Workshop: Gender and Social Movements

Gender and Social Movements Cutting Edge Programme:
Focus, audience and purpose
1. Introduction and background
The aim of this exciting new BRIDGE Cutting Edge Programme on Gender and Social Movements is to inspire and support collaborative approaches to mobilisation around shared equity and justice concerns, promoting the inclusion of feminist principles and practices within these approaches. This theme was chosen as a result of a discussion of the BRIDGE International Advisory Committee (IAC) members.
Social justice movements have been highly effective in exposing inequality and injustices at regional, national and international levels. They have the potential to generate significant change through collective power. The most momentous advances for gender equality such as the Beijing Platform for Action and the Convention on the Elimination of All Forms of Discrimination against Women (CEDAW) could not have been achieved without the collective work of women’s movements.

But social justice movements face a range of major obstacles to future progress and threats to past gains, such as rising fundamentalisms, militarism, pervasive gender based violence, increasing inequality, accelerating climate change, the financial crisis and care crises. Especially in the face of effective strategising by conservative and fundamentalist forces (often particularly vocal in opposition to women’s rights), building inclusive alliances around shared social justice concerns is more important than ever. This programme will ask how effective relationships can be forged women’s movements and other social justice movements, and what is needed to construct productive new alliances that bridge old divides.
As we are aware of the vastness of the topic, and the strong existing work focusing on women’s movements (for example AWID 2008), we engaged the IAC in a follow-up discussion to help refine the focus and framing of the programme. Below we set out our thinking as a result of this discussion and related research.
1.1 What are social movements?

In order to place the programme in context, it will be important to consider the development of social justice movements, and particularly of women’s movements, situating them within the political and historical environments in which they grow. A range of definitions of social movements exist. Definitions have become less straightforward in a new era of globalised networks and knowledge exchanges, where coalitions and connections between different movements become more possible. Yet diversity among and between movements is still strong, and the importance of the local remains as movements are created and shaped by specific local cultural or political contexts. The Association for Women’s Rights in Development (AWID) defines a social movement as ‘an organised set of constituents pursuing a common political agenda of change through collective action’. They are characterised by:

· Visible membership / constituency base

· Collectivised members in formal and informal organisations

· Engagement in collective action

· Use of a variety of actions and strategies

· Clear internal and external targets

The programme should consider and recognise the diversity of existing definitions and draw out from these some of the key characteristics. It should also provide clarity on the term social movements (which could be used to describe conservative or right wing movements as well as social justice movements). The programme seeks to focus on social justice movements who work to challenge inequality and to promote democracy and fairness.

The programme should also set out the relevance of a focus on gender and social movements to poverty alleviation and development. Whilst social justice movements use the language of rights and inequality more than that of poverty, they do play an important role in challenging understandings of poverty and in highlighting the power relationships embedded in livelihoods, production and consumption (Bebbington 2010). Social justice movements are able to generate deep and lasting change at levels that policy change and interventions alone cannot achieve. The programme will need to place the debates within this wider context, demonstrating the role that gender aware strategies for social justice movements can play in reducing poverty and mainstreaming gender equality into development practices, and the positive opportunities that exist for development actors to get involved with this.
1.2 Gender equality and social movements
Mapping of existing literature on social justice movements revealed a significant body of work on gender equality movements, both on their history and development and their achievements (for example, Alpizar Duran et al, Antrobus and Sen, Nakayi et al, Batliwala 2008, CREA 2005). In addition, some studies have considered the ways that “gender is also constructed in movements that do not explicitly evoke the language of gender conflict” (Taylor 1999) as gendered structures, processes and assumptions are embedded within movements. Social justice movements depend on people coming together for collective action; the solidarities that are created and the power relations formed can reinforce gender stereotypes and exclusions (for example, the trade union movement in some countries has been accused of uniting over male concerns and marginalising those of female members).
However, some social justice movements have begun to grow beyond compartmentalised thinking on identity and needs, beginning to recognise their constituents’ multiple positions (for example, a woman could be part of, or identify with the goals of, the women’s, LGBTI, labour and indigenous movements all at once). There is a considerable amount of work on the ways that women’s movements and feminist thinking have considered and furthered the development of ideas around identity, difference and intersectionality (for example Ferree, Yuval-Davis, Eschle).

Movements offer opportunities for the formation, dissolution and reformation of temporary and more long lasting shared identities (see Leach and Scoones 2007). So, for example, as human rights have been increasingly recognised as extending from the civil and political into the domestic and private realm, campaigns for LGBT equality have taken on a human rights lens. Violence against women is increasingly recognised in human rights discourse. National bodies and legislation have been established to bring different concerns together
 with varying degrees of success. ‘Hierarchies’ of rights and perceived conflicts of interest still exist and need to be worked out.
Against this background the common ground between social justice movements is becoming more visible, and opportunities to highlight the importance of gender equality to the success of all social justice movements may increase. There is a gap in material, however, reflecting on or documenting experiences of gender equality advocates working with and within other social justice movements.
 This programme will seek to fill this gap, focusing on:

· The arguments for a more consistent and grounded feminist approach within all social justice movements, including feminist models of leadership based on non-hierarchical, democratic, inclusive and accountable practices.
· The politics of building alliances between women’s movements, movements working to promote gender equality, and other social justice movements.
· Considering how feminist movement building could be strengthened by wider engagement and dialogue.
· Demonstrating the relevance and effectiveness of collaborative working on social justice issues and alleviating poverty within the context of international development (whilst recognising diversity of movements by region and circumstance).
2. What are the aims and objectives of this programme?

This programme aims to inspire and support collaborative approaches to mobilisation around shared equity and justice concerns, promoting the inclusion of feminist principles and practices within these approaches. Its methodology will be largely practical, identifying and highlighting ideas and strategies to help do this successfully. Its broad goals are to:

· Build commitment towards greater dialogue and constructive collaboration between women’s movements and other social justice movements.
· Strengthen knowledge about effective strategies for enabling more engaged, inclusive and feminist ways of working in practice.
More specifically, it aims to invigorate, capture and share thinking and experiences relating to the ‘why’ and ‘how’ of:

· Building alliances between women’s movements and other social justice movements

· Integrating and highlighting gender equality in other social justice struggles

· Integrating and highlighting other forms of oppression in work towards gender equality
2.1 Four key objectives of the programme

1) Promote understanding of the common grounds and shared goals between many women’s movements and other social justice movements
The programme will question the idea that gender equality agendas are detached from other social justice agendas. It will challenge the notion that there can ever be real and sustainable change within systems that do not take gender equality into account. We want to show that challenging unequal gender power relations, structures and institutions must be integral to all struggles for social justice. AWID’s (2008) discussion of the feminist values that inform and are embraced by women’s movements highlights values that may already be shared with other social justice movements. For example:

· Standing for the transformation of all social relations of power that oppress, exploit or marginalise any set of people.

· Standing for economic policies based upon food security, clean renewable energy and ecological soundness.

· Standing against all ideologies and forms of fundamentalisms that advocate against women’s equal rights or against the human rights of any people.

The programme will map out in accessible and concrete terms some of the connections between gender inequality and the injustices focused upon by other social justice movements, asking:

· What are the links between gender inequality and militarism, religious fundamentalism, neo-liberalism, globalisation, corruption and poor governance, dictatorships and anti-democratic regimes, climate change, denial of sexual rights and other human rights violations?
· What are the links between gender inequality and other systems of oppression based on race, ethnicity, class, caste, disability, religion, sexuality or age?
· What are the common grounds and areas of contestation between gender equality movements and other social movements?

In considering these issues the programme will demonstrate the shared principles, values, visions of change and political outlooks between women’s and other social justice movements. Contextualised case studies and testimonies will bring to light the various ways in which different forms of inequality are experienced and negotiated in people’s everyday lives.
2) Consider the strategic value of combining forces
AWID makes a distinction between building feminist movements (in order to tackle types of gender inequality), and feminist movement building (bringing gender equality perspectives and feminist principles into other movements). Mobilising around common causes involves a process of redefining problems, knowledge, ideas and meanings. Given that there may be common broad goals between movements, combining forces where appropriate could offer new and more powerful opportunities to “re-articulate a theory of change for our times” (AWID 2008), in which gender equality is firmly embedded.

The programme will show how combining forces can strengthen and add value to the work and achievements of different types of social justice movements. We want to demonstrate how movements are more likely to generate support if their goals are presented as benefiting all of society, not just part of it. In regions where women’s movement are restricted and repressed, collaborative working with other social justice movements may offer a way forward. Developments in information technology and new media present greater opportunities for knowledge sharing and collaboration. A key part of the programme will be to consider the common frameworks and concepts that could be used to draw different movements together; for example human rights, citizenship and social justice.
Increased interaction and joint working between social movements would also offer enhanced learning opportunities among and between movements. For example:
· Building knowledge on embedding gender equality perspectives into policies and practices to ensure that they can benefit all citizens.
· Spreading awareness of the power relationships that not only pervade societies but social movements too, and sharing perspectives on how to include marginalised and excluded groups and draw on diverse perspectives within a movement for the best effect.
· Exchanging knowledge on the ways different movements attract interest and funding and politicise their issues.

· Considering alternative models of leadership for social justice movements based on feminist principles of democracy, accountability and inclusion.
· Gathering ideas on the ways different types of inequality interact and can be addressed together, as well as individually.
3) Promote honest discussion of the obstacles to integrating gender equality in the work of other social justice movements, and to working together in a more engaged, constructive way
The programme will explore and work towards unpacking how people from different social justice movements feel about working together, and it will document cases where people have attempted and succeeded, but also where people are resisting and why. We will draw on our regional partners and networks to collect case studies, stories and testimonies; including from gender equality activists already working within social justice movements and from other movement leaders, and we will interrogate some of the anxieties and resistances which are creating barriers to working in a more inclusive/engendered way, including:

· How can women’s movements make space for others without altering their core values?
· Why are some feminists hesitant about linking with male activists within other social justice movements, or transgender people, or sex workers, for example?
· Why are some social justice advocates outside women’s movements so resistant to focusing on gender oppression in their work?
· What are the perceived conflicts of interest or message between social movements focusing on gender and those working in other social justice areas?
· Which types of movements are incompatible with a feminist agenda (for example, strong conservative political and social movements in the Middle East and elsewhere)?
· What experiences have pro-feminist men had of trying to work with feminist and women's organisations?
· What happens when social justice movements conceptualise and rank human rights differently?
· What challenges and opportunities does the diversity of women’s movements and the different agendas this brings present to making broader links and solidarity with other social justice movements?
· How do intersectionality, power relations and gendered structures within, between and among social justice movements impact upon possibilities for collaborative and inclusive working?
· What role do language, terminology and different cultures and practices of mobilisation and activism play in creating and breaking down obstacles to engendered working within social justice movements?
· What effect does the ‘NGO-isation’ of social justice movements have on the ability of movements to work more inclusively?
· What role can the state/governance processes play in promoting and supporting these links?
4) Provide spaces and opportunities for movements and activists to come together to generate and share knowledge on effective approaches, strategies and conceptual frameworks
Much of the above has focused on the ‘why’. We also want to support the ‘how’, by designing a programme that not only documents and critically analyses diverse initiatives and examples from practice, but also provides, as one of its key components, a space for connections to be made and experiences shared, facilitating discussion and debate on, for example:

· How have activists originally inspired by feminism gone on to expand their goals to challenge other forms of oppression?

· What efforts have/are being made by gender equality activists inside and outside other social justice movements to support/influence movement leaders to integrate and highlight gender inequality?
· What strategies have yielded success?
· Where and how have alliances been created between women’s movements and those working on other social justice issues?
· What can be learnt from the experiences of those working on issues such as sexuality or young people’s rights?
· What new possibilities are being created by the latest ICTs and new media channels, how have these been taken up by gender equality and other social justice activists, and with what impacts on local and global alliances and connections?
· What is the relevance of context in determining which strategies have worked and why?
· What positive benefits do participants in social justice movements (both established participants and those from marginalised or previously excluded groups) experience from a more diverse membership? (for example in terms of citizenship, or in engaging with new perspectives)
· What strategies have been successfully used to attract funding for this type of work?

3. Who is the audience for this programme?

The programme will be useful and relevant for two key audiences:

· The primary audience: gender equality activists and women’s movement leaders

· The secondary audience: non-gender focused social justice activists and movement leaders

The programme will be carefully designed to provide the support and tools that gender equality activists and leaders of women’s movements need when engaging with the other social justice activists and leaders. This primary audience will play a key role in maximising the impact of the programme and achieving its aim and objectives, as it uses the tools to engage with the secondary audience: other social justice movements.

The programme will also be of interest to:

· Women’s funds and foundations

· NGOs funding movement building

· Development cooperation and donor agencies

The programme will help raise donor awareness of the importance of integrating and highlighting gender equality into social justice mobilisation, the positive possibilities for collaboration and inclusive working amongst and between social justice movements, and the positive impact this could have on development and poverty alleviation initiatives. Progressive donors will be invited to take part in programme seminars, dialogues and events; both to tap into their knowledge and expertise in forming alliances, and to encourage their support for collaborative and gender aware movement building.

4. How will we approach this programme?

The programme will take a two dimensional approach, encompassing conceptual and practical activities and outputs. The programme’s conceptual, thought-leadership type activities will be delivered in the form of an overview report, articles, blogs and think pieces. However, the programme will also have an important practical approach, highlighting, sharing and promoting tools that gender equality and social justice activists and movement leaders can pick up, adapt and use, and creating opportunities for gender equality activists to engage with other social justice activists.
4.1 Activities

To ensure the broadest possible engagement - and to promote dialogue, exchange and learning across the different perspectives and between different movements - a range of activities are planned. Possibilities include:

· A dedicated online space for the programme on the BRIDGE website and the Eldis community site. This will allow the early sharing of written outputs, interviews, recommended reading and other resources.

· An online community of practice, where ideas and experiences can be shared, resources uploaded, and discussion generated. The community will be moderated, with time and topic specific spaces for interaction, but will also offer opportunities for links and partnerships to be made independently.

· Collection and sharing of previously undocumented insights, stories, good practice, case studies and experiences.
· Inter-movement dialogues in different regions (funding permitting) to support the development of cooperative relationships and stronger links between social justice activists, and to develop and share good practice and new ways of working together.
· Write shops, in which we work collaboratively with partners to produce content for programme products.
· An IDS seminar for UK based experts, to debate the key issues.
As well as generating and highlighting vital information to inform the products of the programme, these activities will serve a much wider purpose, helping to:

· Stimulate wider dialogue between ‘unusual suspects’ - especially those active in different social justice movements - to promote the exchange of lessons and experiences, and facilitate more joined-up, strategic working.
· Enable greater influence by reaching a wider range of actors; drawing on the regional, national and local contacts and networks of those engaged in the process.
· Create new momentum and excitement that will last beyond the life of the programme, around more strategic and coordinated approaches to activism and mobilisation towards a just and equal world.
In conducting these activities we will draw on the networks and expertise of our partners, making sure we reflect a diversity of regions and articulate the importance of political/historical context. Examples of areas to explore could include:

· The treatment action campaign in South Africa

· The Chipko movement in India

· Disabled women’s movement (e.g. AWWD in India)

· The climate justice movement
· Sexual rights movements
· The Zapatista movement

· Indigenous movements

· The Palestinian women’s movement’s effort to integrate a gender equality perspective into a national liberation agenda
· The feminist movement in Nicaragua

· Migrant domestic workers’ alliance in the USA and/or the Migrant Forum in Asia

· GROOTS Kenya

· The World March of Women

· JASS (Just Associates)
· Initiatives working with male social justice activists to mobilise them to take gender equality to the heart of their political work (e.g. Mobilising Men initiative, the Men Engage Alliance)

· Campaigns for sex workers’ rights (e.g. Naripokkho in Bangladesh)

· Slum/Shack Dwellers International (SDI), a social justice movement of the urban poor with women's leadership and perspectives as central to its approach.
· Movements and networks from the equality field bringing the fight against different types of discrimination together under one umbrella (e.g. the Equality and Diversity Forum in the UK or similar worldwide)

· Human rights movements and networks working in partnership with equality groups (e.g. in the UK, Liberty is working with movements for young people’s rights, sexuality (ILGA) and religious expression).
· CREA (offers training on gender, feminism and movement building and their links to human rights in the South Asian context)
· Dalit women’s movements
· Campaigns for carers’ rights that consider gender, age, disability as well as status as a carer

· Women campaigning for democratic freedom in states such as Iran

Forums and spaces that will be useful include:

· The World Social Forum (next meeting February 2011)

· WSF thematic forum on gender issues

· The Better Aid platform for development organisations from civil society
· Regionally specific gatherings or forums where different movements come together (e.g. the National Alliance of People’s Movements in India, the Network of Afro-Latin-American, Afro-Caribbean and Diaspora Women, the Asia Europe People’s Forum)

· AWID international forum (next is April 2012)
· Civicus World Assembly
4.2 Outputs and products

The programme will produce a number of outputs. These include:

The Cutting Edge Pack
Cutting Edge Packs are usually made up of three elements:

· An overview report of no more than 60-65 pages, with clear and accessible introduction to concepts, concrete examples, case studies and quotes.
· A supporting resources collection, made up of summaries of key materials.
· An In Brief bulletin of 6 pages, summarising the overview report and including two practical case studies.

Given the practical nature of this programme, we may not wish to follow the standard format for packs. Instead of the traditional format of overview report, supporting resources collection and In Brief bulletin, another option would be to produce a pack made up of a report with further reading section, a practical online toolkit and an In Brief bulletin.
This option supplements the supporting resources collection with a practical toolkit, which would be an advocacy tool. It would be online, but with ‘pull out’ components that could also be produced in print.
 Resources permitting, it would be multilingual. The toolkit could contain:

· An introduction section

· A section briefly outlining (in bullet points) the arguments for working together - the common goals and shared motivations of different social justice movements, and why gender equality is so to achieve these goals.

· A key spaces and forums for action section

· A resources section, with:

· Interviews with social movement leaders and visionaries

· Digital stories and radio

· Good practice case studies

· Further reading and information

· Targeted information sheets for six key social justice movements (e.g. the disability movement, the labour movement, the migrant rights movement). These would be one page briefs with bullet points, and a case study on the back. They would provide specific, practical and accessible information for gender equality activists to use as part of their influencing work.

There are opportunities for partner co-production with several of these options.

Other outputs
There are opportunities for the programme to produce several other outputs, including:

· An edition of the IDS Insights bulletin
· Blogs and articles written by well known names

· Think pieces and reports developed in preparation for and as a result of activities such as inter-movement dialogues, an IDS expert seminar, and community of practice discussions

5. The process
We will develop and produce these activities and outputs as part of a dynamic, engaged process, which will draw on a diverse range of experts from the global south and north. We will work with a lead adviser and an advisory group of regionally diverse gender experts. This advisory group will direct the strategic development of the programme and help to maximise engagement opportunities. An author will be appointed to write the overview report.

Other active participants in the programme include the BRIDGE International Advisory Group, BRIDGE team members and other experts in IDS and beyond. In particular, we will draw on our strong existing relationships with:

· Visionaries in the gender equality field
· Gender equality advocates working with and within other social justice movements
· Pro-feminist men active in gender equality and other social justice movements
· Southern civil society organisations, including gender equality organisations, working on the issue of ‘voice’
· Representatives of organisations from a wider equality and/or human rights field that have successfully taken a collaborative approach
· Action-oriented academics working at the interface of thinking and activism
The programme will run over two years (see timetable).
� Such as Great Britain’s Equality and Human Rights Commission and Equality Act 2010 and Australia’s Human Rights Commission

� Although engendering social movements was the subject of a global dialogue organised by CREA in collaboration with AWID in 2005

� For examples of other toolkits providing advocacy material, see � HYPERLINK "http://16dayscwgl.rutgers.edu/2010-campaign/take-action-kit" ��16 Days of Activism� and � HYPERLINK "http://www.scbl-gender.ch/index.php?id=1" ��Gender and Mine Action Portal�.

PAGE
1

