifying what needs to be done, and developing action plans.

� It aids transparency. People not interviewed can see how the information has been
used and those interviewed can see how their input has been included.

It makes sense to verify conclusions before moving into action planning, but the
process of verification can seem a little pointless if it does not include the question:
‘If this is right, what do we need to do about it?’. So the process by its nature leads into
action planning.

Alternatively the action planning might happen before the wider verification – what you
want the wider community to review are the plans for change.

Verification and action planning methods will depend on context, time and resources.
It is usual to use a combination of methods so that maximum numbers of people are
reached. Examples include:

1. Holding large community meetings Summarise PA outcomes and plans for the
next steps in a visual form (eg spider diagrams) and use tools to hear and gather
people’s comments. Advertise the meeting in different parts of the community
and inform all interviewees of the meeting by letter. This form of verification
works best as a community day, and should be fun and fluid.

2. Conducting smaller focus group meetings These can be useful if there are
community tensions, or if some groups in the community do not agree with the
conclusions. They enable in-depth discussion and exploration.

3. Producing and circulating information and requesting feedback Generally, only
20 per cent of people respond to questionnaires. So it is necessary to undertake
face-to-face verification with local groups. Circulating information is not
necessarily just to get a response. It is important in itself. You could do this
in many ways, for example through local radio as well as by newsletter, etc.

3.7

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

26

4. Presenting collated information and asking for feedback in public spaces.
Ensure that the public space you use is frequented by different sections of the
community. Examples of public spaces include schools, shops, libraries etc.

5. Creating a mobile ‘exhibition’ Present your findings as an exhibition and take it to
different groups and public spaces. This can be used at a community event, such
as a sports day at school, or a football match.

It is important to think through what you want at the end of the verification process,
to ensure that you make the best use of the time involved. You need to ensure that
you have reached a point where you feel that you are not getting any new or different
information and feel happy with the level of knowledge/information that you have.

STAGE 8: REPORTING AND MOVING FORWARD

27

3.8 Stage 8: Reporting and moving forward

You will need to look at who is involved in the planning process and again ensure that
both men and women are taking part.

In any research process, there will be information that is sensitive and needs careful
communication. There are four main issues to consider when submitting a report:

� Representing information without jeopardising your relationship with the
interviewee and the community as a whole. Never refer to individuals without
checking it out with them first. Some issues need careful, respectful reporting. If in
doubt, report sensitive issues more vaguely than you would like to. This will avoid
any repercussions being experienced by participants, the wider community or the
implementing team.

� Dealing with other people’s perceptions of what you are doing, especially if they feel
threatened by it. Occasionally this will not be overcome. However, taking steps to
ensure that the community is fully involved in the process should reduce the
likelihood of people feeling threatened.

� Avoiding surprises and unfulfilled expectations. Ensure that everyone knows what
you are doing and why.

� Considering and respecting peoples’ right to anonymity where necessary.

At the end of the process the momentum for community involvement should continue.
This last stage should ensure that a cycle of planning, finding out and action is
established, otherwise the PA becomes a one-off consultation.

3.8

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

28

3.9 Stage 9: Reflection and evaluation

It is easy to overlook this stage when having completed a large piece of work; however,
it is important for all parties directly involved in the PA, especially the members of the
implementing team, to have the opportunity to reflect on the whole process. Reflection
is important because it enables you to stand back from the process and to assess
whether the original aims were met, how people felt during the process and what
could be dome better or differently next time. This is where the learning is captured.

The nature of the review will vary according to the purpose of the PA workshops, but
if there are disagreements, it can be worth including an anonymous review.

GELLIDEG REVIEW
A review workshop for the implementing team was held to reflect on the process.
Summarised, the results were:

�The amount of time that a PA requires should not be underestimated.

� ‘Snowballing’ to engage with people can be very successful, but checks need to be in
place to ensure the most marginalised are reached.

� In a safe environment, people will talk about personal issues and the tools are effective
in promoting discussion. Allow the space and time to accommodate this.

�Public meetings do not work for exploring personal issues, so participatory approaches
that usually work with people in public spaces need to be adapted.

� Issues are likely to arise that challenge the team personally and they will need support
to debrief as soon as issues arise.

STAGE 9: REFLECTION AND EVALUATION

29

PORT TALBOT REVIEW
After the training, a participatory evaluation was used to review what had been learnt and
what participants found useful. The results were:

� Gender is just as much an issue for men, but often it is only seen as a ‘woman’s thing’.

� The tools are useful, can be adapted for different groups and are really good used with
young people.

� Analysis tools take time and this can be underestimated.

� It is quite intense experiencing individual interviews, but practising and using visual
techniques reduces the potential stress. Everyday language to describe ‘gender’ is easy
to use and just as effective. For example, ‘gender analysis’ is ‘looking at the differences
between men and women’ or examining the ‘exclusion of old men/young women etc.’

3.9

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

30

THE TOOLS

31

4. THE TOOLS
‘The tools were useful as a starter. They helped us to find a way into the

discussion, to get it going.’

Mark, youth worker, Gellideg estate

Some of these tools may already be familiar to people. They have been adapted to
highlight gender issues.

Each tool has a step by step explanation. The information given includes:

A chart at the beginning detailing which stages in the facilitation process
the tool is useful for – many tools can be used for different purposes.

The purpose of the tool.

Facilitation tips.

Materials needed.

Method.

Additional variations and developments with particular emphasis on further
exploration of gender and diversity.

Examples are given to illustrate the tool a little more. Sometimes these are
diagrams, based on the work that was carried out in Gellideg, that help the
reader understand how each tool progresses visually, and sometimes these are
descriptive, based on the work in the pilot projects. Many of these are split into
‘content’ – what was discussed, what people found out etc and ‘process’ – what
happened and what people felt about it.

4

eg

�

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

32

There are some general principles when using the tools – for example, it is useful to
record age, gender etc of participants for any future data gathering. Decide who should
record the discussion – it could be the person on the implementing team who is doing
the facilitation, but could equally be one of the participants, which gives them more
control over how the session is recorded. But be aware of literacy levels and how
confident people are with writing – they could just use symbols or ticks and crosses.

Tools can be modified, adapted and invented to gain in-depth understanding of
residents’ lives.

Additional tips

Tools for use in Stage 3 are marked ‘T’ for training and ‘P’ for planning to guide the user
as to their exact purpose.

If using tools for Stage 5, ‘Finding out’, be sure to look at the facilitation tips because not
all tools are suitable for use in a group situation.

The gender and age matrix is a really important part of a gendered PA as this is where
all the information gathered is pulled together and analysed.

TOOL 1: PLAY DETECTIVE

33

4.1

4.1 Tool 1: Play detective

Purpose

� Explore the assumptions and prejudices that we use and impose on each other as
we interact with people and information.

� Explore how assumptions made by men, women, old and young differ.

� Explore the stereotypes that exist for men and women, old and young.

� Distinguish between what we infer from data and observations and what is fact.

� Raise awareness of how our prejudices and assumptions affect our judgement and
information-gathering skills.

Facilitation Tips

� Approach in a light-hearted fashion as it can be quite personal.

� Works best with someone that the participants do not know well.

� Ask questions continually to the group to deepen discussion at the end.

� If working with a large group, continue the discussion part in small groups and
leave time for feedback between the groups at the end.

� Draw out why it is important – assumptions, prejudice and opinions.

� The facilitator needs to be prepared to be commented about – if unsure then use
a famous person or general images instead.

Stage 1 � Stage 4 Stage 7
Defining aims Timeline Verification and action planning

Stage 2 � Stage 5 Stage 8
Raising awareness Finding out Reporting and moving forward

Stage 3 � Stage 6 Stage 9
Planning/ training (T) Analysis Reflection and evaluation

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

34

Materials

Flip chart paper with two columns on each sheet

Pens for each group.

Method

� Ask participants to get into groups of not more than six and give each group pens and
flip chart paper with two columns drawn on.

� Ask the participants to list in one column what they actually know about the
person facilitating.

� In the other column ask the group to list what they have deduced about them.

� If there is more than one group, bring the groups together and hold a discussion asking:

About the assumptions: Were the deduced items arrived at through observation or
extension of fact? Were the assumptions negative or positive? Were they judgemental?
How accurate are they?

TOOL 1: PLAY DETECTIVE

35

4.1

About people making the assumptions: What different assumptions did men and
women in the group make about their own and the opposite sex? Do they affect
judgement and respect?

The basis for the assumptions: Did the gender, age or identity of the trainer
determine any assumptions? How much were the assumptions based on ‘stereotypes’
of gender, age and other identities?

Variations and developments

� Use photos to explore different types of people, rather than the facilitator – TV stars,
politicians etc. Use characters that vary in age, sex and identity, or characters from
films, or Barbie and Ken.

� Break participants into single-sex groups, age-equivalent groups, and explore
differences in assumptions made.

� If an issue arises that needs exploring, use a problem wall and solution tree analysis
(see Tool 9).

GENDER AND DEVELOPMENT CONFERENCE WORKSHOP
Learning about Content

People were surprised at how they thought they knew things, but actually did not. For
example, most groups thought the facilitator was aged 23-29 when the actual age was
33. A discussion looked at how assumptions influence opinions, and how preconceptions,
such as age, influence what we expect from people and how much we expect them
to understand.

The groups agreed that assumptions were often based upon hearsay (ie from other
members of the group, non-verbal communication and expectations based upon opinions
and past experiences). Finally, the discussion looked at how assumptions may be
translated into everyday life.

Learning about Process

People found this an easy tool. But it can be personal, and could be difficult to facilitate if
there are tensions between the group and the facilitator or other issues effecting group
dynamics. It needs time to unpack and query assumptions and explore what these mean
in terms of gender and participation.

It can be useful to point out we assimilate information all the time. Only seven per cent of
communication that we pay attention to is verbal, so as humans we work with non-verbal
communication most of the time – and this means making assumptions. We just need to
be aware of what assumptions we make and whether these lead us to be prejudiced.

eg

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

36

4.2 Tool 2: What work do people do?

Purpose

� To find out what work men and women do in a location or community.

� To aid recognition that ‘work’ is not just paid but also unpaid work.

� To show that there are different kinds of work.

� To show that unpaid work may mean caring work (for children, older people, people
with an illness) or household work (cleaning, cooking, household maintenance).

Facilitation tips

� Use with men and women/ girls and boys, in a workshop situation.

� Make the point that women do most of the
unpaid work and that men, women and
decision-makers do not value this in the
same way as paid employment. Ask who is
doing unpaid work, and how it is valued
compared to paid work.

� Emphasise that unpaid work may not be
seen as ‘real’ work, but is often just as hard
and ‘expensive’ of time

Materials

Flip chart and pens.

Method

� Split group into groups of four and give each
group a piece of flip chart paper and a pen.

Stage 1 � Stage 4 Stage 7
Defining aims Timeline Verification and action planning

Stage 2 � Stage 5 � Stage 8
Raising awareness Finding out Reporting and moving forward

Stage 3 � Stage 6 Stage 9
Planning/ training (T) Analysis Reflection and evaluation

TOOL 2: WHAT WORK DO PEOPLE DO?

37

4.2

� Brainstorm on the
flipchart paper all the
jobs done by people from
the locality.

� Ask the groups to write next to each
job whether it is undertaken by men,
women or both.

� In each group, discuss whether there is
anything that’s been forgotten. Is there
anything that is work but isn’t a paid job?

� Ask each group to write a new list of examples
of work that isn’t a paid job.

� Ask the groups to write next to each example
of work whether it is undertaken by men, women
or both.

� Ask the groups to look at both lists and discuss which
roles are most valued and who fulfils them and are there
any people in the community who do not have any valued roles?

women

women

women

women

men

women

men

women

men

women

men

women

men

women

men

men

housework

shops

factory

call centre

carer

cleaners

drivers

nurse

office

council

eg

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

38

PORT TALBOT
Content
It was easy to come up with jobs that men and women do, but people were reluctant to
stereotype them as ‘just men’s work’ or ‘just women’s work’. This was resolved through
qualifying that there would be exceptions, but generally some occupations are dominated
by men or women. It was useful to have some figures about the concentration of men
and women in different occupational sectors in Wales.

In feedback, people were surprised that they hadn’t given any consideration to unpaid
work at the start of the tool. They discussed how men are perceived differently to women
when they undertake the same caring or domestic duties. Initially it was hard for the
groups to think beyond ‘housewife’ but with prompting to think about maintenance and
the home, budgeting and buying, the groups generated a long list of unpaid work.

Process

The feedback discussion is really important for unpacking the nature of paid and unpaid
work as well as perceptions that exist of men’s roles and women’s roles. It worked well to
phase the instructions given to the group rather than outlining the whole process before
the group starts.

Variations and developments

� To start people off, use a prompt such
as a postcard or transparency (right).

� Twin this tool with local facts (See
Tool 6), to bring out how women take
part-time work to fit around caring
work, end up in their early twenties
earning less than men, creating the
gender pay gap and financial
disadvantage over a lifetime.

eg

Poster courtesy of the Equal Opportunites Comission.
For more resources see www. eoc.org.uk

TOOL 3: THE LADDER OF LIFE

39

4.3

4.3 Tool 3: The ladder of life

Purpose

� To illustrate how the typical life paths of boys and girls lead to different realities for
men and women.

� To illustrate how we all work with typical notions of what happens to boys or girls,
and that we expect boys and girls to be different.

� To explore whether participants believe that what happens to boys and girls is the
result of biology or social pressures.

� To illustrate that general expectations of boys and girls are stereotypes.

Facilitation Tips

� With small groups, in a workshop situation.

� This can get very raucous and loud, and is usually great fun.

� If some of the ideas presented by participants seem a little outrageous, just ask –
is that really something that could happen here? But avoid too much censoring!

� It is important for ‘the player’ to be able to ‘debrief’ from their role – to come out
of it and discuss it as themselves again.

Materials

Flipcharts, pens, chalk and three different colours of card.

Stage 1 Stage 4 Stage 7
Defining aims Timeline Verification and action planning

Stage 2 � Stage 5 Stage 8
Raising awareness Finding out Reporting and moving forward

Stage 3 � Stage 6 Stage 9
Planning/ training (T) Analysis Reflection and evaluation

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

40

Method

� Ask for a volunteer from the participants to
be the player. If the group contains men and
women select a male and female volunteer
and undertake the exercise first with one sex
and then the other.

� Divide the rest of the group into two. One
half are the Snakes and the other Ladders.
Give each group pens and a set of
different coloured cards.

� Draw a ladder on the ground with the
chalk or use paper to form a ‘stepping
stone’ path.

� Give the player the third set of different
coloured cards and a pen.

� Ask the player to start at one end of
the ladder. The game explores what
happens to a typical boy and girl as
they are growing up in their
community in their town. As they
grow up certain things will work in
their favour (the Ladders) and others
work against them (the Snakes).

� Start by asking the Snakes and Ladders to describe the young person at the
beginning of the ladder – their family circumstances, likes, dislikes. This should
be a fictional character based on the reality of boys’ and girls’ life chances in
that community

� The player then starts to move up the ladder (ie get older). The Snakes write a
setback on their card and place it on the ladder in front of the player. Make it clear
that Snakes and Ladders take it in turns.

� The player decides what a young man/ young woman would do in reaction to this set
back. They write their reaction down on their card.

� The Ladders consider the player’s reaction and provide a solution (typical to the kind
of solutions that arise for a young man/ woman in their area) to help the player
overcome the hurdle. This solution is written on the Ladder’s card and placed on
the ladder.

� The player can now move on until the Snakes provide another problem.

TOOL 3: THE LADDER OF LIFE

41

4.3

� The game continues through the life course of the man/ woman. Allow 30 to 40
minutes for this.

� The groups then compare the life paths they have outlined and discuss how typical
the paths are. Are there any patterns in the problems, reactions and solutions? Are
these different for men and women?

� Discuss why they are different and whether they have to be.

Snakes

Grows up a bully,
barred from school

Runs away from
home because his

parents divorce

Caught with drugs
in job and loses it

She takes antibiotics,
has twins and leaves

him, finds out he
has another child

CSA catches up with
him – it’s not worth

him working

Fire in the club, gets
a prison sentence

because fire
regulations breached

Ladders

Gets counselling in
anger management

Gets home tuition

Joins a homeless
project, with education

Qualifies as a DJ

Comes back to Merthyr

Gets drug counselling

Finds a partner who
is tower of strength
– and on the pill

He wins her back and
gets a job as a
hospoital porter

Sets up as a DJ

Moves in with his
brother who is a
builder who
redecorates a house
which is fully insured

(boy)
STARTeg

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

42

Snakes

Falls pregnant when 16

Falls in with
a drug dealer

Her mother dies

In a car crash
paralysed

Suffers depression

Loses money to
debt collectors

Ladders

Good family background
parents supportive

Gets counselling

Gets a place at college

Goes on benefits

Manages to find creche
facilities so can carry
on at college

Gets a big insurance
payout which means
she can start her
own business

Marries a wealthy
business man!

(girl)

STARTeg

TOOL 3: THE LADDER OF LIFE

43

Variations and developments

� This can be played using simpler methods – with chalk on the floor, or by drawing
ladders (one for a boy and one for a girl) on paper. Then invite participants to talk
through the different opportunities and barriers faced by boys and girls, men and
women in the community. Plot these two paths across the floor and through the
discussion, and then prompt with ‘What happens next?’

� The group sizes and content can be varied – in pairs, small groups, single sex
or mixed groups exploring their own sex the opposite sex, or both.

� Use to explore diversity differences as well as gender differences.

� Ask participants to share real-life stories about gender differences, either from
their own experience or someone they have known.

� In single-sex pairs explore barriers and openings participants have faced.

� Examine how stereotyped ideas about what boys and girls do can shape their
futures but are not unchangeable.

� Follow with ‘local facts’ to compare assumptions with local statistics.

PORT TALBOT
Content

The ‘ladder of life’ created was of a young woman who had three younger brothers and
an older sister. They lived with their mother on a south Wales estate. The young woman
was bullied at school and began self harming. She missed classes and attended an
alternative curriculum centre. She took up with a university lecturer, became pregnant and
moved in with him. They split up, but he offered financial support for her child. She
moved in with her older sister who supported her with childcare so she could go back to
college. The feedback discussion was useful for exploring the fiction and reality of
people’s lives, such as isolation of young mothers, self harm etc.

Process

This tool is good fun, but care needs to be taken to point out its purpose, as it can seem
like just inventing stories. Although it is fictional, the important part of this tool is to base
the fiction upon people’s own experiences and knowledge of an area – not just on what
the media reports. Some participants felt they were reinforcing stereotypes through this
tool, but found it useful for exploring real situations by asking ‘Does that happen?’

eg

4.3

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

44

4.4 Tool 4: A basic gender analysis

Purpose

� To gain an understanding of how men and women negotiate resources and power
between each other.

� To reach beyond opinion and look at the reasons behind men and women’s opinions,
experiences and actions.

Facilitation tips

� Encourage participants to tell real-life stories, but ensure that they feel safe telling them.

� Draw focus from people’s story onto gender analysis questions outlined.

Materials

Facilitators’ and participants’ stories, or videos, newspaper cuttings, play, testimonies

Stage 1 � Stage 4 Stage 7
Defining aims Timeline Verification and action planning

Stage 2 � Stage 5 � Stage 8
Raising awareness Finding out Reporting and moving forward

Stage 3 Stage 6 � Stage 9
Planning/ training Analysis Reflection and evaluation

TOOL 4: A BASIC GENDER ANALYSIS

45

Method

� In small groups of five, either ask for a story from two participants that reflects
differences between men and women, or use a story from a play, newspaper etc. If
using participants’ stories, check that they feel comfortable sharing within the group
and that the story can be based upon their experience, but not necessarily about
themselves. If participants are unsure about their own stories, start with one from
the newspaper or case study, and then after that has been explored, ask if anyone has
another story that could be used.

� Once stories have been shared, draw out the differences between men and women
within the stories, working through gender analysis questions:

�� What kind of barriers do men and women face?

�� Who has what?

�� Who owns what?

�� Who makes decisions?

�� Who gains and who loses?

The focus is not upon who ‘wins’, but upon how vulnerabilities are created
through, for example, differences in qualifications and skills, the assumptions
about who does what, differences in earning power, the freedom to move around,
vulnerability to violence etc. Point out how men and women are vulnerable in
different ways; that women usually end up poorer than men; and that women do
more unpaid work.

PORT TALBOT
Content

Using the topic of ‘education’, the group explored how to use stories from personal
experience as a basis for wider gender analysis discussion. This was hard for some
people who had been to segregated schools so we widened ‘education’ out to include
college and university. We found that institutions themselves reinforce traditional gender
roles. Everyone had a story, and it worked well moving from personal experience to a
wider discussion about boys’ and girls’ power differences in school or college.

Process

People have plenty of stories, but may need some encouragement in telling them. Often
people think their story is ‘trivial’ or that they haven’t got ‘the right one’. When using this
tool ensure that people feel empowered rather than anxious in telling a story, through
prompting questions, giving positive feedback and sharing experiences in small groups
of three rather than in large groups. It is important to emphasise confidentiality and
ensure that no-one is telling a story that they may later regret sharing. This is a flexible
tool in terms of depth of discussion and could be quite quick (20 minutes) to give an
introduction to using stories or gender analysis questions, or quite in-depth to discuss a
particular topic. If using this tool for in-depth research do allow enough time for all stories
and questions to be discussed.

4.4

eg

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

46

4.5 Tool 5: Sweet and sour

Purpose

� To explore the advantages and disadvantages of possible choices.

Facilitation Tips

� A good exercise to gain clarity around a choice that has to be made between two
courses of action.

� Use in group work with community members, practitioners or trainees.

Materials

Flip chart divided in two columns OR two different colours of Post-it notes and pens.

Stage 1 � Stage 4 Stage 7 �
Defining aims Timeline Verification and action planning

Stage 2 � Stage 5 � Stage 8 �
Raising awareness Finding out Reporting and moving forward

Stage 3 � Stage 6 Stage 9 �
Planning/ training (T + P) Analysis Reflection and evaluation

TOOL 5: SWEET AND SOUR

47

Method

� Divide the group into groups of about six.

� Outline the issue or action that is to be considered

� Ask the groups to brainstorm together all the disadvantages/ ‘sour things’ about a
course of action or an issue, making a note of each point in the first column on the
flip chart, or on one colour of Post-it note.

� Ask the group to brainstorm all the advantages/ ‘sweet things’ about taking a course
of action, making a note of each point in the second column of the flip chart or on
different coloured Post-its.

� Gather feedback from each group and as one large group discuss and assess whether
the ‘sours’ outweigh the ‘sweets’ and make a choice.

Variations and developments

� Could be used in single sex groups to explore and then compare differences in how
men and women, girls and boys perceive the choice differently – and therefore make
a more informed decision.

� Could be done by a mixed group and then colour coded to see if there are gender
differences in their views of sweet and sour.

� This is a useful evaluation tool; simply ask what was good/sweet and/or bad/sour
about the experience or process. If you have the opportunity, take the ‘sours’ forward
in discussion, explore them a little more, and propose ways to make them better the
next time.

SOUR

Not in control of
the process

Complexity of funding

Need to be realistic
about what we
can achieve

Problem of money –
people can’t afford
to pay charges but
needs to be
sustainable

Too much talk about
Objective 1 – people
pinning hopes on it

Changing goal posts

Can’t deliver
services locally

SWEET

Training oppportunities
for young and old

Local creche facilities

Community cyber café

Better job prospects

General local services
for the community

Stop people
moving away

Opportunities for
own business

Good opportunities
for training; have to
be local and visible

Provide chances for
community business

Provide creche

Money

Offer training

4.5

eg

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

48

4.6 Tool 6: Local facts

Purpose

� To understand the basic facts about the lives of women and men.

� To build awareness about the difference between fact and personal perception.

� To explore where our perceptions may come from.

Facilitation tips

� Vary the complexity of the statistics to suit the needs of the group.

� It is a fun tool that works well in a question and answer format.

� If using as a quiz, be sure to draw out what the statistics mean.

Materials

Handout of statistics and flipchart for groups to write up ‘the answers’.

Method 1

� Split the group into teams or pairs.

� There are a number of ways of doing this exercise: either talk through the statistics,
asking groups to make a note of what surprises them, or read statistics out as
questions or multiple choice questions, or use as a quiz.

� Once all the questions in the quiz have been read out, ask each group for their
answer and then let them know the right statistic.

� After each answer has been given, facilitate discussion about what the figure
suggests, whether it is surprising and what it means in practice.

Stage 1 � Stage 4 Stage 7
Defining aims Timeline Verification and action planning

Stage 2 � Stage 5 � Stage 8
Raising awareness Finding out Reporting and moving forward

Stage 3 � Stage 6 Stage 9
Planning/ training (T) Analysis Reflection and evaluation

TOOL 6: LOCAL FACTS

49

Method 2

� Split the group into teams or pairs.

� Give out the quiz as a case study.

� Ask them what surprised them about the statistics.

� Discuss this in their groups or pairs.

Variations

� Develop a local list of statistics, using local authority and services data.

CONFERENCE WORKSHOP
Learning about Content

Some of the statistics really surprised people. Some quiz teams thought the teenage
pregnancy rate was 20 per cent rather than 3.5 per cent. All groups underestimated the
pay gap between men and women when part-time workers were included in the statistics.
People were shocked that levels of educational achievement were so low and that boys
did so much worse than girls at school, because men still earn more than women by the
time they reach 21. In discussion it was decided that assumptions come from personal
experience but that the media has an overwhelming influence.

Learning about Process

A local facts quiz works well, is easy and fun in teams. Taking answers from each group
for the quiz allows for exploration of where our assumptions come from and unpacks the
statistics a bit. This is the best way of relating numerical information to experience. For
example, the discussion included education services for young mothers, support for
young fathers, what lack of childcare means for women’s lives etc. One person
commented on how it makes young women feel when teenage pregnancy is viewed as
‘bad’ and what this may indicate about our opinions towards young people. Time needs
to be allocated for this kind of in-depth feedback and round-up discussion.

4.6

eg

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

50

Quiz with statistics from Wales.1

Education

1. What percentage of girls and boys gain five or more passes at GCSE level on
leaving school?

Employment

2. What percentage of male employees work part time?

3. Is the pay gap between men and women full time employees 33%, 13% or 20%?

4. Including part time workers and unpaid people, what is the percentage pay gap
between men and women?

Family Life

5. What percentage of mothers with children under five are in work?

6. How many childcare places in Wales are available for children under the age of 8?
Is it 1 place for every 10 children, 1 place for every 5 children or 1 place for every
7 children?

7. What percentage of households in Wales are headed by a lone parent?

8. Which country in Europe has the highest teenage pregnancy rate – Wales,
Scotland or England?

1. These can be adapted to the local context. The Welsh statistics are very similar to statistics for the UK: see www.statistics.gov.uk or
www.scotland.gov.uk/stats/people.htm or www.nisra.gov.uk

TOOL 6: LOCAL FACTS

51

Answers

1. On leaving school 56% of girls gain five or more passes at GCSE level. The figure
for boys is 45%. Boys achieve less than girls generally in education – this impacts
on engaging with young men.

2

2. 9% of male employees of working age in Wales work part time. 46% of women
employees of working age work part time.3 This affects available money, and
social availability eg going to meetings, times of training, needing crèche etc.

3. The pay gap between men and women full time employees is 20%. Generally
women earn 83% of men’s pay. The average woman’s full-time working wage is
£345 per week. For men it is £433 per week.4

4. When part-time workers are included, the pay gap rises to 42%. Women’s average
income is £128 per week and men’s is £219.5

5. 49% of mothers with children under five are working. However, the majority of
these are working part time. 87% of fathers with children under five work.6

6. Childcare places are only available for 1 in 5 children under the age of 5 in Wales.
In some areas, eg Merthyr, this drops to 1 in 10.7 Two-thirds of the available
places only cover half the working day. There are no available figures for primary
carers, but it is assumed that it is mainly women who work part time or in the
home to fit in with caring responsibilities.

7. 11% of households are headed by a lone parent.8 Nationally the vast majority of
lone parents are women, and this impacts on their income and time. Around 10%
are men.

8. Wales has the highest teenage pregnancy rate in Europe at 3.5%. Teenage fathers
are not visible in statistics, and there is little support for them.9

2. School Performance Information, National Assembly for
Wales Statistical Directorate

3. EOC analysis of Labour Force Survey Spring 2002, Office for
National Statistics

4. New Earnings Survey 2002 (from Nomis), Office for National Statistics
5. Individual Incomes 1996/97 to 2000/01, Women and Equality Unit, DTI

4.6

6. EOC analysis of Labour Force Survey Spring 2002, Office for
National Statistics

7. Welsh Assembly Government website at: www.wales.gov.uk
8. Census 2001 website www.statistics.gov.uk/census2001/profiles/w.asp#people
9. The Wellbeing of Children in the UK, Save The Children/University of York 2001

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

52

4.7 Tool 7: Planning timeline

Purpose

� To create a coherent timetable for the gendered PA activities.

Facilitation Tips

� Allow plenty of time to undertake the gendered PA, particularly for analysis
and verification as these stages often get forgotten or squeezed.

� Start with activities that need to be in place at the end of the process and
work backwards.

� Undertake this exercise as a whole team group, unless there are more than
six people. If there are more than six, divide into smaller groups.

� If individuals are given
responsibility for activities,
ensure that the planning
itself is gender aware and
that timings fit in with
gendered needs (eg some
women may prefer activities
during term time).

Stage 1 Stage 4 Stage 7
Defining aims Timeline Verification and action planning

Stage 2 Stage 5 � Stage 8 �
Raising awareness Finding out Reporting and moving forward

Stage 3 � Stage 6 Stage 9
Planning/ training (P) Analysis Reflection and evaluation

TOOL 7: PLANNING TIMELINE

53

Materials

Post-it notes and pens

Paper and sellotape

Method

� Draw a timeline on a large piece of paper that can be stuck onto the wall. Write in
the dates for when the piece of work is due to start and finish.

� Divide the whole process of work to be undertaken into the following sections:
preparation and support, interviews, analysis, and report writing.

� Ask the group to imagine themselves forward to the report-writing stage. Ask
them to think of the last activity that needs to be undertaken to meet the final
deadline. Write this activity on a Post-it and stick it at the end of the timeline.

� Stay with the report-writing stage and consider what activities need to have
occurred in order for the final activity to happen on time. Estimate how long it
will take to achieve. Write the activity and the time it will take on a Post-it and
stick it in the relevant place upon the timeline.

� Continue this process of working backwards through all the stages until the group
reaches the first activity.

� Once the line is complete, check it over for busy and quiet periods. Specifically
ask the group to look for periods of time where there seem to be too many
activities or not enough activities. Either reschedule some activities within the
scope of team capacity and deadlines or brainstorm for how the team will manage
these periods. Move the Post-its accordingly.

� Now check for missing activities. If there are a number of large activities eg
undertaking individual or group interviews, break them down into their task
components.

Variations and developments

� If there are many people involved, once the activities have been scheduled, the
group can allocate someone to be responsible for the implementation of
individual activities or stages of the work process.

� If the team input is divided according to work stages, it is better to construct a
timeline by splitting the group into smaller groups based upon their input to the
process – eg researchers to plan the interview section, editors and fundraisers to
plan the report writing etc.

4.7

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

54

CAE MAWR
Content

The group created a timetable of all the activities that were already scheduled or
happening. The activities had been prioritised after using ‘Personal, social, structural’
(Tool 16) as a planning tool. Activities could clearly be scheduled for six months. By using
this tool it was possible to see visually where there was a break in activities, providing a
good time to review progress and plan for the next six months.

Process

This worked really well. It is hard to keep people focused upon the task of timetabling,
particularly if there are unresolved issues about certain projects, so this requires careful
facilitation and time. The group decided to schedule large activities that were already
planned such as conferences, piloting some training and creating a new constitution.
Small activities such as phone calls were recorded on a separate sheet of paper, creating
a ‘to do’ list. The timetable created was stuck on the wall so it could be an active record
of activity over the following six months. The ‘to do’ list was stuck next to it so that all
members of the group could see what needed to be done and by whom.

eg

TOOL 8: OK NOT OK

55

4.8 Tool 8: OK not OK

Purpose

� To explore people’s perceptions of poverty and their coping strategies. ‘OK not OK’
is an open way of tackling poverty issues rather than referring directly to poverty
and wealth.

� To explore who are the most marginalised people within a community and what issues
they may be facing.

� As a training tool, to familiarise the team with issues that are likely to arise during the
PA and to plan for themes that may come up during interviews.

� As an information finding and analysis tool, to explore what it means to be ‘OK or not
OK’ in a community so that action to tackle issues can be prioritised.

Facilitation Tips

� Use with individuals or a group. Split groups into different groups for men and women.

� This tool is a very ‘light’ exercise, but can explore personal issues. If it is being used for
this purpose, take steps to ensure emotional safety.

Materials

Flipchart paper, pens, dots and Post-it notes

Stage 1 Stage 4 � Stage 7
Defining aims Timeline Verification and action planning

Stage 2 Stage 5 � Stage 8 �
Raising awareness Finding out Reporting and moving forward

Stage 3 � Stage 6 Stage 9 �
Planning/ training (T + P) Analysis Reflection and evaluation

4.8

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

56

Method

� Prepare a piece of flip chart paper with an ‘OK not OK line’ as shown in diagram below.

� Ask participants to describe what it is to be ‘OK’ and what it is to be ‘Not OK’; giving
general comments rather than from personal experience. (For example, people who are
‘OK’ have good support networks. Those who are ‘Not OK’ are seen as being isolated.
See diagram for example).

� These are written on Post-its and stuck at the relevant end of the line.

eg

TOOL 8: OK NOT OK

57

� Each participant then thinks about where they would place themselves on a
sliding scale of ‘OK’ and ‘Not OK’ and puts a sticky dot on the line where they
think they would be placed.

� Participants write on a Post-it why they place themselves there.

� On a separate Post-it, ask them to write what they might need to move along the
line towards ‘OK’.

� These Post-its are then stuck next to each person’s dot.

� Facilitate a discussion asking: Where would you place most of the people in this
community on this line? Do men and women have the different ideas about what
it is to be ‘OK’? What are the component parts of being OK for each sex? Are
more women than men OK or the reverse? (invite participants to indicate this
with a different coloured sticky dot). Are there any people in this community at
the ‘Not OK’ end of the line? What percentage of the community is that? Why do
you place them there? Are there any people in this community at the ‘OK’ end of
the line? What percentage of the community? Why do you place them there?
What could help move people along the line towards ‘OK’?

Variations and developments

� Use with individuals using an A3 sheet of paper for each interview.

� Use in informal situations, with passers by, in small groups or individuals.

� Use to look at personal issues by asking people to describe their own situation,
the situation of other people, or hypothetical people, but be clear exactly what
situation you are asking people to work on.

� The basic concept of a ranking line can be used for many things, such as
exploring likes/dislikes, good/bad. See example from Gellideg below.

� This is also useful as an evaluation tool. Ask participants to place their ‘marks’ on
a happy/sad line, or a good/bad one, or it was OK/it wasn’t OK. If time, ask them
to explain why, or put comments on Post-its if not. You could also ask people
to place themselves on a line on the floor rather than draw on a chart. This is
more active and often a good way to finish a workshop session. You can ask
participants to talk to the person next to them on the line about why they have
placed themselves there, and so the process can lead into a good discussion about
what could be done better next time.

4.8

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

58

INDIVIDUAL INTERVIEWS IN GELLIDEG
This tool was used to establish where people felt that they were in terms of wealth.
Conversations focused upon how they felt they could progress up the line. The same
exercise was done using what they regarded as an ideal wage, where they felt they were
on the line and again what would move them up to their ideal income. Many of the
barriers to achieving this became apparent through using this exercise.

CAE MAWR
Content

The group made two ‘OK not OK lines’ – one for men and one for women. For a woman
the main issue about being ‘OK or not OK’ was associated with being liked and disliked:
confidence was a key indicator of being ‘OK’. Another key issue was support: ‘You need
the support of people around you’.

For men (as identified by women) to be ‘OK’ was to have paid work and a woman
(to cook and clean). ‘Not OK’ was identified as: ‘not being heard in a woman-driven
community.

When we compared the ’OK not OK’ line for men and women, many things identified
to make a man ‘OK’ conflicted with what makes a woman ‘OK’. However, this exercise
reveals what to plan for when challenging stereotypes and looking for solutions to
the barriers.

Process

The group found ‘OK not OK’ hard to get into because the question was too open, with
few distinctions between what it meant for themselves to be ‘OK’ and ‘not OK’, and for
their neighbourhood or the world.

It works well separating ‘OK and not OK’ for men and women, as differences of lifestyles,
aspirations, roles become apparent and reveals sources of possible tensions within
relationships and families.

eg

eg

TOOL 9: PROBLEM WALL AND SOLUTION TREE

59

4.9 Tool 9: Problem wall and solution tree

Purpose

� To open up conversation about participants’ opinions.

� To offer a snapshot of how people view their lives in terms of the barriers they
face and the solutions they identify.

� As a planning tool, to identify barriers and solutions to aid prioritising action.

Facilitation Tips

� This tool is very brief and only scratches the surface of issues. There is a more in-
depth tool that can be used described in variations below. Do not use it alone as it
will not provide any depth of information about the reasons people think certain
issues are a priority or how they work out what is a barrier or solution.

� Use as a good introductory tool to exploring personal issues.

� Always look at problems before looking at the solutions.

Materials

A4 paper, pen and Post-its.

Method

� Create a problem wall as shown in diagram below.

� Ask the interviewee what difficulties they face in day-to-day life. If this is too
open, prompt them by asking what annoys them in their community, day-to-day
life etc.

� As the interviewee starts to talk about the different problems they face, these can
be written on Post-its and stuck on a brick on the wall.

Stage 1 Stage 4 � Stage 7 �
Defining aims Timeline Verification and action planning

Stage 2 Stage 5 � Stage 8 �
Raising awareness Finding out Reporting and moving forward

Stage 3 � Stage 6 Stage 9
Planning/ training (P) Analysis Reflection and evaluation

4.9

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

60

� If problems are related put the Post-its next to each other.

� Once the wall has been built, take another piece of paper and draw branches
coming out from a central trunk of the tree as shown in the diagram below.

� Put the wall to one side and ask the interviewee what would make things better in
the area they live/ in using a service etc.

� As the interviewee talks, note all the solutions they mention and stick them on
the branches to make ‘leaves’. If a number of solutions are mentioned clump
similar solutions together at the end of one ‘branch’.

‘leaves’– post-its with solutions
and opportunities, as identified
by the community, written on

tree drawn
on flip chart

post-it notes with barriers
faced by communtiy
written in them

‘bricks’ drawn onto flip chart

61

Variations

To take the analysis much deeper, try the following:

� Take a problem from the wall, or a cluster of problems, and start a new analysis.
This can be done on flip chart paper, or with cards on the wall or floor.

�� Delve a little deeper into the problem using the question ‘Why?’ There may be
one or more answers.

�� Write these down on the chart or cards, linked to the initial problem by a line
(see diagram on p62).

�� Then go through each of those answers and delve a little deeper – again using
‘Why?’ This builds up a branched analysis of the problem and takes the
analysis from the superficial towards the underlying causes.

�� At each stage, be sure to ask: Is this the same for men and for women?

�� Once you have reached the end of this process and have identified underlying
issues, start to address these with solutions.

�� Start from the tips of the branches and work back to the original identified
problem. At each stage ask – if we did this, would it solve this problem and
would it have an impact on the next issue up the chain? This is a really
powerful way of thinking through and prioritising solutions.

�� For example, say the issue is crime. The diagram illustrates some of the
problems that might emerge and how they might be broken down by asking
‘Why?’ Once the problems have been broken down, the group can begin to
work back to look at solutions (along dotted lines). For example, would the
problem of ‘too many people hanging around the streets’ be solved by the
young people having somewhere to call their own? A hut? A shelter? An
unused building that could be renovated at low cost with community help?
The issues of fear and lack of respect between old and young might be solved
by a community activity to build bridges between the two groups. Ensure that
you look at men’s and women’s issues separately.

�� Recording this sequencing helps the implementing team to explain why, in
a crime reduction project, they are proposing things like increased youth
provision on the estate, which might not at first seem directly connected.

4.9

TOOL 9: PROBLEM WALL AND SOLUTION TREE

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

62

CAE MAWR
Problem wall

Problems mentioned were: ‘being a seaside town having seasonal employment with
communities in the background’, ‘domestic violence’, ‘lack of confidence’, ‘disinterest in
the community’, ‘community projects being run by outsiders’, ‘the impact of tourism’, ‘lack
of confidence’ (for women), and ‘Community First giving money by ward areas that do
not relate to neighbourhoods’.

Solution tree

Solutions included ‘training the suits’– devising a course for decision-makers and local
authority staff around values and attitudes; local service ‘one stop shop’, ‘involving men
through physical work community projects’, ‘confidence-building courses for women with
free crèche’, ‘lobbying decision-makers’, ‘inclusive community building’, ‘community
owned crèche’ and ‘healthy living centre’.

eg

TOOL 10: TIME TRENDS ANALYSIS

63

4.10 Tool 10: Time trends analysis

Purpose

� To give people the opportunity to talk about their area/ services history and the
problems that it has encountered over the decades.

� To look at how the position of women and men in society has changed over time,
and what that means for their life chances.

� To look at various aspects of community life, ie facilities, transport, housing, crime,
safety, drugs, sports, health services, community spirit, and analyse how this has
changed over time and might continue to change.

Facilitation Tips

� Use as a tool to open discussion about an individual’s place within their community.

� Tends to be descriptive rather than analytical so use in conjunction with other
methods that offer more detailed information.

� Works very well with established groups and older people.

� Use a curvy line as shown in the cartoon if the time trends are being described for
historical perspective but use a straight line as shown in the diagram if the tool is
going to be used to compare the past with the present and other forms of analysis.

Materials

Pen and flip chart paper.

Method 1 Simple history line

� Draw a curvy line on a large piece of paper and stick it on the wall. This line is
a timeline.

Stage 1 � Stage 4 Stage 7
Defining aims Timeline Verification and action planning

Stage 2 Stage 5 � Stage 8
Raising awareness Finding out Reporting and moving forward

Stage 3 Stage 6 Stage 9 �
Planning/ training Analysis Reflection and evaluation

4.10

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

64

� Ask participants/ interviewees what is the first major event they can remember in
the area. Find out the date and write this and the event at the start of the timeline.

� Note how men and women recall different things because their lives are different.

� Facilitate a conversation about the history of the area/ service ensuring that all
participants are contributing. As people talk, note their conversation on the paper,
ensuring that the right event is recorded at the right time in history, and whether
the person is a man or a woman, old or young etc.

� As you go on, encourage men/women/kids etc to evaluate and discuss events as a
group (eg could be ‘Factory opened – but women not allowed to do paid work after
marriage’) and explain why it was important to them. That way both sexes get to
understand the perceptions of the other.

� Or you could divide the participants up into a group of men and a group of women,
and come back to compare their results and discuss in plenary later.

� Work through people’s memory of events until the present is reached. Write the
date at the end of the time line.

� Give brief feedback to participants from the earliest date remembered to the present
day. Probe to see if there is anything that needs to be added.

� Ask about and discuss this history; is there a pattern to these events? Were there key
events? Who did they affect most? What was the position of women at the time?
How did they survive? Did they marry? Who supported whom financially? What was
happening in the world outside that had a big impact on the community?

TOOL 10: TIME TRENDS ANALYSIS

65

Method 2 Trend analysis

� Draw a straight line on a large piece of paper. You might need to tape two or three
bits of flipchart paper together to get a long piece. See diagram example below.

� Develop the timeline as in Method 1, asking for specific events and placing them on
the timeline in the appropriate place

� Then ask participants questions about life in that community. This can be done with
individuals as well as groups. When was the best time to live in the community?
When was the worst? Start with open questions like this, and then focus on specific
issues of interest – crime, services, employment, and so on.

� There are a number of ways of recording these answers:

�� Draw a mood line over the timeline – a line that peaks when things were
good/high and dips when things were at their worst.

�� Use beans or sticks to indicate good and bad times. Agree a system first – say
five beans for good and one for bad, and ask people to place their score along
the line. This is a flexible system and allows for discussion and changes before
group consensus.

� Ask the group to project the lines into the future. Add future events that are known
about; extend the mood lines or bean/analysis to this time. Explore people’s
perceptions on the impact of those events.

4.10

eg

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

66

Variations and developments

� Rather than write events, draw them. If a facilitator is confident at drawing/
knows graphic facilitation, or the group themselves are keen, drawing events can
help people to remember things more easily and brings their experiences to life.

� Get single sex groups to plot a line each, and then look at the differences and
similarities.

� Some groups like to keep this record. If so, to ensure the group and the facilitator
has a record of the time trends, take a photo of the finished timeline and give the
original to the group.

� Use to look at how a group has progressed and what they would like to
happen next.

� This also works well as an evaluation tool, especially looking back over a process
that has taken some weeks or months. Using Method 2, develop the timeline of
the process, mapping on to it key activities and events. Ask people to draw their
own mood lines, or to score good times/bad times with beans, etc. Participants
could draw their own personal lines, and indicate on them when things worked
well or didn’t. These can be shared with the group to generate a wider discussion
about the whole process.

67

TOOL 11: MOBILITY MAPPING

4.11 Tool 11: Mobility mapping

Purpose

� To explore the day-to-day activities that occupy a person or household through their
daily lives, in an average week.

� To explore the logistical problems people face in managing their lives – mainly
transport and service provision.

� To explore preferences in transport (by bus, foot, car, etc) or services (shop, health, etc)
and what determines those (money, safety, etc).

� To find gender differences in mobility – who can move around most or least?

Stage 1 Stage 4 Stage 7
Defining aims Timeline Verification and action planning

Stage 2 Stage 5 � Stage 8
Raising awareness Finding out Reporting and moving forward

Stage 3 Stage 6 Stage 9
Planning/ training Analysis Reflection and evaluation

4.11

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

68

eg

Facilitation Tips

� Best used with an individual or household. Difficult to manage with a group.

� Ensure that you collect data from a range of people and ask questions such as:
‘Would that be different for a man/woman? young/older person?’ and so on.

� Record all information by gender age and identity.

Materials

Flip chart, pens, Post-its

Method

� Choose an issue; eg where do you go for shopping/recreation/health?

� Start with a circle in the centre of the page, which represents where the
participant lives.

Primary school
(walk)

Gellideg
shops
(walk)

Merthyr
– doctor – supermarket

– job centre
(problem with buses)

Brecon
once a month to visit

mother (bus)

Gurnos
to visit sister (bus)

69

TOOL 11: MOBILITY MAPPING

PORT TALBOT
Content

We focused upon health services because it was something all participants had in
common. Participants defined health services in a very open way. For example, people
included chemists and health food shops, leisure activities where they undertook
exercise etc. Participants also suggested that power relations could be incorporated into
the tool through drawing different sized circles to show the power each service held over
their lives.

Process

What people really liked about this exercise was that it enabled the person being
interviewed to have some power in how their words were being recorded. Participants
also liked have a visual interview because they felt it removed some of the intensity and
formality of other interviewing techniques.

In a training setting, people used this tool in groups of three and each person had a
taster of being interviewed, being interviewer and observing the process. The observer’s
role was to look for what questions worked to open up conversation, and which questions
stopped the flow of the interview.

� Ask them to draw lines and arrows from there, in the direction of where they go
to get particular services; the length of the line indicates how far, the thickness
how often.

� Ask questions such as: How do you get there? Why do you go there? How long
does it take? Are you happy with this or could it be better?

� Jot down responses to these questions on Post-its and stick them on the relevant
lines on the diagram.

eg

4.11

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

70

4.12 Tool 12: Managing wheel

Purpose

� To determine how people manage their income on a weekly or monthly basis.

� To explore coping strategies at a household level, which would include unpaid help
and assistance.

Facilitation tips

� Use with different people to explore different strategies.

� Use with individuals or at household level. It does not work in groups or at
community meetings because it is personal.

� Stress that this is confidential information, and that it is not necessary for people to
share details and sources of their income. What is important is how they manage to
juggle the resources they have.

Stage 1 Stage 4 Stage 7
Defining aims Timeline Verification and action planning

Stage 2 Stage 5 � Stage 8
Raising awareness Finding out Reporting and moving forward

Stage 3 Stage 6 Stage 9
Planning/ training Analysis Reflection and evaluation

71

TOOL 12: MANAGING WHEEL

Materials

Flipcharts and four different coloured pens (or Post-it notes). Dried beans if you want to
explore ratios of expenditure (see variations below).

Method

� Prepare a circle divided into seven segments as shown in the diagram.

� Ask on which days they get their income, or help from others. When do they get
the most amount of money and when do they get the least? Note this in the
relevant segments in one colour of pen.

� You can ask and note on the relevant segments where that income comes from,
but be aware of sensitivities and don’t probe too deeply.

� Add in favours and help they get from other people that is not paid but makes a
difference to whether they can manage or not.

SUNDAY MONDAY

TUESDAY
WEDNESDAY

THURSDAY

FR
ID

AY

SA
TU

RD
AY

Pay
school
lunch

Borrow
from Mum
if short

No money at
end of week

Rent

Supermarket
(biggest spend)Electric

Shop

Out

4.12

eg

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

72

� Using a different coloured pen to record the information in the relevant segment of
the circle, ask which day has the biggest expenditure, and what the biggest expenditures
are? Use ‘a lot’, ‘medium’, or ‘a little’ as an indication of size rather than specific
amounts.

� Using a third coloured pen to record the response, ask if there is money left at the end
of the week, what do/ would they do with it?

� Using the remaining colour pen to record the answer, ask if there are shortfalls, how
do they cope?

Variations and developments

� At household level it can facilitate discussion about roles, responsibilities and time,
especially with respect to men and women’s different ways of managing money and
unpaid help.

� Explore the ratio of expenditure from the biggest outlay, to the smallest. Use a pile of
dried beans and ask the interviewee to divide them into proportional piles and put
them onto the relevant segment.

73

TOOL 13: SPIDER DIAGRAMS

4.13 Tool 13: Spider diagrams

Purpose

� To explore people’s thoughts on an issue, for example training, education
and employment.

� To discover the benefits, barriers and potential ways of taking up opportunities.

Facilitation tips

� A flexible tool to use with individuals, small and large groups.

� Use for all planning stages, analysis and exploring issues in interviews.

Materials

Flipcharts, pens and Post-its. Sticky dots if you want to rank or categorise the different
issues raised (see variations below).

Method

� In the centre of the paper draw a circle about 30 - 40cm in diameter. Inside the circle write
the issue that is to be explored.

� As ideas are identified, draw a line from the circle’s edge outwards across the piece
of paper. Over the top of the line write the idea that is being talked about. Each point
must have its own line. See diagram.

� As each idea or issue is raised, probe further, asking how, why or who the issue affects.

� Probing will either raise sub-issues or new issues. Note sub-issues by lines branching
out from the original issue. New issues should be recorded through drawing a new
line from the centre circle.

� After the exercise either take feedback from groups about main opportunities and
issues prioritised, or if in individual interview, compile the information from
interviews together.

Stage 1 � Stage 4 Stage 7 �
Defining aims Timeline Verification and action planning

Stage 2 Stage 5 � Stage 8 �
Raising awareness Finding out Reporting and moving forward

Stage 3 � Stage 6 � Stage 9
Planning/ training (P) Analysis Reflection and evaluation

4.13

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

74

Variations

� If you want to prioritise the issues, when the exercise is finished ask the interviewee/
group to identify the most important ones and place a sticky dot on each.

� To explore gender and other identity difference, use with tool with different groups to
understand different perspectives. Bring the analyses together and compare – what is
similar and what is different? Explore why. This is most effectively done with the
different groups together.

� As with Time trends analysis (Tool 10), where you suspect different perceptions/
opinions between men and women/old and young etc, proactively probe them and
discuss them. Give women and men different coloured sticky dots to illustrate how
issues vary in importance to men or women.

eg

75

TOOL 14: INTERVIEW RECORDING SHEET

4.14 Tool 14: Interview recording sheet

Purpose

� To ensure a standard format for recording basic details of interviewees.

� To ensure that the discussion/conversation is captured, not just the diagram.

Facilitation Tips

� This tool generates cover sheets for attaching to flipcharts and notes from individual
interviews. It enables comparisons and analysis on basis of age, gender, employment
status etc.

� Undertake this documentation immediately after the interview while the information
is still fresh.

� Always keep back-up copies of the interview recording sheets of all interviews in a
separate place. This will ensure information is not misplaced.

� It is often useful to produce a standard ‘form’ for these sheets so that the same
information is always recorded

� After each interview or discussion, the interview recording sheets note not only who
participated, but also highlight the main issues they raised. The team need to think
about those issues – do they contradict information gathered in other interviews, or
do they confirm it? Do they raise new issues that need to be explored further? What
new questions do they raise? Do we really need to answer those and if so how can we
answer them?

Materials

An interview recording sheet (see example below)

A4 paper and pen

Stage 1 Stage 4 Stage 7
Defining aims Timeline Verification and action planning

Stage 2 Stage 5 � Stage 8
Raising awareness Finding out Reporting and moving forward

Stage 3 Stage 6 � Stage 9
Planning/ training Analysis Reflection and evaluation

4.14

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

76

Method

� Record the following on a sheet of paper: Date, time and location of the interview, age
group and gender of interviewees. You might like to use a map to record geographical
spread of interviewees.

� Summarise the major issues that were raised during the exercise, and who raised
them. Note any particular gender issues and record any new questions that the
exercise might have raised or any major contradictions with information gathered in
other exercises.

� Note anything useful about the process – how did the interview go?, were there any
problems, such as participants reluctant to talk about certain issues, difficulties with
tools, etc?

� Use this reflection to help plan future exercises. Should you adapt the tool a little?
Is it time to explore the issue in a different way? and so on.

� Attach the interview recording sheet to the diagrams and notes from the
interview/exercise.

Variations and developments

Depending on what your information needs are, you can note additional information
such as:

� Whether the interview was with an individual or group.

� Work status (employed/ unemployed/ retired/ unpaid work, full-time/part-time,
occupation), training.

� Specific factors leading to marginalisation (lone parent, unemployed, sickness
benefit, ethnic origin, unskilled, substance misuse, disability, sexual preference,
caring responsibilities).

Interview recording sheet

This is an example of the kind of data collection used during a participatory gender
needs assessment. It is a simple recording mechanism to collect information from
individuals. It was used by the Gellideg Foundation Group workers to summarise
information from individual or group interviews with men and women from the estate,
accompanied with the use of participatory tools to encourage discussion.

The Gellideg workers filled in the sheets as soon as possible after the interviews so they
wouldn’t forget what was said, and gave their own sense of the interview and the ways
in which that person or people coped (under ‘barriers’ and ‘analysis’ sections).

77

TOOL 14: INTERVIEW RECORDING SHEET

When data from all the sheets was collected, it was possible to analyse the information
by gender and age to build up a picture of how women and men managed their lives,
family responsibilities and resources differently. See Tool 16: Personal, Social, Structural
as an example of some of the data analysis that can be achieved using a recording sheet
like this one.

EXAMPLE OF AN INTERVIEW RECORDING SHEET FROM GELLIDEG

Date…………. Time………….. Location……………

Male/ Female Single/Married/Live-in partner

Age 16-25 25-50 50+

Individual/group Male/Female/Mixed

Number of people….

Employed/Unemployed Full-time/Part-time

Occupation…..

Any training undertaken……………

Number of Children…… Age……….

Any other dependants……….

Anything further (able/disabled, living with parents etc)

………………………………………………………………..

………………………………………………………………..

Notes about the process (eg literacy issues, men not talking)

Barriers to getting on

Analysis (a sheet of A4 will be needed for this)

eg

4.14

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

78

4.15 Tool 15: Gender and age matrix

Purpose

� To facilitate the first stage of analysis of the information gathered. To take account of,
and make explicit, the differences in perspectives between men and women and
between different age groups.

� This is a key exercise in the process of a gendered PA.

Facilitation Tips

� Ensure the age groups are not too wide or too narrow.

� If you are starting the analysis of the entire PA you will need lots of wall space to do
this work. It is often best to use one matrix for men and a different matrix for
women to start the analysis process.

� Be aware of rumour and opinion and mark these out with different coloured Post-its.

Materials

Flip chart, pens, interview recording sheets.

Stage 1 Stage 4 Stage 7
Defining aims Timeline Verification and action planning

Stage 2 Stage 5 Stage 8
Raising awareness Finding out Reporting and moving forward

Stage 3 Stage 6 � Stage 9
Planning/ training Analysis Reflection and evaluation

79

Method

� Decide what age categories are most useful for your purposes, or use basic ones of
under 16, 16 to 25, 25 to 50 and 50+

� Reproduce the matrix onto pieces of flipchart paper, one for men and one for women.

� Using the information on the interview recording sheets, begin to identify the issues
that emerged for men and for women.

� Using a separate Post-it for each point, write the issue on the Post-it and stick the
Post-it in the right box on the matrix, according to age and sex.

� Cluster issues together as they begin to emerge – for example, around benefits,
employment, education and training, services, the community, personal issues, crime,
debt, etc.

� Once all the information has been collated, it will be possible to start making
comparisons between the different sexes and ages.

Variations and developments

� Include other diversity criteria, such as disability or black and ethnic group.

TOOL 15: GENDER AND AGE MATRIX

Self-esteemDebt

Family &
Children

Transport

Transport

Childcare,
Children & Family

Opinions

Opinions

Debt & Money

Crime

Crime

Loneliness &
Isolation

Training & Education Health & Sickness Health & Sickness

eg

Self-esteem

Women aged 16 – 25 Women aged 25 – 50 Women aged 50 Plus

Social
Standing

4.15

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

80

4.16 Tool 16: Personal, social, structural

Purpose

� To analyse the barriers and
opportunities faced by people
interviewed.

� To examine the relationship
between personal, social and
structural levels (see box below).

� To bring out the similarities and
differences between what men
and women think and do, by
including private as well as the
public arenas.

� To discover what action can be taken by different people to alleviate barriers and
take opportunities.

� To enable targeted strategies to be developed that are relevant and of benefit to
men and women.

� To identify where the power to make changes lies.

Stage 1 Stage 4 Stage 7
Defining aims Timeline Verification and action planning

Stage 2 Stage 5 Stage 8 �
Raising awareness Finding out Reporting and moving forward

Stage 3 Stage 6 � Stage 9 �
Planning/ training Analysis Reflection and evaluation

Personal Forces that people have some control over, such as their training and
education, their health, their confidence levels and feelings about themselves and others.

Social The ideas and beliefs that divide people from each other or bring them together.
For example, what people outside an estate or community think of that community, the
expectations people have about what women and men do and should be doing.

Structural Forces that people have little control over. For example, the job market, the
benefits system, council and voluntary sector services. Structural barriers are difficult
for communities to tackle because they concern economics, policy, regional and
national government.

81

TOOL 16: PERSONAL, SOCIAL, STRUCTURAL

Facilitation tips

� Don’t use different coloured Post-its for the three categories because as the tool
progresses you may want to move issues to a different level.

� If the team undertaking the analysis wants to express its interpretation of an interview
it should use a different coloured Post-it/paper to ensure that the team analysis does
not get muddled up with the opinions and facts from the interviews.

� Be careful permanently moving Post-its because once they have been moved, the
original interview script is gone.

Materials

Two colours of Post-it notes, pens.

Tape pieces of flipchart together to produce a giant sheet of paper and draw on that the
following matrix (see below).

Method

The matrix below analyses the issue of training from the perspective of men aged 50 plus
and the barriers and opportunities they face at a personal, social and structural level.

� Go through the interviews and where a barrier or opportunity relating to one of the
levels is mentioned, make a note of the issues on a Post-it and stick it onto the matrix.

� Only use one Post-it per issue or point.

� As the information from different interviews builds up, similar points will be raised.
Put similar issues together so clusters are gradually developed.

� As clusters get larger look for patterns and over-arching themes.

� Once all the interviews have been analysed, examine the matrix to see if men and
women identify different barriers and opportunities.

4.16

Personal Social Structural

Barriers

Opportunities

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

82

eg "It opened my eyes
to life on the estate,"

woman

"Increased my confidence
when talking to ordinary
people and professionals,"

man

"Learned how
to do PA,"

man

"Aware of
gender issues,"

woman

"Raised awareness,"

woman

"Helped strengthen

Objective 1 bid,"

man

"We now have some-
thing to build on,"

woman

"I now know how
to make a project
more inclusive,"

woman

"Opened more avenues
for residents to
be involved,"

woman

"Raised residents’
awareness of
Objective 1,"

man

"Some hope for the
future in Gellideg,"

woman

"Depressed at
the state of Wales

and Merthyr,"

woman

Personal

Social
(Gellideg
Foundation
Group)

Structural
(Gellideg
estate)

� Use the information for action planning and targeting services.

Variations and developments

� This could be adapted to include other diversities coded through different coloured Post-its.

� Solutions and suggestions can be captured separately under age and gender.

� This tool could also be used to look at impact, as this example from Gellideg shows.

eg Personal
Personal and

household level

Cannot see long-term benefit

of taking up training as

need short-term money to

survive.

Lack of confidence.

Never been involved in the

community.

Lived in community
over 40 years.

Car owner.

Social
Community level – extended

family, neighbours, estate

Nowhere to go to socialise.

Even if trained, won’t take

on due to age,

lack of experience.

Many people did not learn

to read and write in their

youth.

Gellideg produces excellent

football teams.

Structural
System level – government,

local government

Even if you do have a
job - have to pay bills
straight away.

High council tax in Merthyr
Tydfil, but not put to
good use.

Minimum wage is responsible
for people losing their job.

Employers happy to keep
people ‘on fiddle’ as cheap
for them.

Council tax and rent are
reduced for OAPs.

Barriers

Opportunities

Men: 50+

83

TOOL 16: PERSONAL, SOCIAL, STRUCTURAL

4.16

CAE MAWR
Content

Personal issues that emerged were: confidence levels, depression, courses for women.
Social issues were: anti-social behaviour, drug use and crime, domestic violence,
community youth café (mediation?), domestic violence services for men, physical work
project, benefits advice, childcare services that are accessible to men.

Structural issues were: employment, form filling, bureaucracy, advocacy at workshops,
communication with local authorities, ‘training the suits’.

After prioritising problems to tackle and identifying opportunities, the following
priorities emerged:

1) Courses for women, courses for ‘suits’, lobbying via conferences,
benefits advice.

2) Community premises, visit other community groups, find out about
co-operative crèches.

3) Long term – one-stop shop and projects to engage men.

Process

We took Post-its from the problem wall and solution tree and decided whether they were
at a personal, social or structural level. We found that the three levels merged together.
Structural changes occurred/were experienced at social level, events and services at
social level impacted on the personal. What mattered was keeping the same issue (eg
childcare) whether social or structural, in the same level. It was hard to be clear about
how to allocate personal and social issues, whereas the structural issues were clear.
All problems were allocated into the barriers row and all solutions were allocated into
the opportunities row.

Once we had looked at all the solutions, we used different coloured pens to dot:

1. Ones already undertaken.

2. Action the group really wanted to take next.

3. Long term goals/ things that should happen next.

These were then put into a timetable of action.

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

84

4.17 Tool 17: Fact, opinion and rumour

Purpose

� To have awareness of the assumptions and common attitudes that shape what men
and women do and are expected to do.

� To distinguish facts from rumour and opinion in order to ensure that action resulting
from the PA process deals with relevant issues.

� To build awareness that what people identify as fact is often rumour.

Stage 1 Stage 4 Stage 7
Defining aims Timeline Verification and action planning

Stage 2 Stage 5 Stage 8 �
Raising awareness Finding out Reporting and moving forward

Stage 3 Stage 6 � Stage 9
Planning/ training Analysis Reflection and evaluation

85

TOOL 17: FACT, OPINION AND RUMOUR

Facilitation Tips

� Fact is often not straightforward – people often hold their opinions to be ‘facts’.

� Decide carefully on how you are distinguishing fact and opinion before starting
to use this tool.

Materials

Post-it notes and three large sheets of flipchart paper, with separate titles of ‘fact’
‘opinion’ and ‘rumour’.

Method

� Go through each interview in turn classifying relevant information into fact, opinion,
or rumour. ‘Fact’ refers to straightforward issues that generally cannot be disputed,
for example, the cost of transport, or local training opportunities. ‘Opinion’ is what
people think is true, but can be debated, for example ‘the dole pays young women to
have babies’. Rumour is what people have heard, but is not attributable to anyone,
or substantiated for example, ‘those people are getting lots of money from Europe
to buy the club’.

� Using one Post-it per issue, make a note of the facts, opinions, and rumours
interviewees have mentioned. Stick each point onto the relevant piece of flip chart
paper. As more Post-its are generated, start to group them together into clusters.

� Once all of the interviews have been scrutinised, check the clusters for
overall themes.

Variations and developments

The opinions and rumours sections can be used to look at community alliances
and differences.

4.17

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

86

4.18 Tool 18: Action planning matrix

Purpose

� To develop and prioritise solutions and actions to be undertaken.

� To discover what action can be taken by different people to alleviate the barriers and
take the opportunities.

� To enable targeted strategies to be developed that are relevant and of benefit to men
and women.

Facilitation tips

� These matrices can be used in a small group or in an informal way with a large group.

� To continue to explore difference between groups – age, gender, other identities – either
use colour coded Post-it notes, sticky dots, or work in small groups with people
of the same identity.

Materials

Different coloured Post-it notes, pens. Pieces of flip chart paper taped together to provide
a giant sheet of paper.

Method

� There are a number of new matrices that you could use to help with action planning;
three really popular ones are given opposite. However, you could design your own, or
use a combination of those given here.

� Having chosen which matrix you will use, reproduce it on a large piece of paper and
put on the wall, table or floor.

Stage 1 Stage 4 Stage 7 �
Defining aims Timeline Verification and action planning

Stage 2 Stage 5 Stage 8 �
Raising awareness Finding out Reporting and moving forward

Stage 3 Stage 6 � Stage 9
Planning/ training Analysis Reflection and evaluation

TOOL 18: ACTION PLANNING MATRIX

87

� Exploring the solutions suggested and actions proposed, put each onto a Post-it note
and place within the matrix in the appropriate box. Sometimes it will be very clear
where an idea should go – other times it will not. The discussion that unfolds
in trying to place the idea in the matrix is essential in teasing out some of the
wider issues.

� When looking at criteria such as impact, ask whom the impact is for? Young, old,
men, women and so on. Challenge assumptions about these; if you think it will
benefit young people then check that with them.

� Explore ‘us’ as well! Who within the community will this mean? Again, challenge
assumptions about this.

Easy Medium Difficult

Low impact

Medium
impact

High impact

Easy Medium Difficult

Short term

Medium term

Long term

By us (we can do

ourselves)

With us (we can work

with others to do)

For us (others need

to do for us)

Personal

Social

Structural

4.18

Or

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

88

Variations and developments

� Using a range of matrices will help identify different levels of action required – easy
to hard, short to long term, what can be done easily within the community itself,
what will take longer and need more resources. If you sequence the way you use the
matrices, it will help prioritise and then action plan. For example use the Personal,
Social, Structural and By us, with us, for us matrix to help identify what you want
to do; then take each column and put through a low/medium/high impact and
easy/medium/difficult matrix to help prioritise and plan.

� The matrix can be used in many different ways; here is an example from Gellideg
when they looked at what men and women needed and what they could do.

By us (we can do

ourselves)

Build on own

qualifications and

skills. (Men want

short practical

courses, women

want to move

up job market)

Provide mutual

support to each

other and

avoid cliques

Women can find

employment around

school hours

With us (we can work

with others to do)

Use strong family

connections to

improve life chances

Organise community

to remove graffiti

and paint murals

in public places

Set up a crèche

on the estate

For us (others need

to do for us)

Provide more

services on the

estate

Officials improve

their attitude to

people on the

estate – remove

stigma, for men,

of being on benefits,

for women, feeling

that social standing

is small

Job market changes

to enable them

to provide long term

job security for

the family

Personal

Social

Structural

eg

89

TOOL 19: BODY, HEARTS AND MINDS

4.19 Tool 19: Body, hearts and minds

Purpose

� To capture a range of participants’ reflections on a process – the categories prompt
people to think about different criteria.

Facilitation tips

� Can be used with large or small groups.

� It is best to do this so that all participants can see what has been said, but it can also
be done as people are leaving at the end, (a ‘post and run’ exercise), so that only the
facilitators get to view it.

� Needs to be made very visual.

� Can do separate diagrams for different gender groups, or use different Post-it colours
for different groups.

Materials

Flip chart, Post-it notes and pens

Method

� Draw a very large body (see diagram) on flip chart paper. You might need to tape a
number of pieces together to get a large enough piece. Draw a bucket/basket in one
hand, and a dustbin to one side of the body, and a large heart in the chest area.

� Ask the following questions:

�� What has been interesting or what have people learned? These comments go on
the head.

�� What have people enjoyed? These comments go on the heart.

Stage 1 Stage 4 Stage 7
Defining aims Timeline Verification and action planning

Stage 2 Stage 5 Stage 8
Raising awareness Finding out Reporting and moving forward

Stage 3 Stage 6 Stage 9 �
Planning/ training Analysis Reflection and evaluation

4.19

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

90

�� What have people found useful and will take away with them? These comments
are for the bucket/basket (sometimes this is described as a toolbox).

�� What has not been useful or they have not liked? These comments are for
the dustbin.

� Ask participants to spend five or ten minutes noting down on Post-its their answers
to these four questions.

� Either ask individuals to come up and place their Post-its on the chart – talking
through each; or ask the group to gather round and place their Post-its on at the
same time. Allow time for everyone to read them.

� If time allows, facilitate a discussion around key or surprising issues raised. If you
have distinguished between men’s and women’s comments (or any other groups)
in some way – either with different coloured Post-its or different diagrams, then
compare the two with the group.

Variations and developments

� Add a cloud or thought bubble over the head with a question mark. This is for
unanswered questions or new questions that the session /process has raised.

� Vary the body shape, especially if you can relate it somehow to the group or the
process. The figure can be male or female; the basket can be anything relevant;
the figure can be decorated in some fashion.

91

TOOL 19: BODY, HEARTS AND MINDS

4.19

eg

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

92

4.20 Tool 20: Evaluation wheel

Purpose

� To evaluate achievement against an agreed set of criteria. These can be:

�� The objectives of the process.

�� Criteria generated through a group session, asking for indicators of success,
for factors that would make up success.

Facilitation tips

� Can be used with large or small groups.

� It is best to do this so that all participants can see what has been said, but it can as
people are leaving at the end, (a ‘post and run’ exercise), so that only the facilitators
get to view it.

� It is very visual.

� Can do separate diagrams for different gender groups, or use different Post-it
colours for different groups.

� You need to be clear whether the centre/wheel axle is the ‘target’ or the rim of
the wheel.

Materials

Flip chart, Post-it notes and pens

Sticky dots would be useful

Stage 1 Stage 4 Stage 7
Defining aims Timeline Verification and action planning

Stage 2 Stage 5 Stage 8
Raising awareness Finding out Reporting and moving forward

Stage 3 Stage 6 Stage 9 �
Planning/ training Analysis Reflection and evaluation

93

TOOL 20: EVALUATION WHEEL

Include
everyone

– covering
gender,

age,
identity

Learn
how to
undertake
PA

Find out about
peoples lives

Inform and develop
Objective 1 bid

Have completed
bid. It is
gendered,
identifying
differences

Very difficult
to contact

marginalised people.
No points of access,
few existing groups

Understanding
of men and
women’s issues

People keen to
talk re: lives

Few community
wide discussions

Not estate wide
time motivation

� �

�

�

Would like
to know more
about how
to use

tools with
groups 4.20

eg

Method

� Agree the criteria to be used. Don’t have more than seven or eight otherwise the
wheel becomes too crowded and it is difficult for people to put their scores on.

� Draw a large wheel, with as many spokes as there are criteria; write the criteria at
the end of each spoke, clearly.

� Ask participants to place a mark or sticky dot along the spoke for each criterion; the
position of the mark/dot reflects to what extent they think that criterion has been met.

� Ask for comments on Post-its if people would like to qualify their judgement in
any way.

� Invite the group to view the wheel; comment on key strengths and weaknesses –
which criteria are being met, which are not; are there any major contradictions?

Good
interview
skills

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

94

Variations and developments

� Prepare separate wheels for different groups and compare afterwards. Alternatively
you could use different coloured dots to indicate different groups.

� Do these wheels on an individual basis, drawn on A4 sheets, so that you can gather
more personal information.

� Do this physically. Mark the spokes on the floor and ask people to place themselves
along each spoke in turn. Ask participants to talk to their neighbour on the line about
why they have placed themselves there – this is an excellent way to generate
discussion about issues.

95

TOOL 21: MONITORING MOUNTAIN

4.21 Tool 21: Monitoring mountain

Purpose

� To monitor progress on the main aims of a process.

� To enable a more open monitoring process that allows participants to use their own
criteria for making judgements of progress, and so gain an understanding of
those criteria.

Facilitation tips

� Can be used with large or small groups.

� It is very visual.

� Can do separate diagrams for different gender groups, or use different Post-it colours
for different groups.

� This is best used when there is time for people to explain why they have placed
themselves where they have on the mountain.

� This can be very personal. Be prepared to support people in the group if they are
finding it difficult.

Materials

Flip chart, Post-it notes and pens

Method

� Prepare a flipchart with the mountain diagram shown.

� Ask participants to draw themselves on the diagram. If the process under review was
a journey up a mountain, where would they place themselves? Keep the question very
open; allow people to interpret it in their own way.

Stage 1 Stage 4 Stage 7
Defining aims Timeline Verification and action planning

Stage 2 Stage 5 Stage 8
Raising awareness Finding out Reporting and moving forward

Stage 3 Stage 6 Stage 9 �
Planning/ training Analysis Reflection and evaluation

4.21

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

96

� Ask participants one by one to draw themselves on the mountain and ask them to
explain why they have drawn themselves in that way.

� Ensure that there is time for group discussion afterwards. If people have found this
difficult in any way – perhaps because their experience was negative, be prepared to
support them.

Variations and developments

� Do the mountain drawings on an individual basis, drawn on A4 sheets, so that you
can gather more personal information.

� Do separate drawings for different groups.

� You could use different coloured pens to represent different groups.

Diagram reproduced from page 599 of the Oxfam Gender Training Manual (Suzanne Williams with Janet Seed
and Adelina Mwau; Oxfam 1995)

97

LESSONS WE LEARNED

5. LESSONS WE LEARNED
‘At first it was difficult to get people to believe that things could change [as a

result of the gendered needs assessment]. But now people are starting to

believe that something can be done.’

Collette, Coordinator of the Gellideg Foundation Group

Bringing gender and participatory methods together makes sense. Any community has
many kinds of people within it, and an attempt to involve everyone must mean trying to
reach and involve old, young, men, women, different ethnic groups, disabled as well as
able-bodied. It must ensure that they can all take part in the process and the decisions
that emerge from it.

These are some of the lessons learned from the different Welsh projects given as
examples in this guide.

1. Being a good interviewer means listening carefully to the hidden as well as the
obvious messages, for the feelings as well as the facts, for the qualitative and the
subjective as well as the quantitative and objective. It is about valuing how people
feel as well as what they think, and using this alongside the bald data. It requires
working at grassroots level, enabling the participation of busy people with
complicated lives and adapting your timetable to theirs.

2. Raising complex issues Analysing inequality (such as gender) will raise issues
which are not necessarily revealed by participatory methods, such as who holds
the power? Who has the resources? Who decides? Who benefits? Finding out
what the real issues are takes time and imagination. It means acknowledging that
community empowerment will alter the balance of power in the community. This
will give some people more control over the allocation of resources (such as
money and time) than they had before you started.

3. Confidential issues will come up in interviews which are personal and need to be
treated with care. You may hear about problems (such as financial difficulties or
domestic violence) that you need to keep confidential. A locally recruited
development worker will know the importance of keeping such things to
themselves. It is perfectly possible to draw the interview results together in a
general way that identifies the issues collectively without mentioning names.

4. Getting beyond the data It is not that unusual to gather data by age and gender
using participatory methods. However, looking at the data and analysing what
women are doing, what men are doing, where their needs and roles are different
and where the same, and what can be done to reflect those differences, is a
second stage. This goes beyond data gathering, and is much more rare – and
more valuable in finding solutions.

5
5

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

98

5. Attitudes to data collection Gendered participatory research means having the
right attitude when collecting data. Like gender analysis, the key to success is not
making assumptions, being aware of your own bias, respecting the perceptions
and voices of others, ‘passing the stick’1, and being aware that the powerful people
in a community shape reality in a way that may remain unquestioned.

6. The importance of good documentation Taking good notes, keeping your records
organised as you go along, sorting and storing your interview sheets, flipcharts
and notes you have used in training, is essential to a good analysis later. It is
tempting not to bother when you are tired and need to start on something else –
but the time spent on good documentation is worth its weight in gold.

7. Comparing your data with known facts where possible. This is a good way of
checking for accuracy. For example, the solid statistics about men and women’s
lives and work in Wales that was available through equal opportunities guidance
for Objective 1 applications were helpful for comparison and checking back in the
Gellideg study – and they proved to be very similar.

8. The need for time Gender-sensitive participatory assessment training takes time,
especially in order to explore the layers of subtlety needed to enable gender
differences (or other dimensions of inequality) to be brought out through
participatory methods of collecting information.

9. A mixture of tools and techniques A gender-sensitive participatory assessment is
achieved through a mixture of tools and techniques. These might include focus
groups as well as street work, and more in-depth and analytical tools. Using
different tools, at different events, with different people, enables a wider range
of people to engage. There is a greater chance that they will find a way that suits
them best. In addition, it allows the issues to be explored from many different
perspectives and so promote wider and deeper understanding within
the community.

10. A good consultation process will include:

� Training local people and local community staff to be the implementing team.
This keeps skills, experience and ownership of information at a local level.

� Through careful participatory action planning, ensuring that community
participation does not finish with the end of the consultation exercise.

� Considering power relations at every stage. Who is asking whom to participate
in what? Who decides what happens after the consultation?

� Checking that people being asked to participate have all the information they
need and want for full participation.

� Using appropriate techniques to enable everyone to be involved.

� Checking that you have you listened to everything, not just what you want to
hear, or from people you have a particular rapport with.

1. Where a stick or something similar is passed around, the person holding the stick has the right to speak and others must listen.

FURTHER READING AND SIGNPOSTS

99

6. FURTHER READING
AND SIGNPOSTS

Engendering Change Training Pack, Fran Loots and Jeanette Timmins. A training
manual building the capacity of women in voluntary sector organisations to argue their
case, get to know about local and national politics, build their confidence and take
leadership. Developed in Scotland by Engender, a women’s networking and information
organisation, 2002. www.engender.org.uk

Gender and poverty, Katherine Rake and Gemma Rosenblatt. Lays out the facts about
why women are the majority of the poorest groups in society, and how the structures of
economics and society keep them there. Fawcett Society, 2003.

Gender proofing handbook, Marie Crawley and Louise O’Meara. A simple, easy to follow
toolkit produced by the Irish government. It shows how gender can be integrated into
different types of projects, gives case study examples, definitions and statistics. May
2002. For copies email: equalityinfo@justice.ie

Oxfam Gender Training Manual, Suzanne Williams, with Janet Seed and Adelina Mwau.
Based on Oxfam’s international experience, this manual is a comprehensive guide to the
tools and frameworks for building women and men’s understanding of their roles and
needs, and contains detailed case studies around international themes
for gender equality, Oxfam, 1995. 6

5

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

100

6. FURTHER READING AND SIGNPOSTS

Participatory Learning and Action: A Trainers Guide, J. N. Pretty, I. Guijt, J. Thompson
and I. Scoones, IIED 1995. Clear guide to developing and delivering PLA training; lots of
good advice and ideas for workshops and a good comprehensive selection of PLA tools.

Reaching the parts; Community mapping: working together to tackle social exclusion
and food poverty, SUSTAIN, 2000. Describes the use of PA in food poverty projects in
England. Good descriptions of different tools and how they were used.

Community-led Participatory Appraisal: Good practice from Wales. A detailed guide to
planning and running PAs based on five pilot projects from across Wales. Available from
Community First Support Network. Tel: 02920 556190 or www.communitiesfirst.info

Related resources from Oxfam

Oxfam has produced a series of resources designed to complement each other without
repetition. The following reports and toolkits are available that offer more detailed
information about issues raised within this guide.

See Both Sides: a guide to gender analysis for quality service delivery. In depth guide to
using gender analysis at all stages of planning and implementing service provision in
the UK. It is based on the experience of One Parent Families Support and Information
Network in York. Oxfam, forthcoming 2004.

Fifty voices are better than one: Combating social exclusion and gender stereotyping in
Gellideg, in the South Wales Valleys, Gellideg Foundation Group and Oxfam GB, 2003. A
report on the gendered needs assessment carried out by Gellideg Foundation Group, that
led to the development of this guide. Outlines many of the gender issues raised through
the assessment.

Have you been PA’d? Using Participatory Appraisal to shape Local Services, East End
Health Action, Greater Easterhouse Community Health Project, Greater Glasgow NHS
Board, Oxfam GB, 2003. Based on an evaluation of the use of PA practice and how to
ensure that PA achieves impact.

ReGender toolkit for grassroots women. Based on the experience of Oxfam’s work with
three community level women’s groups, this toolkit leads women through awareness
raising on gender issues in their community, how to pick an issue they are passionate
about, how to carry out a gender audit, and how to lobby decision makers to use its
results. Oxfam, forthcoming 2004.

Making Waves in Walsall: learning from the success of the participatory appraisal
network. Based on an evaluation of Walsall PA network after its first five years, this
report decribes the impact that the network and widespread use of PA in Walsall has
had. Oxfam 2003.

For an up to date list of available resources please go to the Oxfam website at
www.oxfam.org.uk/resources/ukpoverty

101

EVALUATION

�

EVALUATION
We would love to have your feedback and comments after using this guide.

Name

Address

Please tell us about your experience of using this guide to conduct a gendered PA –

what worked and what didn’t?

Please detach and return form to: Programme Assistant, UK Poverty, Oxfam Cymru,
Market Buildings, 5 – 7 St. Mary Street, Cardiff CF10 1AT

What men and women want
A PRACTICAL GUIDE TO GENDER AND PARTICIPATION

102

EVALUATION

NOTES

103

NOTES

A practical guide to
gender and participation

What men and
women want

W
hat

men
and

women
want

A
practicalguide

to
gender

and
participation

Are you working to improve things for women
and men in your community? Or carrying out a
participatory appraisal of an area’s needs and
requirements? Or undertaking a community-
based consultation?

Then this is the guide that you need. Based
on an actual gendered participatory appraisal
in Wales, it offers a thorough explanation of
why looking at men and women’s different life
experiences is an essential part of any
participatory work.

It takes you through the stages of a process
which is gendered throughout – in other
words, which takes account of the different
perspectives of women and men. It gives you
a range of clearly explained tools. And it
explains how to analyse and collate qualitative
information with a gender perspective.

Participation is an ongoing process – get it
right from the start and it can help shift power
from the powerful to the powerless. This guide
shows how to carry the process through from
exercises to action: action that can lead to
real and lasting changes in the lives of men
and women.

UKPP WM&WW coverfinal 5/6/08 10:00 Page 1

	Acknowledgements
	CONTENTS
	1. INTRODUCTION
	2.WHAT IS A GENDEREDPARTICIPATORYAPPRAISAL?
	3. THE DIFFERENT STAGES
	4. THE TOOLS
	5. LESSONS WE LEARNED
	6. FURTHER READINGAND SIGNPOSTS
	EVALUATION
	NOTES

