
PLA Notes CD-ROM 1988–2001

__

Source: PLA Notes (1996), Issue 25, pp.19–22, IIED London

1

5

Stumbling towards
gender aware PRA training in Indonesia

Judith Dent

• Introduction

Pusat Pengembangan Sumberdaya Wanita
(PPSW-Centre for Women’s Resources
Development) is an Indonesian NGO that has
been working since 1986 on the involvement of
women in Indonesia in the development
process, in line with governmental policies1. It
has lengthy experience in addressing gender
issues in its own fieldwork and in training other
agencies to be gender aware.

For some time now PPSW has wanted to adopt
PRA approaches. Thus it called on a fellow
NGO (Lembaga Pengembangan Teknologi
Pedesaan (LPTP-Institute for Rural
Technology Development) that has been being
applying PRA in community development
programmes and in training other NGO for the
last three years for help with this. It was
decided that PRA training would be carried out
for the PPSW staff with a dual purpose: firstly,
direct training on the approach and techniques
of PRA and, secondly, to ‘genderise’ them
within the cultural context of Indonesia.

• The training

The five-day training session took place in
Jakarta in April 1995. Two days in class were

1 PPSW favours a Women In Development (WID)
approach and, in its community development work,
it targets marginalised women who want to raise
their level of prosperity through small businesses.
Given that the informal sector in Indonesia is
enormous and is the main route out of
unemployment for both men and women, this is a
fruitful source of income generating for women,
even though cultural stereotypes about women’s
roles have to be tackled in the process.

followed by three days in the field and a day’s
evaluation at the PPSW office.

In class

Two facilitators from LPTP carried out the
training based on an adaptation of the training
manual by Theis and Grady (1991). The PPSW
community development team and staff from
Mahwaddah Foundation (an offshoot of PPSW
that works with women migrant workers) were
joined by two participants from Lombok and
Bali in East Indonesia. The PPSW staff had
been given a task in addition to learning: to
continuously critique the training in terms of
gender and urban appropriateness. However the
trainers could hardly be criticised for failure to
include women in the simulations of PRA
techniques - the men to women ratio was 2:31!

Preparation for the field included a presentation
by a local community leader who described the
circumstances in Pondok Ranggon, our
destination in East Jakarta. This area is semi-
urbanised and characterised by the presence of
newcomers who were attracted to Jakarta by
hopes of work and better standards of living as
well as people indigenous to the area. PPSW
facilitated a women’s community development
group in the area for four years, and activities
include garden crop development and a
savings/credit scheme. Given the plan to extend
this to other parts of the area, Pondok Ranggon
was selected as the location for the PRA field
training.

In the field

Ahhhh.....reality! PRA may have many
differences to other methodologies but it shares
the ‘in theory/in reality’ dilemma. The latter
rarely reflects the former. We immediately hit

PLA Notes CD-ROM 1988–2001

__

Source: PLA Notes (1996), Issue 25, pp.19–22, IIED London

2

the problem of ‘no community’, or at least none
that was ready for our appearance. PPSW is
used to a lengthy approach to the community
appropriate to Indonesian culture with its
emphasis on the importance of community,
religious and local government leaders. These
leaders all require at least courtesy calls if not
full clarification of planned activities before
house to house visits and community meetings.
Yet with PRA we fell straight into the pitfall of
focusing on ‘rapid’, assuming that the PRA
techniques themselves would replace this
‘approach to the community’ stage.

However the three PRA teams, each having its
own area within Pondok Ranggon, quickly
made contingency plans and began mapping
and transects. Things began to fall into place
and the community input started to show
results. We learnt that:

• There was a lack of cohesion between the

indigenous residents and newer arrivals.

• Women in these two groups varied in their

use of time. The indigenous women have
inherited skills for making ‘pengki’, a
bamboo scoop used by labourers and
farmers to shift earth. The female
newcomers lacked productive activities
and have more ‘empty’ time but less social
integration.

• The main source of employment for men
is factories or offices in Jakarta.

• The residents’ land is no longer used for

farming but more likely to be used to build
houses for their children or to lease out.

• Within community institutions, it appeared

that women have no place in decision-
making due to the strict segregation of
men’s and women’s roles, perhaps more
segregated than in traditional, farming
communities in Indonesia due to the lack
of productive roles for women in this
transitional stage of urbanisation.

How did we get this information? A selection
of PRA methods were used. Those judged to be
most effective during the fieldwork were
mapping, transects, Venn diagramming, time
line, trend and change, daily routine and
seasonal calendars. As shown in Figure 1, a
Venn diagram completed with eight women
revealed their interest in developing links with
organisations in the area that had yet to have an
impact on them or, alternatively, to establish
their own group.

PLA Notes CD-ROM 1988–2001

__

Source: PLA Notes (1996), Issue 25, pp.19–22, IIED London

3

Figure 1. Venn diagram created at Pondok Ranggon, East Jakarta

The obvious next step was matrix ranking to
determine how they could do this. However,
three days was not enough for a full needs
assessment and so this was followed up on a
separate visit.

Meanwhile one of the other PRA teams used
Venn diagramming quite differently, to look at
who makes decisions in the home. Thus, in our
post-training evaluation, we realised the
flexibility of PRA tools.

• Lessons learnt

As usual we learnt more from our mistakes than
from our successes:

• Do not assume that PRA can replace the

normal culturally necessary approach that
ensures a good entry point into the
community.

• The inclusion of gender does not

necessarily mean ‘consciousness raising
through PRA’ but instead ‘adapting PRA
to ensure women’s involvement in
information gathering, ensuring women’s
voices, opinions, knowledge and
information are heard, acknowledged and
applied’.

• Do not overburden the community with

your presence. Although we took our own
food and so on, without doubt the
community carried the burden of our
temporary residence there. In Indonesia,
strangers are usually accommodated by
the local neighbourhood leader which can
be reinterpreted to mean that his wife takes
care of guests.

• The three PRA teams found differences in

the circumstances of the community in
their respective areas despite these areas
being directly adjacent to each other. For
example a shortage of bamboo in one area
resulted in less ‘pungki’ production and
thus under-employment for local women.
Thus we recognised that each area is
unique and the results in one cannot be
transferred to others.

Overall, we were impressed with the suitability
of PRA techniques for working with women.
For example, daily routines proved to be a
valuable tool for determining the timing of
meetings and activities with women, within the
planning of a programme, and for identifying
the real amount of women’s available time for
the development of small businesses etc. But
we still felt that gender needed a more specific
place in the training, so we set about.....

PLA Notes CD-ROM 1988–2001

__

Source: PLA Notes (1996), Issue 25, pp.19–22, IIED London

4

• ‘Genderising’ the training

Back in the office we evaluated our efforts and,
in small groups, set about analysing what we
had learnt and experienced so that we could
make the training more gender-oriented. A
selected team then met again with the LPTP
facilitators to revise their module. The main
adaptations are summarised below:

Each word in the term PRA should be looked at
in a gender sensitive manner. In short:
participatory means participation of men AND
women; rural means village or farm
communities that consist of men AND women;
appraisal means assessment, information
gathering, measurement etc. of aspects of the
community that affect men AND women.

Thus PRA that does not involve women will
lead to discrimination and is incomplete. Maybe
this seems obvious to those used to working in
a gender sensitive manner, but for those who
are not, we feel sure that if they just learn to use
PRA they will simply apply it in the framework
of their usual way of working, including
‘gender blindness’. In Indonesia, involving
women requires special efforts as men usually
‘represent’ their communities in all meetings
with outsiders. Thus the awareness process
needs to commence with the very definition of
PRA, so that field-workers are proactive in
involving women from day one. The gender
aware PRA ‘outsider’ will thereby affect local
beliefs and values (Scheuermeier, 1991) by
virtue of how s/he involves people.

‘Gender’ requires its own explanation and a
separate session for the concept to be clarified
before the introduction to PRA. Implementation
of gender sensitive PRA training involves
continuous attention to the issues of:

• Timing. When can women join in

activities?
• Location. Where are women allowed to

meet? Where will they feel comfortable
and able to speak?

• Representation. Are women represented in
the PRA local team?

• Topics. Are issues covered which are
relevant to women (in their eyes, not
yours) eg. schooling, children’s health,
food seasons, rituals and celebrations?

• Equal roles. Are women able to have an
equal voice in mixed meetings, perhaps
with the facilitator’s help? Or will separate
meetings for men and women be more
effective? (But giving equal weight to the
information from both).

• Marginalised women. Are minority groups
of women seen and heard:
widows/divorcees, disabled, elderly?

These issues need to be stressed in the context
of each technique as it is learnt and practised
and are especially important in the preparation
for fieldwork.

• The next stage and an
unresolved query

Further field experience of using PRA adapted
to PPSW’s gender-focused approach is
obviously necessary to test and strengthen it.
Other tools that were not covered in the training
but which are valuable for gender analysis, such
as mobility mapping, could also be used.
Should this prove to be effective, PPSW and
LPTP will offer the adapted PRA training to
other Indonesian NGOs.

We also need to develop contact with other
NGOs that are using PRA in Indonesia to ‘cross
check’ our limited learning. Most importantly,
we need to ensure that what we learnt from the
people in Pondok Ranggon does not remain
‘our learning’, but helps the community reach
decisions about PPSW’s involvement in their
development.

Meanwhile we were left wondering about the
field element of the training. We were lucky to
have a ready made ‘laboratory’ given the
request for extension of PPSW’s work in
Pondok Ranggon. But we were still left with a
feeling of ‘experimenting’ on the community,
the antithesis of the basic principles of PRA.
We therefore wonder whether in-class training
could be followed by ‘magang’, Indonesian for
‘apprenticeship’ or ‘placement’, by the
participants, in projects that are currently
undertaken by NGOs using PRA. This could
minimise the effect of errors and the failure to
meet expectations that are raised in the
community.

• Judith Dent, Pusat Pengembangan

Sumberdaya Wanita, (Centre for Women’s
Resources Development), Billy Moon H1

PLA Notes CD-ROM 1988–2001

__

Source: PLA Notes (1996), Issue 25, pp.19–22, IIED London

5

Resources Development), Billy Moon H1
No.7, Pondok Kelapa, Jakarta Timur
13450, Indonesia.

REFERENCES

Scheuermeier, U. 1991. "The Outsider Effect".

RRA Notes 10. IIED, London, UK.
Theis, J. and Grady, H.M. 1991. Participatory

Rapid Appraisal for Community
Development: A Training Manual
Based on Experiences in the Middle
East and North Africa. IIED, London,
UK.

