

IDS Bulletin

Transforming Development Knowledge

Volume 47 | Number 5 | November 2016

POWER, POVERTY AND INEQUALITY

Editors Marjoke Oosterom
and Patta Scott-Villiers

Notes on Contributors	iii
Introduction: Power, Poverty and Inequality Patta Scott-Villiers and Marjoke Oosterom	1
Inequality, Power and Participation – Revisiting the Links John Gaventa and Bruno Martorano	11
Why Invisible Power and Structural Violence Persist in the Water Domain Lyla Mehta	31
Inclusion as an Agenda for Transformative and Sustainable Change: Addressing Invisible Power through Reflective Practice Jo Howard with Violeta Vajda	43
Intersectionality: A Key for Men to Break Out of the Patriarchal Prison? Jerker Edström with Satish Kumar Singh and Thea Shahrokh	57
Towards a Pedagogy for the Powerful Andrea Cornwall	75
Why Citizens Don't Engage – Power, Poverty and <i>Civic Habitus</i> Jethro Pettit	89
Power and Empowerment Meet Resistance: A Critical, Action-Oriented Review of the Literature Rosie McGee	103
Power in Practice: Bringing Understandings and Analysis of Power into Development Action in Oxfam Jo Rowlands	119
Glossary	131

Notes on Contributors

Andrea Cornwall is Professor of Anthropology and International Development in the School of Global Studies at the University of Sussex, where she is currently Head of School. Her work includes a focus on masculinities and power, and she is co-editor of the collections *Dislocating Masculinity: Comparative Ethnographies* (Routledge, 1994); 'Men, Masculinities and Development: Politics, Policies and Practice' (*IDS Bulletin* 31.2, 2000), *Men and Development: Politicizing Masculinities* (Zed Books, 2011) and *Masculinities under Neoliberalism* (Zed Books, 2016).

Jerker Edström leads the Gender and Sexuality cluster at the Institute of Development Studies (IDS). His 30-year career in development has focused broadly on gender and development, particularly gender and masculinities, sexual and gender-based violence, sexual and reproductive health and rights, HIV prevention and children, youth and AIDS. He has led IDS programmes, such as Gender, Power and Sexuality, funded by the Swedish International Development Cooperation Agency (Sida), and Engendering Men: Evidence on Routes to Gender Equality (EMERGE), funded by the Department for International Development (DFID). He has co-convened several international events and co-edited volumes such as *Men and Development: Politicizing Masculinities* (Zed Books, 2011) and 'Undressing Patriarchy: Men and Structural Violence' (*IDS Bulletin* 45.1, 2014). He has a long involvement with convening and teaching on IDS' MA teaching courses and modules in Gender and Development, in collaboration with the University of Sussex.

John Gaventa is Professor and Director of Research at IDS. He has written widely on issues of power and participation.

Jo Howard is a Research Fellow with the Participation cluster at IDS. Her work focuses on participatory action research to support processes of empowerment, citizenship and inclusion with people experiencing poverty, discrimination and marginalisation, and participatory action learning processes with civil society and governmental organisations to strengthen how they work with marginalised groups. She has been supporting the Swiss Agency for Development and Cooperation (SDC) for the last two years in an action learning process with staff working on Roma inclusion in the Western Balkan region.

Bruno Martorano is a postdoctoral researcher at IDS and a Research Associate at Consortium pour la recherche économique et sociale (CRES) in Dakar, Sénégal. Prior to this, Bruno worked at the United Nations Children's Fund (UNICEF) Office of Research in Florence and the University of Florence, and has held consultancies for the University of North Carolina at Chapel Hill, the United Nations Conference on Trade and Development (UNCTAD), the United

Nations University World Institute for Development Economics Research (UNU-WIDER) and the World Bank. His research interests lie in the fields of development economics, inequality, poverty, taxation and social protection.

Rosie McGee is a Research Fellow in the Power and Popular Politics cluster, IDS. She works on citizen engagement in governance and social change processes, focusing on accountability, responsiveness and power. Rosie has co-led a major impact review of transparency and accountability work, conducted research on citizen agency in fragile and violent settings, and coordinates the Research, Evidence and Learning component of the Making All Voices Count programme. Actively involved in monitoring, evaluation and facilitating learning in initiatives and programmes that attempt to shift power relations, she also convenes and teaches on IDS' MA in Participation, Power and Social Change.

Lyla Mehta is a Professorial Research Fellow at IDS, and a Visiting Professor at Noragric, at the Norwegian University of Life Sciences. She is a sociologist working on politics, power and gender on issues concerning sustainability, water and sanitation, resource scarcity, rights and access, forced displacement, urbanisation and climate change. She has research and field experience in southern Africa and South Asia. Lyla has engaged in advisory work with various UN agencies as well as advocacy and activist work on a range of resource politics issues with non-governmental organisations (NGOs) and social movements in Europe and India.

Marjoke Oosterom is a Fellow in the Power and Popular Politics cluster at IDS. Her research focuses on the effects of violence and conflict on citizenship and identity, agency and participation. She has specific expertise on how young people develop their citizenship and political agency in contexts of violence, in order to negotiate with political actors as well as for pursuing opportunities in the informal economy.

Jethro Pettit was a Senior Fellow in the Power and Popular Politics cluster, and Director of Teaching and Learning at IDS until 2016, and is now Emeritus Fellow and an independent consultant and facilitator. He is interested in processes of citizen participation in politics and governance, civil society, social movements, transformative leadership, gender relations and power. He works with civic and political leaders and organisations to develop context-appropriate approaches to power analysis and sociopolitical change. Jethro designs and facilitates processes of critical, reflective and experiential learning through workshops, short courses, action research and evaluations.

Jo Rowlands is Senior Governance Adviser in the Gender and Governance team at Oxfam GB, where she has worked since 2001. Before joining Oxfam, she worked for international development and UK-based NGOs as practitioner, researcher and consultant. Her book

Questioning Empowerment: Working with Women in Honduras (Oxfam GB, 1997), based on community-level field research, was one of the early texts exploring the concept of ‘empowerment’ and is still a core text in many masters’ programmes. Her current focus in Oxfam is on programming in fragile and conflict contexts. Other publications include ‘Empowerment Examined’ (*Development in Practice* 5.2, 1995).

Patta Scott-Villiers is a Research Fellow and convenes the Power and Popular Politics cluster at IDS. She uses action research and ethnographic methods to ask how subaltern people and societies engage the mainstream of development. Two current lines of inquiry and teaching look into the popular politics of food among people on low incomes, and the popular politics of land and governance among pastoralist societies in East Africa.

Thea Shahrokh is undertaking a PhD at the Centre for Trust, Peace and Social Relations at Coventry University, and her research focus is on issues of citizenship, gender and violence. Prior to this she was a Research Officer at IDS for four years. Thea works through qualitative, participatory and visual methodologies. She has conducted research in South Africa, India and Uganda on how gender-based violence affects citizenship identity. Her recent research at IDS was on processes of citizen-led accountability and the role of collective action in challenging the formal and informal institutions that restrict claims to citizenship identity and agency.

Satish Kumar Singh is the Additional Director of the Centre for Health and Social Justice (CHSJ), New Delhi, and a founding member of various national and global networks on work with men for gender equality including the Forum to Engage Men (FEM), Men’s Action to Stop Violence Against Women (MASVAW), the South Asian Network to Address Masculinities (SANAM) and MenEngage Global. Over the past 30 years Satish has delivered trainings on gender sensitisation, sexuality, violence against women, sexual and gender-based violence, masculinity, and male involvement in women’s empowerment, and has worked with community-based organisations, youth and adolescents.

Violeta Vajda is a PhD researcher with the University of Sussex and IDS, focusing on the role that critical whiteness theory can play and how it may be possible to re-conceptualise non-Romani identity as a progressive and positive driver for emancipation. Violeta works with IDS colleagues to support the Swiss Agency for Development and Cooperation (SDC) to improve their work on Roma inclusion. Since 2014, Violeta has been a Resident Programme Manager for the National Democratic Institute, Hungary. Currently, Violeta leads a programme building inter-faith and inter-ethnic dialogue to combat xenophobia and racism in the Visegrad countries.

This page is intentionally left blank