[image: image2.png]


Gender Primer
Objectives
· Understand the difference between gender and sex
· Consider how gender roles impact participation
· Appreciate diversity among women
· Identify discrimination and how to address it 
Materials

· Copies of the handouts

· Flipchart paper

· Markers 
· Laptop computer

· Projector

· Screen
Overview (2-2.5 hours)
Introduction/Ground Rules/Icebreaker (20 minutes)

Objectives and topics (5 minutes)

Gender riddle and roles and responsibilities exercise (20 minutes)

Defining sex, gender and other key terms (15 minutes)
Sex or gender quiz (10 minutes)

Gender roles (10 minutes)
Diversity among women and women's issues (10 minutes)
Identifying discrimination and fighting back (20 minutes)
Conclusion/Questions/Evaluation (15 minutes)
Trainer’s Note:
This presentation provides an introduction to gender as a concept. It explains the difference between sex and gender and defines key terms such as gender equality and equity. It will assist women to consider typical gender roles and how they may have to work outside of or challenge them when engaging in politics. The presentation also covers issues that unite women and cleavages such as ethnicity, language and religion that may divide them. It ends with a section on discrimination to help women identify the challenges they face and to overcome them. The presentation can serve as a useful foundation before covering other sessions in this module. 
Please adapt the PowerPoint presentation, exercises, examples and handouts in advance of your workshop. They have been created for a global audience and need to be adapted to better suit the local context, the background of your participants and their level of experience. Terms, images and examples from the participants’ country or region should be used as much as possible so that they are relevant and contextually appropriate. 

This Trainer's Guide is meant to serve as a companion resource to the associated PowerPoint presentation. The vast majority of the information you will need is included in the notes section of each presentation. Additional instruction on how to facilitate some of the exercises and information that would not fit in the slide notes has been included here. As such, this Guide is not meant to be a stand-alone resource but rather a complement to the presentation.

If this is the first presentation in your workshop, start with participant introductions and ground rules prior to launching into the content of the session. You may also want to start with an icebreaker activity to get participants more acquainted and comfortable with you and each other. You may wish to ask participants to share their expectations for what they will get out of the training workshop. Understanding their expectations will allow you to further tailor your presentations, as possible, and to help relate the objectives of the sessions to the interests of the participants.

Activity: Roles and Responsibilities (slide 6)
· Prepare three flipcharts, one entitled “Men,” one entitled “Women” and one entitled “Either.” Hang the “Men” and “Women” flipcharts on the wall. 
· Divide the group into two smaller groups. One group will brainstorm what men do in their society while the other will think of activities that women do.
· Instruct them that they should write only activities and not personality traits or professions (e.g. instead of teacher they should write teaching). 
· Give each group a stack of index cards or post it notes making sure to give each group a different colour. Each group will write down activities on the cards/note (only one activity per card/note) and post them on the appropriate flipchart. 

· Give each group about 10 minutes then invite everyone back to the larger group. Hang up the “Either” flipchart. If participants have not written some biological differences between men and women, add these cards yourself (e.g. women give birth to children, women breastfeed, men impregnate women).
· Read each card from the “Women” flipchart out loud and ask the participants whether or not this job can also be done by men. For example, cleaning the house is something that both women AND men can do. If the job can be done by either a woman or a man, move the card to the “Either” flipchart. Emphasize that participants should not confine themselves to their own society/surrounding. Moreover, even if a particular activity is not done by any man or any woman anywhere in the world, ask participants “If the training and opportunity were provided, would it be physically possible?” 
· Repeat the process for the “men’s roles.” 
· Initiate a discussion on any cards left behind - those that are done only by men or only by women. The remaining cards should represent biological differences between the sexes (giving birth to children, for example). 
Trainer’s Note: Key Terms (slide 9)
Ask the participants to define the terms first and then decide on a common definition based on their responses and the definitions below. What do these terms mean in the context of the lives and work of the participants?

You might also ask them to suggest other terms relating to gender that they think need to be defined at the onset. You should let them know that they are welcome to stop and ask for clarification at any point during the session if there is a term with which they are unfamiliar or one which they believe requires further discussion. 

· Gender equality: According to the United States Institute for Peace (USIP), gender equality is reached when men and women have equal rights, freedoms, conditions, and opportunities. Equality between women and men means that all human beings are free to develop their abilities and make choices without the limitations established by socially constructed gender roles, and that the needs of women and men are equally valued. According to UN Women, equality means that women’s and men’s rights, responsibilities and opportunities will not depend on whether they are born male or female. Gender equality implies that the interests, needs and priorities of both women and men are taken into consideration, recognizing the diversity of different groups of women and men. Gender equality is not a women’s issue but should concern and fully engage men as well as women. Equality between women and men is seen both as a human rights issue and as a precondition for, and indicator of, sustainable people-centered development.
· Gender equity: According to USIP, it is the process of being fair to men and women, and at times, compensating for historical and social disadvantages
· Gender discrimination: The UN Convention on the Elimination of All Forms of Discrimination against Women (CEDAW) defines discrimination against women as “any distinction, exclusion or restriction made on the basis of sex which has the effect or purpose of impairing or nullifying the recognition, enjoyment or exercise by women, irrespective of their marital status, on a basis of equality of men and women, of human rights and fundamental freedoms in the political, economic, social, cultural, civil or any other field.”
· Constructive men’s engagement: Engaging men is critical to cultivating their support for gender equality. Men need to understand how they are also affected by gender inequalities and what they can do to help. 
[image: image1.png]


1
This presentation and guide were developed by Amy Hamelin. NDI would also like to acknowledge those who contributed including Caroline Hubbard, Susan Kemp, Susan Markham, Allison Muehlenbeck, Crystal Rosario and Rebecca Turkington.

3

[image: image2.png]