
OXFAM NOVIB CASE STUDY

www.oxfamnovib.nl

MEN ENGAGED IN GENDER

EQUALITY: A CASE STUDY FROM

MOZAMBIQUE

This case study covers the work of the HOPEM network in Mozambique. Established in
2009 and consisting of 25 civil society organizations and activists, the network focuses on
the promotion, advocacy and lobbying for a new masculinity, while seeking to provide men
with skills to enable them to actively contribute towards overcoming gender inequality by
promoting and upholding the human rights of women. HOPEM engages men as
stakeholders challenging stereotypes, negative behaviours, and attitudes in gender
relations. The document focuses on three projects: Men in the Kitchen Program to
encourage greater domestic engagement; The Arts without Violence which combines the
Arts and Activism (Artivismo) to challenge stereotypes; and A Man who is a Man project
based round a weekly TV debate.

This Case Study was a background briefing for Oxfam Novib’s 2013 Annual Review,
prepared in partnership with the HOPEM Network, and describes the programme in
Mozambique. Although it is not a formal evaluation it does consider lessons learned by both
Oxfam Novib and its partner organisations.

These Case Studies are shared in the form in which they were submitted, often written by
partners whose first language is not English, and have not been edited since submission.
We believe that the meaning is clear enough, and the authenticity of the reporting and the
availability of Southern Voices on development makes their inclusion in the Oxfam iLibrary
worthwhile for sharing with external readers.

Programme Partner: Rede HOPEM

2

AIMS OF REDE

REDE HOPEM seeks to contribute towards the creation of a more just society where men, boys,

women and girls share equal opportunities in terms of access and exercise of their human rights,

and contribution to the well-being of everyone. In order to fulfill this goal, the work undertaken by

HOPEM is guided by five main objectives:

1. Encourage male involvement in doing away with negative masculinity patterns and building

new ones;

2. Influence HOPEM network’s member organizations, government and non-government

institutions to continuously work toward the participation of boys and men in the promotion of

gender equality;

3. Promote a culture of peace and active non-violence from a gender perspective through

educational initiatives and programs specially geared towards men and the transformation of

masculinity;

4. Contribute with sustainable measures towards gender equality in public policies, strategies,

laws and other instruments influencing individuals, thereby bringing men to the core of the

agenda as part of the solution to problems;

5. Promote the sharing of resources, instruments, knowledge and good practices as well as

work initiatives with young and adult males within the context of the fight against

genderbased domestic violence, and the promotion of health.

PROBLEMS AND THEORY OF
CHANGE
Perceived as something intrinsically related, gender relations bring to the fore two important social

roles : “being a man” and “being a woman”. These roles have been socially constructed and

legitimized on the basis of the patriarchal system on which society is structured; a system

characterized by unequal access to resources, opportunities and rights both in the public and private

sectors, thereby favoring men.

The HOPEM network was established in Mozambique in 2009 to address the problem of gender

inequality. It consists of 25 organizations which have been working to assert the human rights of

men, women and children through an innovative approach which is unique to the country. This is an

approach which focuses on actions seeking definitions of new masculinities, while accepting male

engagement as a means of challenging and transforming the patriarchal system.

For the implementation of its activities, HOPEM regards men as part of the solution, instead of being

part of the problem, and seeks to work with men who also suffer the consequences and the stress of

the social roles and stereotypes defined by the patriarchal system, so that they may question and

find other masculinity models that conform to equality and respect for the human rights of women.

CONTEXT
Mozambique ranks 125th in a UN11 gender inequality index of 146 countries. Although some

 3

improvements have been made in Mozambique in the past few years with the approval of key

instruments, both national and international, defending and advocating gender equality,2 gender

equality and respect for the human rights of women in the country remains a major social problem

affecting not only women, but the harmonious and healthy development of society as a whole. As an

example, in 2009 at the level of tertiary education, 62% of enrolled students were male and 38%

female. Regarding executive and management positions in the public sector, in 2011 the situation

was as follows: Cabinet Ministers – 71% male, 29% female; Governors – 73% male, 27% female;

Provincial Directors – 59% male, 41% female; District Administrators – 80% male, 20% female;

District Permanent Secretaries – 84% male, 16% female; Heads of Administrative Post – 85% male,

15 female; Municipality Mayors – 93% male, 7% female.3 Thanks to efforts made by CSOs, it is

today possible to speak of gender-based violence as a crime, notably physical violence against

women. In the first half of the year, there were more than 12,000 reported cases4 of violence against

women, but the actual number of cases of violence against women not reported to the police is far

higher. Suffice to say that more than half of Mozambican women have suffered some form of

violence, according to UN Women Mozambique data.5

WHY DID OXFAM NOVIB GET
INVOLVED?
Rede HOPEM under the AGIR Program/Oxfam Novib

Since 2012, Rede HOPEM has been part of OXFAM NOVIB as a partner institution within the

context of the AGIR (Inclusive and Responsible Governing Actions) Program. This is a five-year

(2010-2014) program funded by the Swedish and Dutch Embassies to assist Mozambique’s civil

society to capacitate active citizens and a strong and vibrant society, which in turn would participate

and influence the democratic process, thereby contributing toward responsible government, a

fullfledged democracy, and gender and human rights equality in Mozambique.

In tandem with its approach and experience in the promotion, advocacy and lobbying for gender

equality, HOPEM was included in the second thematic areas of Subprogram A: “Participation, Social

Responsibility and Monitoring of Human Rights Compliance”. Subprogram A has two specific goals

forming part of HOPEM’s strategic plan: 1) Contribute towards improving and sensitizing women and

men about sexual inequality, knowledge and dedication, and 2) make citizens, men, women and

children feel that there has been an increase in the respect for their human rights, and a reduction in

the discrimination against the most vulnerable members of society.

Thus, in the context of the support that it provides to CSOs, the AGIR Program funds Rede

HOPEM’s strategic plan by favoring the strengthening of its institutional capacities and advocacy

actions related to gender issues and human rights. This has a major social, economic and e political

impact on the lives of women, while taking into account the influential role of the patriarchalsystem in

Mozambican society. Several actions have, therefore, been undertaken, including the strengthening

of a transformational leadership, a tailor-made capacity building approach, and social mobilization

campaigns.

4

METHODOLOGY

Activities and Strategies

To counter the scenario of violation of women’s human rights, REDE HOPEM has designed a

number of activities the main goal of which is to encourage a systematic questioning of oppressive

masculinity patterns constituting an affront to the human rights of women, thereby building

alternative patterns and behaviors which promote effective equal rights between men and women.

To illustrate this set of innovative actions undertaken within the context of gender equality promotion

in Mozambique, we single out the following activities: Men in the Kitchen Program, Arts without

Violence, A Man who is a Man, Brainstorming campaigns and initiatives on the transformation of

negative masculinities and gender equality.

a) Men in the Kitchen Program

This program promotes gender equality by giving a new meaning to a domestic area which is

regarded as the sole domain of women.

Objectives:

 Promoting male engagement in household tasks by increasing their cooking

knowledge;

 Preventing violence against women, following a strict division of social roles for men

and women by expanding the participation of men in household economics;

 Challenge posed by masculinity and femininity stereotypes which contribute to

indepth social imbalances between men and women, thereby restricting their personal

development.

b) The Arts without Violence Program

It started in 2011 and is based on the concept known as ARTIVISMO (arts + activism) in that

art has the unique potential t o convey values, emotions and feelings in a strong and effective

manner, thereby contributing to world transformation. The objectives ofthis program are as

follows:

1. Encourage the creation of a movement of Mozambican artists who review and discuss art,

and include human rights, gender equality and positive masculinities in their creativity and

performance.

2. Through art, promote and disseminate items which contribute to and more just society and

equal gender relations.

3. Stimulate public brainstorming sessions on positive masculinity and its importance in the

prevention of discrimination against gender-based violence.

c) The Man Who is a Man Program

This program started in 2011 under UNIDOS. It explores the potential of the media and social

media as opinion makers and promoters of brainstorming sessions and debates within

society. The program is in the format of a TV debate, broadcast weekly on Mozambique

 5

Television (TVM), in which participants openly discuss and criticize without prejudice taboos,

behaviors, attitudes and practices associated to male experiences. Three commentators are

invited to give their views about a number of themes: gender, masculinities, sexual and

reproductive health, among others. Viewers are asked to phone-in to give their views and

clarify issues. The program aims to:

 Contribute towards the eradication of violence against women by men and boys.

 Sensitize young and adult males about gender-based violence from a human rights

perspective; and the role they can play in fighting this phenomenon.

 Encourage the adoption of more just, respectful and equitable attitudes towards

women.

 Promote critical and transformational brainstorm sessions about current masculinity

trends and their implications in the lives of women, men and children.

 Contribute towards the creation of a more favorable environment for male adherence

to efforts aimed at preventing and fighting violence against women.

The program, the first of its kind in Mozambique, is an unequivocal example of male

commitment to promoting gender equality and which has proved to be an important platform

for dismantling uneven power relations between men and women. Although most of its

contents are recorded in Maputo, the program is aired in others cities and communities in the

country, often with distinct experiences, allowing for a broader understanding of gender

problems in Mozambique.

RESULTS
Although HOPEM is a relatively new organization that only started its interventions a few years ago it

already claims some results coming out of its interventions:

6

OUTCOMES

Men begin to understand gender equality from the moment questions are raised and patriarchal

behavior trends and masculinities are dismantled The public has been sensitized about gender

inequality through works of art and male participation

Men adopt new behavioral patterns based on respect for the human rights of women and the

leveling of power relations at household and public levels

Artists begin to question harmful masculinity stereotypes and include gender issues in their work.

The public has been sensitized about gender inequality through works of art and male

participation.

The news media becomes engaged in the search for new masculinities and the defense of the

rights of women.

CSOs pledge to incorporate approaches favoring male involvement in the promotion of gender

equality.

CSOs pledge to advocate for the inclusion of themes on male commitment and positive

masculinities in the drafting and implementation of public policies.

LESSONS LEARNED

Rede HOPEM’s activities constitute an enriching and innovative experience. They are an important
lobbying and advocacy platform for gender issues, serving as a means of developing men’s skills
through open and broad debates likely to overcome relationships based on power and violence. The
following is an appreciation of Rede HOPEM’s key successes and challenges.

Successes

Integration of men’s roles and responsibilities in gender issues
The merit of HOPEM’s areas of operation and the activities that it has carried out is the cross-
sectional search for new masculinities where man is regarded as playing a pivotal role, while being
engaged in the redefinition of social roles so that equality and respect for gender differences may be
an objective and a value pursued by men themselves.

Denaturalization of the patriarchal model
The dismantling of the patriarchal model of male domination, which structures our society, includes
the recognition that it is not a natural model, but rather one which has been naturalized by society.
As such, it is open to redefinitions which can only be made by the very society that legitimizes such a
model. Of necessity, this entails a review of masculinities as pivotal to the redefinition of man, the
being, as HOPEM has been doing. It would be necessary to redefine kitchen and home as an inferior
domestic setting which is solely designed for women as opposed to public spaces which would be a
masculine domain and of greater importance. The activities contemplated in the Men in the Kitchen
Program show how important it is to bring gender equality into fruition in our day-to-day activities.

Acknowledgement: National and international prizes
Despite its short existence, HOPEM is today a participant whose merit has been acknowledged by
organizations working for the promotion of gender equality in Mozambique and beyond its borders.

 7

Challenges

Diversify local activities and increase the number of beneficiaries
HOPEM is still faced with a number of challenges. The search for the definition of “new
masculinities”, including roles, activity models, norms, values and identities, which question the
patriarchal setting, is something recent, under permanent construction and which needs to become
effective. Given the cross-section of its nature, it needs to be transformed into something which is
structural, hence the challenge posed to HOPEM that its activities be far-reaching and have a
broader focus, by contemplating sectors of society which have become increasingly larger. This
entails greater investment in terms of areas of activity, numbers of beneficiaries and strategies to
replicate activities.

8

NOTES

1
 https://www.oxfam.org/en/countries/mozambique

2
 Examples: The CEDAW convention ratified in 1993; the SADC Protocol on Gender and Development, 2008;

The Famíly Law enacted in 2004; O Protocolo dos direitos das mulheres na Carta de África sobre os
Direitos Humanos em 2005; Law 29/2009 on domestic violence against women, among other instruments

3
 HOPEM (2012): Desigualdades e violência de Género - Base de Dados de NívelNacional. Available at:

http://www.hopem.org.mz/docs/Base%20de%20Dados%20Completa%20de%20Nivel%20Nacional%20%2
0(1).pdf

4
 Dados do Gabinete de Atendimento a mulher e Criança de Moçambique

5
 Information available at:

http://www.portaldogoverno.gov.mz/Informacao/boletinInf/jornalmocambique/Jornal_do_Governo_Mocambi
que_Ed0015.pdf

https://www.oxfam.org/en/countries/mozambique
http://www.hopem.org.mz/docs/Base%20de%20Dados%20Completa%20de%20Nivel%20Nacional%20%20(1).pdf
http://www.hopem.org.mz/docs/Base%20de%20Dados%20Completa%20de%20Nivel%20Nacional%20%20(1).pdf
http://www.portaldogoverno.gov.mz/Informacao/boletinInf/jornalmocambique/Jornal_do_Governo_Mocambique_Ed0015.pdf
http://www.portaldogoverno.gov.mz/Informacao/boletinInf/jornalmocambique/Jornal_do_Governo_Mocambique_Ed0015.pdf

 9

© Oxfam Novib March 2014, January 2016

First published as an internal document in Oxfam Novib March 2014

Loaded to the Oxfam iLibrary and published online January 2016

The Oxfam Novib Programme Case Studies are documents prepared as

background to the Annual Reports from the organisation. They are shared here

mainly in the form in which they were submitted, often written by partners whose

first language is not English, and they have not been extensively edited since

submission. We believe that the meaning of the text is clear enough, and the

authenticity of the reporting and the availability of Southern Voices on

development makes their inclusion in the Oxfam iLibrary worthwhile for sharing

with external readers. If you want to ask for more information or need

clarification on meaning for any title in the series, please email

info@oxfamnovib.nl

This case study was prepared with the support of the Oxfam Novib partner Rede

HOPEM.

For further information on the issues raised in this paper please e-mail

info@oxfamnovib.nl

This publication is copyright but the text and accompanying photographs and

graphics may be used free of charge for advocacy, campaigning, public and

institutional education, teaching, programme development, research and

knowledge sharing, provided that the use is not undertaken for direct

commercial benefit, that the source is acknowledged in full, and any changes or

modifications to the text are clearly shown. The copyright holder requests that all

such free-of-charge use is 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, or for any form of commercial

publication, permission must be secured and a fee may be charged. email

policyandpractice@oxfam.org.uk.

The information in this publication is correct at the time of going to press.

Published through the Oxfam iLibrary by Oxfam GB for Oxfam Novib in January
2016.

Oxfam GB, Oxfam House, John Smith Drive, Cowley, Oxford, OX4 2JY, UK.

Oxfam Novib, P.O. Box 30919, 2500 GX The Hague, The Netherlands

Rede HOPEM, Rua Vila Namwali no 296, Maputo, Mozambique

OXFAM

Oxfam is an international confederation of 17 organizations networked together

in more than 90 countries, as part of a global movement for change, to build a

future free from the injustice of poverty. Please write to any of the agencies for

further information, or visit www.oxfam.org.

www.oxfamnovib.nl

mailto:policyandpractice@oxfam.org.uk
http://www.oxfam.org/

