
A practical booklet on how to empower young
Ethnic Minority women

Download this and other SALTO Inclusion
booklets for free at:
www.SALTO-YOUTH.net/EMpowerBooklet/

SALTO-YOUTH
RESOURCE CENTRE
I N C L U S I O N

Education and Culture

E.M.
POWER

-
 I

N
C

L
U

S I O
N F O R A L L ! -

 W
W

W . S A L T O - Y O U
T

H
. N

E
T

OU
S I

TOUT OUOUT
RRESOU

O N C

p

SA

TTAA L T

S
I N

EENN
CC

LL
UU

S I
A L L !

R
I N
S

L T
O U

T

This document does not necessarily refl ect the offi cial views of the European Commission or
the SALTO Inclusion Resource Centre or the organisations cooperating with them.

E.M.
POWER

is document does not nece
he SALTO Inclusion Resourc ntre or the organis ng

Eu
inin
uro
n

E.
W

This
the

mmission or
with them.

SALTO-YOUTH STANDS FOR…
…‘Support and Advanced Learning and Training Opportunities within the Youth in Action
programme’. The European Commission has created a network of eight SALTO-YOUTH Resource
Centres to enhance the implementation of the European Youth in Action programme which
provides young people with valuable non-formal learning experiences.

SALTO’s aim is to support European Youth in Action projects in priority areas such as
European Citizenship, Cultural Diversity, Participation and Inclusion of young people with fewer
opportunities, in regions such as EuroMed, South-East Europe or Eastern Europe and the Caucasus,
with Training and Cooperation activities and with Information tools for National Agencies.

In these European priority areas, SALTO-YOUTH provides resources, information and training
for National Agencies and European youth workers. Several resources in the above areas are
available at www.SALTO-YOUTH.net. Find online the European Training Calendar, the Toolbox for
Training and Youth Work, Trainers Online for Youth, links to online resources and much more…

SALTO-YOUTH actively co-operates with other actors in European youth work such as the
National Agencies of the Youth in Action programme, the Council of Europe, the European Youth
Forum, European youth workers and trainers and training organisers.

THE SALTO-YOUTH INCLUSION RESOURCE CENTRE
WWW.SALTO-YOUTH.NET/INCLUSION/

The SALTO Inclusion Resource Centre (in Belgium-Flanders) works together with the European
Commission to include young people with fewer opportunities in the Youth in Action pro-
gramme. SALTO-Inclusion also supports the National Agencies and youth workers in their
inclusion work by providing the following resources:

• training courses on inclusion topics and for specifi c target groups at risk of social exclusion
• training and youth work methods and tools to support inclusion projects
• practical and inspiring publications for international inclusion projects
• up-to-date information on inclusion issues and opportunities via the Inclusion Newsletter
• handy, annotated links to inclusion resources online
• an overview of trainers and resource people in the fi eld of inclusion and youth
• bringing together stakeholders to make the inclusion of young people with fewer opportunities

more effective and easier

For more information and resources, have a look at the Inclusion pages at
www.SALTO-YOUTH.net/Inclusion/

2

 Introduction . 4
 Why this booklet? . 5
 About this booklet .6
 Focusing on different inclusion groups . 8

 Underpinning principles: the heart of the matter! . 10
 Identity: race, ethnicity, nationality . 11
 Intersectionality . 18
 Empowerment .21
 The “added value” of self empowerment . 34
 Participation . 35
 Don’t forget the local community! . 38

 Empowerment in action . 42
 Planning and preparing projects
 for young ethnic minority women . 50

 Key challenges of working with
 young ethnic minority women .51
 Starting from the participant’s needs . 53
 Risk assessment .55

 Going international . 58
 (Inter)national projects: benefi ts and potential . 59
 Funding . 62
 Dissemination and exploitation of project results . 69

 Hunger for more? . 72
 Further reading & online resources . 72
 Other Resources . 73
 References . 77
 E.M.Power authors . 78

TABLE OF CONTENTS

TABLE OF CONTENTS 3

E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

INTRODUCTION

55INTRODUCTION

WHY THIS BOOKLET?

”There is no tool for development more effective than
the empowerment of women.”

 Kofi Annan

In 2008 (and also in 2009) one of the priority themes of the European Commission is “Violence
against women”. Linked with this priority theme the empowerment of women, and more
specifi cally the empowerment of young ethnic minority women, takes us one step further in
SALTO’s advocacy role for young people with fewer opportunities.

Examples of good (Youth in Action) practice demonstrate that young ethnic minority women
benefi t extremely well from the educational frame offered by the Youth in Action programme
with many projects linking empowerment as a process with emancipation as their fi nal aim. Yet
young ethnic minority women remain a group which is often invisible or underrepresented in
international training courses, seminars and events.

“The term empowerment has different meanings in different socio-cultural and political contexts,
and does not translate easily into all languages. An exploration of local terms associated with
empowerment around the world always leads to lively discussion. These terms include self-strength,
control, self-power, self-reliance, own choice, life of dignity in accordance with one’s values,
capable of fi ghting for one’s rights, independence, own decision making, being free, awakening,
and capability—to mention only a few. These defi nitions are embedded in local value and belief
systems.

Empowerment is of intrinsic value; it also has instrumental value. Empowerment is relevant at the
individual and collective level, and can be economic, social, or political. The term can be used to
characterize relations within households or between poor people and other actors at the global level.
There are important gender differences in the causes, forms, and consequences of empowerment
or disempowerment.”

(UNICEF, Women’s Equality and Empowerment Framework)

E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

Empowered people have freedom of choice and
action. This in turn enables them to better infl uence
the course of their lives and the decisions which affect
them.

In order to give the opportunity to ethnic minority
young women to empower themselves, as a group
and as an individual, this specifi c target group needs
specifi c support and methods. As the SALTO Resource
Centre on Inclusion we are convinced of the strength
of the Youth in Action programme as an excellent
tool in order to reach this aim.

ABOUT THIS BOOKLET
This booklet is based on the SALTO Training Course “E.M.power young women from ethnic
minorities”: a partnership between SALTO Inclusion, SALTO Cultural Diversity, the National
Agencies of the United Kingdom and Denmark.

Designed to increase the use of the European Youth in Action programme in work with young
women with an ethnic minority background (refugees, diverse minority groups, immigrants,
etc.) as a tool for emancipation and empowerment, the TC utilised a variety of theoretical and
practical inputs to build on the existing skills and knowledge bases of participants. This booklet
aims to share those, and further, inputs with a wider audience.

Read more about it on www.salto-youth.net/TCEmpower/

Empowerment has become a common buzz word in recent times. There is a common under-
standing that empowerment, and in particular the empowerment of women, can lead to collective
action for positive change. Within the movement for the empowerment of women there exists
an understanding that young women from ethnic minority backgrounds have additional support
needs within the empowerment process.

6

From TC E.M.power

7

For example: local project work is a critical tool that assists them in their efforts to fi nd their
position or role within family, community, society and further. International project work
takes the empowerment of young ethnic minority women to a whole new dimension and affords
them the opportunity to position themselves and their cultures within an international setting.

However, experience tells us that whilst there is a
willingness on the part of workers to engage with
young ethnic minority women, there are a number of
challenges to them making this valuable experience a
reality, these include:

• Limited awareness and understanding, by

workers, young ethnic minority women themselves
and the wider community, of the core values and
infl uencing ideologies of work with young ethnic
minority women

• Concerns of family members and religious and
community members

• Values, habits related to their specifi c ethnic
 minority and cultural background
• A lack of resources (staff, funding etc)
• A lack of information on the practicalities of setting
 up a project

With this in mind the TC E.M.power and this resultant booklet were devised with the aim of
helping young ethnic minority women, and those working with them, address these challenges.

SKILLS AND KNOWLEDGE = POWER.
DO YOU AGREE?

YES?
THEN READ ON TO FIND OUT MORE!

INTRODUCTION

From Flickr.com

8 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

E.M.power is part of the SALTO Inclusion for ALL
series of publications. Find the complete collection at
www.SALTO-YOUTH.net/InclusionForALL/
All methods and exercises used at the E.M.power
training course are also documented online in the
SALTO Toolbox for Youth Work & Training at
www.SALTO-YOUTH.net/Training/

“As you can see, my husband is helping me…”

 from “Leila and Ali campaign: www.leilaenali.be

SALTO INCLUSION - FOCUSING ON DIFFERENT INCLUSION GROUPS
The SALTO Inclusion Resource Centre’s mission is to encourage the Inclusion of ALL young
people within the European Commission’s Youth in Action programme. Various categories of
young people are missing from international youth projects for a variety of reasons, for example
those that come from a disadvantaged (sub)urban area.

The European Commission’s Inclusion Strategy for the Youth in Action programme lists
a number of obstacles that young people can face, which prevent them from taking part in
international Youth in Action projects.

 “Helping young people to swim, instead of carrying them”

9

These can include:

• Social obstacles: discrimination, limited social skills, anti-social behaviour, (ex-)offenders,
young single parents, broken homes, etc.

• Economic obstacles: low standard of living, low income, dependent on social welfare, long-
term unemployed, homeless, in debt, etc.

• Disability: mental, physical, sensory or other.
• Educational challenges: learning diffi culties, early school-leavers, school dropouts, no

qualifi cations, different cultural/linguistic background, etc.
• Cultural differences: young immigrants, refugees, national or ethnic minorities, linguistic

adaptation and cultural inclusion problems, etc.
• Health problems: chronic health problems, severe illnesses, psychiatric conditions, mental

health problems, etc.
• Geographical obstacles: remote or rural areas, but also urban problem zones: decaying city

centres, suburban mass-housing estates, areas of social misery, districts with a high crime rate
or lack of social networks etc.

Find the European Commission’s Youth in Action Inclusion Strategy at
www.SALTO-YOUTH.net/InclusionStrategy/

The Youth in Action National Agencies and the SALTO Inclusion Resource Centre should take
action to pave the way for more of these young people with fewer opportunities to become
involved in the Youth in Action programme. In 2003, SALTO Inclusion started its target group
approach, bringing together youth workers who work with groups of young people with specifi c
disadvantages:

• Young people with disabilities (2003),
• Gay-lesbian-bisexual youth (2005),
• Young ex-offenders (2006),
• Young people from rural and geographically isolated areas (2007)
• Youth in disadvantaged (sub)urban areas (2007)
• Ethnic minority young women (2008)

Find a complete overview of the SALTO Inclusion courses at
www.SALTO-YOUTH.net/InclusionCourses/

INTRODUCTION

10 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

UNDERPINNING PRINCIPLES

THE
HEART OF
THE
MATTER!

Empowerment means equality and
respect for the hopes and aspirations
of each and every individual.
Empowerment means ensuring that
individuals have the capacity and
opportunity to equip themselves
with the skills and knowledge
necessary to make informed life
choices.

With this in mind this section is designed to help create a greater understanding of the theory
and practice of empowering young ethnic minority women and to enable the reader to share
that knowledge and understanding with those who would question its benefi ts and potential.

IDENTITY: RACE, ETHNICITY, NATIONALITY
The concepts of race, ethnicity and nationality
have, and continue to be, the subject of much
debate. Despite this attention, academics, and
those working in the fi eld, have found it diffi cult
to isolate or separate each from the other,
arguing that race, ethnicity and nationality
are indivisible, or interconnected, as these are
what shape or make our identity, these are what
make us who we are.

RACE
Race has been given many different meanings
through the centuries. In anthropology the
term race was used to describe a geographical
population of humankind that possessed in-

herited distinctive physical characteristics that distinguish it from other populations. It can be
argued that whilst this defi nition could apply to a situation of geographic and cultural isolation,
it could not in the transient societies that exist today.

UNDERPINNING PRINCIPLES | THE HEART OF THE MATTER!

From TC E.M.power

11

12 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

ETHNICITY
Ethnicity refers to membership of a culturally and geographically defi ned group that share
cultural practices including but not limited to holidays, food, language, and customs, or religion.
People of the same race can be of different ethnicities. Usually an ethnic group or ethnicity is a
group of human beings whose members identify with each other on the basis of a presumed
common genealogy or ancestry. Ethnic identity is also marked by the recognition from others
of a group’s distinctiveness and by common cultural, linguistic, religious, behavioural or
biological traits.
Ethnicity and race are related concepts. The UNESCO Statement, signed in 1950 by some of the
internationally renowned scholars of the time (including Ashley Montagu, Claude Lévi-Strauss,
Gunnar Myrdal, Julian Huxley), advocated that: “National, religious, geographic, linguistic and
cultural groups do not necessarily coincide with racial groups: and the cultural traits of such
groups have no demonstrated genetic connection with racial traits. Because serious errors of this
kind are habitually committed when the term “race” is used in popular parlance, it would be better
when speaking of human races to drop the term “race” altogether and speak of ‘ethnic groups’.”

NATIONALITY
Nationality refers to the country of citizenship. Nationality is sometimes used to mean ethnicity,
although the two are technically different. People can share the same nationality but be of
different ethnic groups and people who share an ethnic identity can be of different nationalities.

From a legal perspective international and European documents refer to these concepts in
diverse ways. Many problems arise because only a few documents provide a defi nition of racial,
ethnic and national minorities, of discrimination based on race or ethnic origin, leaving the
defi nitions open to interpretation by the Courts.

For example: article 1 of the International Convention on the Elimination of All Forms of Racial
Discrimination, adopted on 21 December 1965, states that “ In this Convention, the term “racial
discrimination” shall mean any distinction, exclusion, restriction or preference based on race,
colour, descent, or national or ethnic origin which has the purpose or effect of nullifying or
impairing the recognition, enjoyment or exercise, on an equal footing, of human rights and
fundamental freedoms in the political, economic, social, cultural or any other fi eld of public life.
By contrast, the Framework Convention for the Protection of National Minorities of 1.II.1995
does not provide a defi nition of “national minority”.

There are, then, no absolute “right” or “wrong” defi nitions of race and ethnicity, but there are
different conceptualisations, which refl ect different views. Some of these defi nitions are more
accepted than others. However, as they are relative concepts, it is important to shape a common
understanding and not assume that every person shares the same view.
Therefore, for the purpose of this publication we accept the broader concept, the indivisibility, or
interconnectivity, of race, ethnicity and nationality. To recognise the myriad infl uences on the
self is a central tenet of the empowerment process. We accept that these, and other concepts, are
what shape or make our identity: are what make us who we are.

IDENTITY: the epigenetic principle
The ego-psychologist Erik Erikson’s
epigenetic principle asserts that we
develop through a predetermined
unfolding of our personalities (or
identities) in eight stages.
Our progress through each stage is
in part determined by our success,
or lack of success, in all the previous
stages: a kind of human metamor-
phosis similar to the transformational
changes of a butterfl y.
Just as the butterfl y must struggle
torelease itself from the cocoon then so must we struggle (or be industrious as Erikson describes)
to reach our potential, to know ourselves and fi nd our position or role within society.

Stage one: the fi rst stage is approximately the fi rst year or year and a half of life. The task is to
develop trust without completely eliminating the capacity for mistrust. If the proper balance is
achieved, the child will develop the virtue hope, the strong belief that, even when things are not
going well, they will work out well in the end.

Stage two: the second stage is from about eighteen months to three or four years old. The
task is to achieve a degree of autonomy while minimising shame and doubt. If parents permit the
child, now a toddler, to explore and manipulate his or her environment, the child will develop a
sense of autonomy or independence.

UNDERPINNING PRINCIPLES | THE HEART OF THE MATTER! 13

From TC E.M.power

E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

Stage three: from three or four to fi ve or six, the task confronting every child is to learn
initiative without too much guilt. Initiative means a positive response to the world’s challenges,
taking on responsibilities, learning new skills, feeling purposeful. A good balance leads to the
psychosocial strength of purpose.

Stage four: from about six to twelve the task is to develop a capacity for industry while
avoiding an excessive sense of inferiority. Children must “tame the imagination” and dedicate
themselves to education and to learning the social skills their society requires of them. There is
a much broader social sphere at work now: the parents and other family members are joined by
teachers and peers and other members of the community at large. Children must learn that there
is pleasure not only in conceiving a plan, but in carrying it out.

Stage fi ve: stage fi ve is adolescence, beginning with puberty and ending around 18 or 20 years
old. The task during adolescence is to achieve ego identity and avoid role confusion. Ego
identity means knowing who you are and how you fi t in to the rest of society. It requires that you
take all you’ve learned about life and yourself and mould it into a unifi ed self-image, one that
your community fi nds meaningful.

Stage six: if you have made it this far, you are in the stage of young adulthood, which lasts from
about 18 to about 30. The ages in the adult stages are much fuzzier than in the childhood stages,
and people may differ dramatically. The task is to achieve some degree of intimacy, as opposed
to remaining in isolation. Intimacy is the ability to be close to others, as a partner, a friend, and
as a participant in society.

Stage seven: the seventh stage is that of middle adulthood. It is hard to pin a time to it, but
it would include the period during which we are actively involved in raising children. For
most people in our society, this would put it somewhere between the middle twenties and the
late fi fties. The task here is to cultivate the proper balance of generativity and stagnation.
Generativity is an extension of love into the future. It is a concern for the next generation and all
future generations.

Stage eight: this last stage, referred to as late adulthood or maturity begins sometime around
retirement, after the children have left home have gone, somewhere around 60. In Erikson’s
theory, reaching this stage is a good thing, and not reaching it suggests that earlier problems
hindered your development!

Adapted from: Boeree, C, G., Personality Theories (1997)

14

Erikson’s Epigenetic Principle Chart
Stage (age) Psychosocial Signifi cant Psychosocial Psychosocial Maladaptations

 crisis relations modalities virtues & malignancies

I (0-1) Trust sensory,

infant vs. mother to get, to give hope, faith distortion

 mistrust in return withdrawal

II (2-3) Autonomy

toddler vs. shame parents to hold on, will, impulsivity

 and doubt to let go determination compulsion

III (3-6) Initiative

preschooler vs. family to go after, purpose, ruthlessness

 guilt to play courage inhibition

IV (7-12 or so) Industry neighbour- to complete, narrow

school-age vs. hood to make things competence virtuosity

child inferiority and school together inertia

V (12-18 or so) Ego-identity to be oneself,

adolescence vs. peer groups, to share fi delity, fanaticism

 role-confusion role models oneself loyalty repudiation

VI (the 20’s) Intimacy to lose and

young adult vs. partners, fi nd oneself love promiscuity

 isolation friends in another exclusivity

VII (late 20’s generativity to make be,

to 50’s) vs. household, to take care overextension

middle adult self-absorption workmates care of rejectivity

VIII (50’s and Integrity to be, through

beyond) vs. mankind or having been, wisdom presumption

old adult despair “my kind” to face not being despair

Chart adapted from: Erikson, E., (1959) Identity and the Life Cycle (Psychological Issues vol 1)

UNDERPINNING PRINCIPLES | THE HEART OF THE MATTER! 15

E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

So, to understand identity is to understand the what, the why, the who.

Stage fi ve of Erikson’s epigenetic principle is a particularly important consideration when
working with young ethnic minority women. Stage fi ve is when an individual begins to identify
their ego, to fi nd and understand their place within the family, community, society.

For some this can be quite a diffi cult process as to achieve this the individual must understand
the myriad infl uences that impact on their position and role.
In the next section, Intersectionality, we discuss this further and introduce you to a new tool:
Google Self. Specifi cally developed for the TC Empower, Google Self aims to assist young ethnic
minority women in their quest for self empowerment. But fi rst we present you with an Identity
activity to help you put that particular theory into practice!

Exercise: Mandala of Identity
AIM
To offer to participants a creative tool to help them understand the what,
the why, the who.

Note: This activity may be quite
challenging for some partici-
pants as it is likely to raise
some sensitive issues in
terms of an individual’s life
infl uences. With this in mind
it is important that the setting
is safe and comfortable and
that confi dentiality is respec-
ted. Facilitators should provide
space for one to one support

 at the end of the session.

RESOURCES
A3 white papers (one for each participant), newspapers, magazines, coloured pencils or pens,
scissors, glue, tape.

16

From TC E.M.power

17

METHODOLOGY
Step 1: The philosophy of the Mandala.
The word Mandala originates from the Sanskrit word for circle. A Mandala can be described as
any form of circular geometric design that contains symbols of a person’s inner self, guiding
principles, and overall ideas about the world. Its use as an active learning tool can be traced
back to the renowned psychologist Carl Jung, who introduced the technique to the United
States and incorporated it into his therapy.

“The basic motif is the premonition of a centre of personality, a kind of central point within
the psyche, to which everything is related, by which everything is arranged and which is itself
a source of energy. The energy of the central point is manifested in the almost irresistible
compulsion and urge to become what one is,… this centre is not felt or thought of as the ego
but, …as the self… it is surrounded by periphery that contains everything that belongs to the
self…the paired opposites that make up the total personality.” Jung, C. (1959).

The Mandala technique is primarily used to encourage self-refl ection, with a goal of enhanced
personal openness and a better understanding of the interconnection of life’s infl uences.

Step 2: Introduce the main concepts of identity as set out in the Identity section of this booklet.

Step 3: Prepare a simple and uncoloured “Mandala Model” on a fl ipchart, drawing in it 4
quadrants entitled :

a) nation/race/ethnic identity
b) gender/sex
c) faith/religion/belief
d) participation in an NGO/association/community

The four sections have a common core at the centre of the Mandala, the common core is the
self.

Step 4: Ask the participants to design their own Mandala of Identity by making a collage or
drawing of the infl uences (the people, things, places and feelings) related to the four topics
mentioned above.

UNDERPINNING PRINCIPLES | THE HEART OF THE MATTER!

E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

Tip: To create a relaxed environment you could prepare some candles and soft meditation
music and prepare participants with a short meditation exercise, for example: inviting them to
close their eyes and go through their life, giving them some suggestions.

Step 5: In groups of 4-5, ask participants to share their Mandalas. Remind participants to feel
free to share what they choose and to keep secret some delicate parts they are not ready to
share.

DEBRIEFING:
Ask participants to answer different questions such as: was it relaxing to complete the Mandala?
Did they discover something new? Was it diffi cult to remain in the limitation of symmetric areas
of the Mandala or did some sections need more/less space? Are there intersections, common
feelings and experiences among different fi elds or are there separations?

Exhibition: Create a space for participants who want hang their Mandalas on the wall for the
other participants to see.

Find this tool online in the SALTO Toolbox: http://www.salto-youth.net/fi nd-a-tool/928.html

INTERSECTIONALITY
Intersectionalism (or Intersectionality) has its roots in the North American Feminist Movement,
and more specifi cally the Black Feminist Movement, of the 1990’s. The concept was fi rst mooted
by Kimberley Crenshaw and was later mainstreamed into female social justice discourse by

18

From TC E.M.power

19

Patricia Hill Collins as “an analysis claiming that systems of race, social class, gender, sexuality,
ethnicity, nation, and age form mutually constructing features of social organization, which shape
Black women’s experiences and, in turn, are shaped by Black women”. (Collins, P. H. (2000).
Black feminist thought: Knowledge, consciousness, and the politics of empowerment (2nd ed.). NY:
Routledge.)

Essentially, in female social justice discourse, Intersectionalism empowers the individual to
make sense of their own reality. Intersectionalism is based on the premise that individuals
have a complex mix of identities, such as religion, race, family, culture, socio-economic status,
which infl uence the way they participate, and thus gender is just one (albeit important) part
of the equation in terms of their empowerment and participation. The action of “naming”
these identities is in itself a key step in the empowerment process in that it leads to a greater
understanding of the (positive and negative) impact that the multiple identities have on the
individual’s capacity to participate, on a basis of equality, at all levels of society.

Though initially devised as a tool for female situational analysis Intersectionalism can be applied
across the gender spectrum.

Intersectionalism =
The complex mix of identities which infl uence the way an individual participates

at all, or any, level of society.

These include the following:

From: Tammi, L., and McKay, S., (2008) Intersectionality and Google Self.

UNDERPINNING PRINCIPLES | THE HEART OF THE MATTER!

20 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

In Intersectionality: an approach to empower women at the crossroads (2008) Bello, B, G., discusses
Kimberley Crenshaw’s conceptualisation of intersectionalism, its relevance to the empowerment
process of women, its emergence within European legislation and the impact that said legislation
might have on NGO policy and practice:

This [Krenshaw’s] notion can be easily understood through the effective “Traffi c Intersection
Metaphor” which she developed.
In this metaphor, race, gender, class and other categories are the roads that determine the social,
economic or political empowered or disempowered position of each person in the society. The
overlapping of two or more of these avenues generates complex intersections, at the crossroads
of which marginalised groups of women are located because of their specifi c intersectional
identities.
In this case women “must negotiate the traffi c that fl ows through these intersections to
avoid injury and to obtain resources for the normal activities of life. This can be dangerous
when the traffi c fl ows simultaneously from many directions. Injuries are sometimes created
when the impact from one direction throws victims into the path of oncoming traffi c, while on
other occasions, injuries occur from simultaneous collisions. These are the contexts in which
intersectional injuries occur - when multiple disadvantages or collisions interact to create a
distinct and compound dimension of disempowerment”.

The intersectional approach helps us understand how the convergence of multiple factors in
women’s lives takes place and, more specifi cally, how racism, sex, patriarchy, class and other
grounds contribute to create layers of inequality that structures the positions of human beings.
The intersectional self can be used to describe each person as a dynamic combination of
categories (sex, race, class, ethnicity, religion, age, health, language, economic and social status,
affi liations, and education).

Intersectionality in the European context: it has been increasingly recognised since 2000 that
different grounds may interact in a context in which there is a confl ict of rights or in a way in
which there is multiple disadvantage. In addition to Recital 14 of the Race Directive (2000/43/EC),
which recognizes that “women are often the victims of multiple discrimination”, the European
Parliament has made efforts to foster minority women’s inclusion addressing, in particular, the
situation of migrant women, Roma women and disabled women. The enhancement of migrant
women, of females with a background in migration and of females belonging to an ethnic minority is
also one of the priorities within the “Roadmap to equality between women and men 2006/2010”.

21

Impact at local level: assuming that women’s personal self is no longer unanimously conceived
as “unitary, stable and transparent” has a direct consequence on the work of NGOs. There
now exist a need to take into consideration the overlapping aspects of complex identity when
planning activities, services or projects for “minority women”. For example, projects aiming at
empowering women to access opportunities, fundamental rights, and resources might not
affect all women in the same way. Meaning that what empowers “white middle class women”
does not necessarily work to foster emancipation of marginalised, excluded women from
minorities.

In addition, NGOs must recognise that marginalised minority women run multiple risks if they
challenge practices and statements of their cultures and traditions: the risk of being excluded
both from their own community because of their rebellion and, at the same time, from the
majority society because of their membership of a discriminated minority group.
For “how to do” intersectionality see the Google Self activity in the following section on
Empowerment.

EMPOWERMENT
Empowerment has become a common buzz word in recent times. Yet, despite its common usage
no single defi nition has been widely agreed or accepted. Perhaps this lack of a common defi nition
is refl ective of an understanding that empowerment, and in particular the empowerment of
women, has different meaning to different people and different cultures and that, whilst
empowerment can lead to collective action for positive change, empowerment is, essentially,
an individual experience and action and is therefore diffi cult to defi ne in generic terms.

Some defi nitions:
“Empowerment means that people, especially poorer people, are enabled to take more control over
their lives, and secure a better livelihood with ownership and control of productive assets as one
key element” (Chambers 1993).

“Empowerment is how individuals/communities engage in learning processes in which they create,
appropriate and share knowledge, tools and techniques in order to change and improve the quality
of their own lives and societies. Through empowerment, individuals not only manage and adapt to
change but also contribute to/generate changes in their lives and environments”. (UNESCO 1998)

UNDERPINNING PRINCIPLES | THE HEART OF THE MATTER!

22 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

“Empowerment … refers to the expansion in people’s ability to make strategic life choices in a
context where this ability was previously denied to them”. (Kabeer 2001).

“Empowerment is the process of enhancing the capacity of individuals or groups to make choices
and to transform those choices into desired actions and outcomes. (…) Empowered people have
freedom of choice and action. This in turn enables them to better infl uence the course of their lives
and the decisions which affect them.” (World Bank and empowerment)

One specifi c way of dealing with em-
powerment, is expressed by Paulo Freire
in “Pedagogy of the Oppressed” (1968):
“freedom [empowerment] is acquired by
conquest, not by gift. It must be pursued
constantly and responsibly.
Freedom [empowerment] is not an ideal
located outside of man; (sic) nor is it an
idea which becomes myth. It is rather the
indispensable condition for the quest for
human completion.” According to Freire,
empowerment will come from praxis: a
cyclical process of experiential learning
wherein the individual examines their
current life situation, identifi es what they
would like to change, takes action to make
that change happen, then refl ects on that
action.

Empowerment, then, is a continuous process, for as we progress through life’s ages and stages,
as outlined earlier in Erikson’s Epigenetic Principle, our needs and aspirations can and will
change.

For more information on Erikson and Freire, see the section Hunger for more at the end of
the booklet

From TC E.M.power

23

According to Julian Rappaport and Marc Zimmerman, empowerment has a very specifi c view on
social problems and solutions: the focus is on the strength of people, groups, and organisations.
The starting point of the process of change is within the individual (in relation with the group)
and not with those who defi ne problems, analyse them and propose solutions. The people
themselves propose solutions and develop their own process. Empowerment is not a “ready-to-
use” method – it’s a particular perspective on society dealing with its problems. It starts from
the strengths of people and not from their defi cits.

For more information on Rappaport and Zimmerman, see the Hunger for more section at the
end of the booklet

Empowerment does not mean redistribution or shifting of power from one individual (or
community) to another. Empowerment means equilibrium across the gender, race, and age,
religious, economic and social spectra. Empowerment means equality and respect for the hopes
and aspirations of each and every individual. Empowerment means ensuring that individuals
have the capacity and opportunity to equip themselves with the skills and knowledge necessary
to make informed life choices. Self Empowerment begins and ends with the self: empowerment
is an individual’s quest to fi nd their position and role within family, community and society.

However, perceptions of being empowered vary across time, culture and domains of a
person’s life.
For example: in Belgium empowerment is a relatively new concept and is related, mainly, to
the empowerment of any socially disadvantaged group and is not specifi cally related to ethnic
minority groups. In Italy, on the contrary, this concept is very much linked with the feminist
movement and the empowerment process of women in society at large. In the United Kingdom
empowerment has for a number of decades been viewed as a “political” ideology and is closely
related to social policy and practice.

So, as you can see: empowerment means many things to many people, you should bear this
in mind when you are “selling” the concept to participants, the local community and funding
agencies.

UNDERPINNING PRINCIPLES | THE HEART OF THE MATTER!

24 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

EMPOWERMENT OF YOUNG ETHNIC MINORITY WOMEN
There is no one way or one specifi c method of achieving self empowerment. As Bello, B, G.,
(2008) notes in Intersectionality: an approach to empower women at the crossroad:
what empowers “white middle class women” will not necessarily be what empowers a young
Roma or Muslim woman. Culture, tradition, needs and wants differ across the spectrum. An
awareness and understanding of this, both by workers and the young women themselves, will
be critical to the success of any empowerment process.

 Read Barbara Bello’s paper at: www.salto-youth.net/fi nd-a-tool/945.html

Key steps in the empowerment process:

1) individual awareness raising: to become aware of the existing gender balances
2) collective awareness raising
3) development of actions to strengthen the group and practice competences and skills

The collective empowerment process impacts at the individual level as the process to empower
a group of young ethnic minority women infl uences their self-awareness and identity. This means
empowerment has an internal and external level: internal - the role of women and girls within
their specifi c community and external - gender discrimination, negative stereotypes, racism.

• Internal empowerment
 The focus is on the ethnic minority cultural identity and the power that is initiated from

her cultural values. The empowerment process of young ethnic minority women means in
general the search for a positive self-image. As a consequence they often collide with man-
woman balances within their ethnic minority community, or different expectations concerning
male and female roles and behaviour. This is an individual process, but the general aim is
ownership of choices.

• External empowerment
 This concerns the role in public life, and is linked with participation. The infl uence of active

participation in public life, in their community, effects their personal life and traditional
male-female balances. This means that empowerment and participation are inextricably
linked.

As mentioned earlier, the empowerment of young ethnic minority
women is not the same as empowerment of “Western” women.
Their empowerment has to be seen in the different contexts these
women live and move. There is not just ‘one’ group of young ethnic
minority women, but many differences and groups. Therefore, the
empowerment process of ethnic minority women differs from
context to context.

For example: for some the empowerment process is a search for the freedom to make their own
choices within the Islamic context. Empowerment for this group is very much linked with family
life, marital status, children and so on.
Gender and ethnicity go hand in hand for young ethnic minority women and both have an
infl uence on their life and future perspectives. They are “women” and “from an ethnic minority”.

The concept of” intersectionalism”, which we mentioned earlier, is a valuable way of under-
standing these complexities. We discuss this further and provide you with an activity to help you
facilitate this process in the following section.

Example of good practice – from TC E.M.power

Ulfah Arts from Birmingham UK

Ulfah Arts, a UK based Arts organization, has been in existence since September 2004 and is
committed to the following vision:

To raise the understanding and appreciation of the arts, by giving access to people
(particularly women) who - due to their religious/cultural beliefs - would not otherwise have
the opportunity to engage with the arts, either as an audience member or as an artist/performer.
“Ulfah” is the Arabic word for “harmony”, and as such, is one of the Islamic qualities that form
the basis of Ulfah’s work

UNDERPINNING PRINCIPLES | THE HEART OF THE MATTER! 25

From fl ickr.com

26 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

As an organization it aims to be innovative in everything it does, both in the way it respects and
works with cultural beliefs and in its approach to the work it delivers.

Ulfah Arts encourages women who, because of the lack of provision for their specifi c cultural
needs, have not necessarily had the choice to engage with the Arts before. Ulfah sets about
addressing how access to the arts can be made easier for these women. For example, for
some who practise faiths such as Islam, mixing freely amongst men is not allowed, or it may be
that performing or demonstrating a talent is not possible. As it is a central belief of Ulfah that the
arts world should be made accessible to all, numerous ways of helping have been identifi ed
so all women can enjoy it.

This can be as simple as allocating women designated seating areas in theatres, making prayer
spaces available or providing transport and childcare. Ulfah Arts believes that by not engaging
in the arts, these women are denied an important learning opportunity. By creating the right
environment, women can meet others from different backgrounds and cultures, thereby learning
from each other, breaking down stereotypes and developing their social skills. This not only
helps on an individual level, encouraging mental and emotional well-being, but also ultimately
contributes to a better, more inclusive society.

On specifi c project is The Ulfah Collective,
known as the fi rst practising Muslim female
band, is a group of women from different back-
grounds brought together by Ulfah Arts.
(Including predominantly practising Muslim
women, however we do have some non-
Muslim members). These women have com-
mitted their time and energies to developing
their artistic talent and have been meeting regu-
larly over the last year. Amongst the group
they have been developing singing in Urdu,
Arabic and English, comedy performances,
rapping and creative writing.

The Ulfah Collective perform to a mainly women only audience. Some members have
varying beliefs so it is possible on occasions to perform to a mixed audience depending on the
opportunity.

From Ulfah Arts

27

Its achievements to date include:

_ Raising the awareness of the needs of Muslim women. It has campaigned for women only
opportunities in the arts. As a result it has convinced many mainstream festivals to have a women
only element.

_ It has demonstrated a gap in the artistic products available and given examples on how to
address this.

_ Its work has captured the interest of mainstream arts venues who are more keen to programme
islamically inspired work.

_ It has helped to provide opportunities for over 50 different female and male artists, developing
the women it works with emotionally, socially and economically by using the arts as a medium.

For more information, visit their website www.ulfaharts.co.uk

The pathway approach - Think Intersectionality!
The diversity of our target group means that just as their culture and traditions and personal
infl uences differ so will their needs and aspirations. The roads they will follow and the goals they
aspire to and reach will take a different shape and a different length of time for each individual.
Experience tells us that a step-by-step approach, starting with small goals and achievements
leading to bigger ones, works best.

If a young women cannot recognise how the empowerment experience directly relates to her
needs and aspirations, then there is a danger that the experience will take place in a vacuum with
no link to her real life: past, present, or future. To avoid this, the pathway approach helps young
women, and their organisations, facilitate experiences in such a way as to gain the maximum
benefi ts for the individual. This approach works on the basis of an individual’s “personal
pathway”.

The pathway approach takes the empowerment process out of the vacuum and connects
it directly to the young woman’s long-term aims and objectives. This approach takes into
account the young woman’s past development, assesses their current situation, and helps them
identify future aims and goals.

UNDERPINNING PRINCIPLES | THE HEART OF THE MATTER!

28 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

To better understand the pathway concept, imagine a young woman walking along a path.
This path symbolises the road they are following through life. Behind them are their past
experiences in the family, in school, in work and within their peer group. Right beside them
are issues which they are struggling to overcome (for example trying to become independent of
their family, avoiding bad infl uences in their environment, etc). In front of them are their long-
term goals (for example leaving home, gaining a formal qualifi cation, etc.). Depending on their
situation, the young woman’s path may have many twists and turns. It may be full of dead ends.
They may be facing a long uphill struggle. The pathway approach can be used as a tool to help
the young woman take steps forward along their path and bring them closer to their long term
aims and goals. It can be used to overcome specifi c obstacles in the path or it can be a means to
jump-start a journey which has stalled.

The following activity, Google Self, is an example of pathway planning and a good starting point
in the empowerment process.

For more information on “the pathway approach” check out “Use your hands to move ahead”
for download at the SALTO website: www.salto-youth.net/UseYourHands/

For more information on Empowerment visit the Further Reading, Resources and References
section of this publication.

From TC E.M.power

Exercise: GOOGLE SELF
AIMS
To aid the process of self empowerment by examining current self desires,
the progress currently made in realising those desires and how life’s factors
(Intersectionality) infl uence that realisation.

OBJECTIVES
• To afford the participants the opportunity to paint a picture of the aspects of life’s development

that matter the most to them.
• To present the participants with a (self made) graphical image of these aspects as “paths”.
• To show the participants that Intersectionality (age, culture, gender, family, economic status,

religion, social status, ability etc) affect their travel on the paths.
• To enable the participants to graphically see that “age, culture etc” can be both an obstacle

and an aid to self empowerment.

METHODOLOGY
Introduce the idea that each person has various personal desires towards achieving self
empowerment. As individuals, our “paths” are set by various infl uences such as gender, race,
family, economics and religion.
Set the scene: explain Google Earth to the participants (don’t assume that all are familiar
with it). Show the programme in action if you have access to the internet.
Segue into the concept of Google Self: participants being able to enter a small kiosk in town put
their money in the slot and their hand on a sensor. The sensor picks up all their thoughts and
feelings, and enables them to access their reality. Google Self will show them, graphically, all
the paths that they have in life (self derived, genetic, or externally derived). These paths will be
represented as roads. Some will appear to go on for ever while others will appear very short.
The more important a path is to them, the longer it appears. The less important, the shorter
the path.

Google Self will show them how far they have travelled on each path. They will see at a glance
how quickly they are progressing along some paths and how slowly they are progressing along
others. They will be able to see if they have been neglecting some paths in favour of others.

UNDERPINNING PRINCIPLES | THE HEART OF THE MATTER! 29

30 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

Show the participants “your” Google Self map as outlined below:

Ask the participants to create their own Google Self map putting GREY lines (or other colour)
where they feel they currently are on each path and PINK lines (or other colour) to indicate
where they would like to be. Remember to include dates as our desires alter over time and it is
helpful to plan changes and set timelines for achieving those changes.

I am here
Date:

I want to be here
Date:

Inner Peace

Independence

Connection with Family

Academic Achievement

Connection with other people

 Work life Stability

31

Introduce the concept of intersectionality. Ask the participants to look at their Google Self maps
and place one or many labels (age, culture etc) on each path. (see below for example). Promote
discussion on how each label affects the paths. “Is it a positive or negative infl uence?” “Is it
possible to swap labels between paths?” “In what way do the labels inhibit or aid the path’s
travel plan?” Why do you feel that “race” inhibits “inner peace”

UNDERPINNING PRINCIPLES | THE HEART OF THE MATTER!

32 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

The Intersectionality labels may or may not all be used. The point is to provide a self generated
graphical representation of desire and current situation (as felt). The fi nal exercise allows the
facilitator to create discussions about the effects of age, gender, family, culture etc on each of
the desires “paths”.

Inner Peace

Independence

Connection with Family

Academic Achievement

Connection with other people

 Work life Stability

I am
Here

I am
Here

economic status
culture

age
family

economic status age
culture

culturefamily Race

culture age

age
Race

economic status

ability

33

When working with the participants the facilitator must be fl exible. Use your own map (or
others) to provide examples of how they may be questioned. “If my age is an impediment to
academic achievement are there other paths in which age is benefi cial?” (balance). “Why do
I believe that age is an impediment on that path?” (Is it true? How big an infl uence? Is my
measure valid?). “I haven’t used the label “Social Status”. Is there some way that I can use my
social status to enhance a path’s progress?”

Self empowerment can mean making choices and compromises: where two contrary paths, for
example: “connection to family” and “independence”, are obviously out of balance there may
be benefi t in pointing out that this appears to be a “life choice”: You give up family connection
for independence. Is this a choice you want? Would you prefer a better trade off? How can you
redress the imbalance?

Finally, encourage participants to date the Google Self maps and give them spare copies of
blank maps. Promote the idea of a regular check up and realignment.

Download this tool online at www.salto-youth.net/fi nd-a-tool/908.html

UNDERPINNING PRINCIPLES | THE HEART OF THE MATTER!

34 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

THE “ADDED VALUE” OF SELF EMPOWERMENT
An understanding of the what, the why, the who and the increased self confi dence that this
understanding brings can reap other benefi ts not only for the young women themselves but also
for their families and communities.

EDUCATION
“Educational attainment is, without doubt, the most fundamental
pre-requisite for empowering women in all spheres of society, for
without education of comparable quality and content to that given
to boys and men, and relevant to existing knowledge and real needs,
women are unable to access well-paid, formal sector jobs, advance
within them, participate in, and be represented in government and
gain political infl uence.” World Economic Forum (2005)

Education is a key asset when seeking employment, but it also has a far
wider role to play in personal development. It provides information,
and the tools to access information, about the world.
It gives individuals confi dence to assert their views and opinions and
the confi dence to challenge those of others.

ECONOMICS
“Enhancing women’s economic empowerment comes close to being a “magic potion” that
boosts both gender equality and the wealth and well-being of nations. With greater economic
power, women gain more say in household decisions and tend to promote – and spend their own
money disproportionately on – the nutrition, health and education of daughters as well as sons.
Moreover, women’s economic empowerment is linked to less corruption and armed confl ict and,
over the long run, less violence against females.” Blumberg, R, L., (2005)

Economic participation lifts people out of poverty, can bring confi dence, independence, social
interaction and improved quality of life. Financial security benefi ts not just the individual but
the entire family.

From fl ickr.com

35

PARTICIPATION IN CIVIL SOCIETY
Civic engagement covers a wide range of activities, from volunteering to acting as a local
councillor or being a school governor. Women have a critical role to play in developing strong,
active and empowered communities in which they are able to support themselves, defi ne the
problems they face and tackle them in partnership with other members of their communities.
Civic engagement touches on all aspects of community life, providing the widest range of ways
in which citizens can be involved in issues that affect their day to day lives.

The following section, Participation, looks at the key concepts of civic participation and suggests
some ways of measuring and optimising the involvement of young ethnic minority women and
the wider community in decision making processes.

PARTICIPATION
Participation means taking part in a process
through collaboration, shared ownership
and responsibility. Some use the term con-
sultation to describe participation but most
participation practitioners consider consul-
tation more a form of “listening” rather than
a vehicle for genuine power sharing.
Consultation generally means asking or
being asked for information or opinion and
therefore there is an imbalance of power in
that the individual seeking the information
has control of both the agenda and the
process.

Taking part in decision making processes can transform the way individuals think about
themselves and their role or position in society. Participation empowers people to take control
of their own lives both in the present and the future. But remember: no person is an island.
When thinking Participation think Intersectionality! Depending on the individual’s identities
(age, race, gender, religion etc) participation levels can and will vary.

Roger A. Hart (1992) describes eight stages of young people’s participation, with the lowest
representing the least participation.

UNDERPINNING PRINCIPLES | THE HEART OF THE MATTER!

From TC E.M.power

36 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

 Hart’s ladder of participation 1992

8 Young Person Led, Shared Decisions With Adults
Young people initiate projects and decision-making
is shared between young people and adults. These
projects empower young people while at the same
time enable them to access and learn from the life
experience and expertise of adults.

7 Young Person Led And Directed
Young people initiate and direct a project. Adult role is
motivator/mentor.

6 Adult Led, Decisions Are Shared With Young People
Adults initiate projects but the decision-making is
shared with young people.

5 Consulted And Informed
Young people are consulted on adult initiated projects.
The young people are informed about how their input
will be used and the outcomes of the decisions made
by adults.

4 Assigned and Informed
Young people are given a specifi c role and informed
about how and why they are being involved.

3 Tokenism
Young people appear to be given a voice, but in fact
have little or no choice about what they do or how they
participate.

2 Decoration
Young people are used to strengthen a cause, although
adults do not pretend that the cause is young person
led.

1 Manipulation
Adults use young people to strengthen a cause and
pretend that the cause is young person led.

Download this tool online at www.salto-youth.net/fi nd-a-tool/951.html

1

2

3

4

5

6

7

8

 degrees of participation
non- participation

37

Exercise: Participation activity
EMPOWERMENT THROUGH PARTICIPATION
AIM
To aid the process of young ethnic minority women’s self empowerment by
exploring the concepts and potential positive outcomes of involving them
in decision making processes.

OBJECTIVES
• To identify where, on the “ladder of participation”, are the young ethnic minority women in

your organisation
• To identify the challenges to full participation
• To identify examples of good practice that facilitates young ethnic minority women’s

participation

DURATION
1.5 hours

RESOURCES
Copies of “Participation – Key Concepts” and “Intersectionality”.

METHODOLOGY
Introduce the ladder of participation as a way of looking at different levels of young ethnic
minority women’s participation from “manipulated” (bottom of ladder) to “shared decision
making” (top of the ladder). Distribute the “Key Concepts” handout.
Divide the participants into small groups. Ask the small groups to identify where on the ladder
of participation they think young ethnic minority women within their organisation feature
and why. What are the diffi culties and barriers? How can they promote young ethnic minority
women’s full participation?
After the allocated time reconvene the full group and take feedback on where they think young
ethnic minority women are on the ladder of participation.
Ask the small groups to give feedback, to the full group, on their ideas on how to facilitate young
ethnic minority women’s participation and identify some examples of good practice. Record
these on the fl ipchart.

Download this tool online at www.salto-youth.net/fi nd-a-tool/909.html

UNDERPINNING PRINCIPLES | THE HEART OF THE MATTER!

38 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

DON’T FORGET THE LOCAL COMMUNITY!
The impact of you project is likely to extend
beyond the core group of participants there-
fore, it is important to involve the local com-
munity in your plans and actions, to make
them aware of the potential benefi ts, such as
positive profi ling, for their community.Your
project will have a greater chance of success
if the local community is on board!
A good starting point would be to arrange a
series of meetings with community and reli-
gious leaders and family and friends of the
participants to share the outcomes of your needs assessment activity. Be prepared to meet with
them on their own terms. Why not ask them to host a meeting at their religious or community
centre?

At the very least your meetings should address the following points:
Introduction to the aims and objectives of your project
• The potential benefi ts to participants and the wider community
• Project timeline
• Dissemination and exploitation of project results
• Future plans

Remember: to keep the community on board you will require involving them at all stages of the
project. Follow up meetings and an invitation to participate in the project perhaps by hosting a
fi eld trip or other event should be a central part of your project plan.

TIP: When organising your meetings think Intersectionality
and Participation!

From TC E.M.power

39

Intersectionality = the complex mix (such as age, race, gender, family, culture) of identities
which infl uence the way an individual participates at all, or any, level of society. So, for example if
your project participants are Roma it will be important to extent the invitation to all of the family
this could mean providing childcare facilities and a very large parking space for the trucks and
vans. On the other hand if your project participants are Muslim you may have to provide separate
meeting spaces for male family members and if you are providing food it should be halal.

Participation: According to Hart (1992) the highest level of participation is when adults and
young people share the planning and implementation of tasks.
With this in mind, the role of the worker is to ensure the participants have the skills and information
they require to plan and implement the meetings NOT to arrange and facilitate them on their
behalf.
Effective participation also extends to the attendees of the meetings, be sure to structure your
meetings to maximise their input!

UNDERPINNING PRINCIPLES | THE HEART OF THE MATTER!

From TC E.M.power

40 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

THE COMMUNITY: ARNSTEIN’S LADDER OF CITIZEN PARTICIPATION
Used as the basis for Hart’s ladder of young people’s participation, Sherry Arnstein’s, ladder of
citizen participation (the local community) describes the eight stages of citizen participation
as follows, as with Hart’s ladder the lowest represents the least participation:

 8 Citizen Control.
Citizens are empowered to manage community pro-
grammes through access to funding and other resources.
Sherry R. Arnstein (1969)

7 Delegated power.
 Decision making powers are devolved to citizens, citizen

panels and groups are established and are actively in-
volved in shaping policy and practice. Citizens have the
power of veto.

6 Partnership
 Power is redistributed through negotiation between citi-

zens and decision makers. Planning and decision-making
responsibilities are shared.

5 Placation.
Decision makers hand pick a selection of citizens who are
sympathetic to their cause thus ensuring that there will
be no dissent but still allowing them to assert that citizens
have been involved in the decision making processes.

4 Consultation.
Citizens are consulted on proposed policy and practice but
as decisions have effectively already been taken this be-
come a “tick box” exercise.

1

2

3

4

5

6

7

8

non- participation
 degrees of
 citizien P

ow
er

 degrees of
 Tokenism

3 Informing
Generally a one-way fl ow of information. Decision makers inform citizens of new policy and
practice but there is not opportunity for inter dialogue.

1 Manipulation and 2 Therapy
 Both are non participative. The aim is to stifl e dissent or “educate” the participants so that they

accept that the decision maker way is the best way.

UNDERPINNING PRINCIPLES | THE HEART OF THE MATTER! 41

From TC E.M.power

42 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

EMPOWER-

 MENT
As mentioned earlier: empowerment does not mean
redistribution or shifting of power from one individual (or
community) to another. Empowerment means equilibrium
across the gender, race, and age, religious, economic and
social spectra. Empowerment means equality and respect
for the hopes and aspirations of each and every individual.

Empowerment means ensuring that individuals have the
capacity and opportunity to equip themselves with the skills
and knowledge necessary to make informed life choices.

Education, in particular, is considered by many to be a central
tenet of the empowerment process and the pursuit of equality
between the genders:

“Educational attainment is, without doubt,

the most fundamental prerequisite for empowering women in all spheres of society,
for without education of comparable quality and content to that given to boys and men,

and relevant to existing knowledge and real needs,
women are unable to access well-paid, formal sector jobs,

advance within them, participate in, and be represented in government
and gain political infl uence.”

World Economic Forum (2005)

EMPOWERMENT IN ACTION

 IN ACTION

43

44 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

 Example of good practice – from the TC E.M.power

 The Bulgarian Roma Student Society (SSDID)

In 2000 in Bulgaria, two large NGO programmes were formed and established in relation to the
problems of minorities, including those of education. These were the Roma Programme of the
Open Society Fund of Sofi a and the program of the International Centre for Minorities and
Cultural Interactions, Sofi a. In that historical moment, we, the Roma university students in
Bulgaria, were so few that nobody was speaking about us. And only 47 of us declared in public
our Roma identity.

We had become aware that education was very important not only to our personal development
but that it is also one of the most important social values.
Moreover, we reached the idea that education is the only sure way of long-term improvement of
the situation of the Roma community in Bulgaria.
From becoming aware of this idea to taking practical actions for its development and realisation,
there was only one step, and this step was made. This was the beginning of the Roma student
movement in Bulgaria, the SSDID.

From TC E.M.power

45

Roma integration is impossible without the necessary civilisation resources: political, econo-
mical, and educational. But among the diverse resources and levers of social integration,
education is the most crucial as it addresses the causes of the society’s diseases rather than just
the effects. Therefore, our main priority is the acquisition of higher education by young Roma.
Over 75% of our project participants are young women. One of the main approaches we use to
achieve our goals is organising applicant student training courses, these courses are designed to
help young Roma prepare for the entrance examinations for university places.

Our courses include:
• Access to additional teacher support and tuition
• Advice on University courses and entrance requirements
• Meeting the costs of entrance exams, taxes, additional tuition
• Motivational support to increase their belief in their own capacities

Last year, of the 57 students that we prepared for entrance examination 39 are now fi rst year
university students.

For further information visit: http://romastudents.org/en-5511.php/

EMPOWERMENT IN ACTION

From TC E.M.power

46 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

Example of good practice – from the TC E.M.power

Feminist Self Defence – Sweden

The fundamental principle of Feminist Self Defence is that all girls and women
are valuable and worth defending. Feminist Self Defence is about taking back the

right to your own body, about turning fear to anger and readiness of action, about seeing
solutions instead of threats.
The starting point for Feminist Self Defence is that girls and women are being exposed to boys
and men’s violations and violence. To add the word feminist means that we originate from girls
and women’s shared experiences and together work out strategies to handle threatening or
offending situations. Feminist Self Defence gives girls and women an opportunity to practise
setting limits and defending themselves with their mind, voice and body. Feminist Self Defence
is designed to fi t all women in all different shapes and ages and it’s not about strength or technique
but about a will and a feeling of being valuable.

Methods
We use different games to relax, laugh and feel at ease in the group. We use different exercises
to get in touch with our bodies, our feelings and our boundaries. We use different role-plays
to work out and try strategies for solving uncomfortable or threatening situations in a safe
environment. We use our voices, we scream and sing to learn how strong our voices actually
are. We have discussions, refl ection rounds and refl ection groups to discuss topics and issues
important to girls and women. Topics and issues we might not be able to deal with anywhere
else. It is important to be able to share and to learn from other girls and women’s experiences.
In refl ection rounds everyone gets the opportunity to speak their mind and the refl ection groups
give girls and women a chance to meet in smaller groups.

Outcomes
The most important outcome of Feminist Self Defence is the empowerment of girls and women.
Feminist Self Defence provides both immediate and long term empowerment. Participating
girls and women explain how strong they feel, both mentally and physically, how good it feels
to discuss things like the men’s violence against women, rape, gender inequality, situations they
experience in school or at work, how important it is being reminded of their right to their own
feelings and the right to say no. And they just can’t stop shouting No! No! No!

47

Feminist Self Defence heightens girls and women’s awareness of their own physical strength.
They get in touch with their body and experience how they can feel safe in and with their own
body, how they can use their whole body to defend themselves. They get a sense of their body
being a subject and not an object.

Feminist Self Defence heightens girls and women’s awareness of their complex mix of iden-
tities, their intersectional identities created by their sex, gender, nationality, ethnicity, age,
disability, religion, political view, class and education. They are, for example, made aware of
the role their sex and gender play by discussions about gender inequality and feminism. They
are made aware of the role their nationality, ethnicity and religion play by doing role-plays
together with girls and women with different backgrounds and religious beliefs. They are made
aware of the role their possible disability play by practising how to defend themselves considering
the disability. This heightens girls and women’s awareness of the complex mix of their identity
and the infl uence it has on their capacities to participate in society. It gives girls and women an
opportunity to take a look at the whole self.

Feminist Self Defence give girls
and women an opportunity to
experience solidarity amongst
women. They practise and expe-
rience the importance and strength
of support to and from other girls
and women. Girls and women con-
nect to each other and to a forum
where they are able to talk about
issues focusing on being a woman.
Feminist Self Defence enables
them to share experiences with
other girls and women and to
learn that although all women are
different individuals we do share

a lot of experiences from being women. This gives them a sense of belonging to a bigger context
and an awareness of their situation and rights as girls and women in our society.

EMPOWERMENT IN ACTION

48 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

Feminist Self Defence gives girls and women access to tools for empowering themselves and
other girls and women, it strengthens girls and women’s self esteem and break them free from
oppression, it strengthens girls and women’s self confi dence which helps them to overcome
social or personal barriers, it raises girls and women’s awareness and knowledge about their
rights and how to defend their rights, it heightens girls and women’s strength to participate in
the society on the same conditions as boys and men, it supports the emancipation and inclusion
of girls and women.
By practicing Feminist Self Defence girls and women gain power through awareness, mental and
physical strength, solidarity with other girls and women, they get access to their own resources
and possibilities by talking about and dealing with them in different ways, they get a bigger
control over their own lives through awareness of their strengths and their rights. All this
enables girls and women to reach their aspirations and goals.

And last but not least – Feminist Self Defence brings a lot of joy, laughter and happiness to the
participating girls and women.

FEMINIST SELF DEFENCE AND YOUNG ETHNIC MINORITY WOMEN
When using the method of Feminist Self Defence in groups of young ethnic minority women
these women’s specifi c situation need to be taken into account. It is important to have knowledge
and awareness of the participant’s backgrounds, their specifi c cultural situation and their
ethnic and social environment and of their specifi c and cultural barriers and problems. It is of
big importance to be extra sensible to these culturally specifi c issues.

When working with young ethnic minority women you might need to put an extra emphasis on
certain methods in Feminist Self Defence considering the ethnic group in question. Young women
from different ethnic minority groups can have different culturally specifi c needs, barriers
and issues they need to work with, in a certain way.

Young ethnic minority women also share many problems, barriers and issues. One issue many
young ethnic women have in common is the oppression and often strong control they suffer
from their own family and even the whole ethnic community. In this case more time need to be
spent on this problem than on, for example, boys and men’s violations and violence in general.
Other shared issues can be the participant’s lack of being in contact with their own body and
sexuality.

Their own boundaries can be less clear and strong due to their background and ethnic en-
vironment. They can be less used to scream, shout and use their body physically. They can be
less aware of their own strength. They can be less used to and less comfortable speaking their
own mind and talking about their feelings in a group.

Feminist Self Defence can be an important and unique opportunity for young ethnic women to
meet and share their experiences with other young women in the same or similar situation.
Feminist Self Defence can offer young ethnic women access to the bigger society, a society they
can be cut of and isolated from.

It is also important to bear in mind that young women from ethnic minority groups suffer
from double oppression. They suffer from the same oppression majority women do plus the
culturally specifi c oppression. They are both women and ethnic women. This makes them
extra vulnerable and in extra need of tools of empowerment.

49EMPOWERMENT IN ACTION

From TC E.M.power

50 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

PROJECTS
PLANNING

PLANNING AND PREPARING PROJECTS | FOR YOUNG ETHNIC MINORITY WOMEN 51

 PREPARING
FOR YOUNG
ETHNIC MINORITY WOMEN
KEY CHALLENGES OF WORKING WITH YOUNG ETHNIC MINORITY WOMEN
Young ethnic minority women can face, on a daily basis, a clash of cultures and often have to
struggle to fi nd a “fi t” for their identity within the “cultural soup” they swim in. Empowering the
young women to fi nd and assert their role within this “cultural soup” is a crucial key step in their
empowerment process.

TO SUPPORT THIS PROCESS THERE ARE SOME FUNDAMENTALS
THE WORKER SHOULD BE AWARE OF:
There is difference between ‘general’ youth work and youth work with young ethnic minority
women. The most important difference being the role of the family. In some cultures gender
roles are quite specifi cally defi ned meaning that negotiations and decision making powers rest
with the male head of the family. Therefore, negotiating a young woman’s participation in a
project might well require a series of meetings between a male worker and the young woman’s
father.

The cultural background of these young women will most probably require single sex activities.
If you do not make provisions for this it is more than likely that the parents will not give their
permission for the young women to participate.

Young ethnic minority women often experience discrimination from members of the ethnic
majority. It may be necessary to identify and address underlying false perceptions and stereo-
typical views held by young people and adults from the ethnic majority grouping.
Language and literacy skills levels will vary. You should ensure that any learning experiences
meet the needs of all participants.

52 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

Some may be economically disadvantaged, you may be required to meet travel and transport
costs to ensure that they can fully participate in your projects. If this is the case, you should
consider making this provision available to all participants to ensure that you do not create
an environment that could lead to further discrimination by those who are not fi nancially
disadvantaged.

Trust is a key factor when working with these young women. Building trust takes time, patience,
energy, negotiation. Building trust is an ongoing and inclusive process, this means keeping all
actors informed and involved at all stages of the project, this means regular meetings, phone
calls, communication, written and verbal, with both the participants, their parents and other
members of their family and community such as religious and community leaders.

“Projects aiming at empowering women to access opportunities, fundamental rights, and
resources might not impact all women in the same way. This means that what empowers “white
middle class women” not necessarily works to foster emancipation of marginalised, excluded
women from minorities. Therefore aims, objectives, methodologies, projects and policies
need to be tailored to the needs of the target group.

One of the barriers which NGOs need to overcome when working with minority women is that
very often NGO actors do not belong to the same minority group and therefore they may have
a very different “intersectional identity” to the minority woman’s one. This “otherness” may
create diffi dence in the relationship between the NGO and the target group, therefore a main
role is played by “gatekeepers” of the NGO and by “cultural mediators” between the NGO and
the minority.

The intersectional approach has an impact also on the different steps in the risk management
process. For example, NGOs should bear in mind that marginalised minority women run multiple
risks when they decide to react to practices and statements of their tradition: the risk of being
excluded both from their own community because of their rebellion and, at the same time, from
the majority society because of their membership of a discriminated minority group.

53

It goes without saying that it is extremely important to recognise the multiple discrimination
against minority women, to assess their real opportunities and access to rights and to enhance
the active participation of stakeholders to the development of the project, in order to release
“women at the crossroad of discrimination grounds” from the traffi c jam of prejudices and
exclusion. “

Extract from Barbara Bello’s paper at: www.salto-youth.net/fi nd-a-tool/945.html

STARTING FROM THE PARTICIPANT’S NEEDS
Involving participant’s at the start of your project has two major benefi ts: one, it will help a
worker gain the participant’s trust and two, through skills and knowledge gained, it will help
improve the confi dence and self esteem of all those involved by creating a sense of ownership
and responsibility for the planning, implementation and evaluation processes.

A successful project will be dependant on participant’s needs being taken into account. A key
step in achieving this is Needs Assessment: identifying the needs, hopes and aspirations of
participants.

Needs Assessment: key outcomes
• Identify individual and community needs, concerns and issues
• Empower grass-roots action around needs
• Determine if needs have changed
• Gather individual’s and communities’ hopes, dreams and desires

There are a number of ways a Needs Assessment can be facilitated, these include:
• Focus Group Interview
• Public Issues Fora
• Secondary Data Analysis
• Surveys and Questionnaire
• Interviews
• Mapping

PLANNING AND PREPARING PROJECTS | FOR YOUNG ETHNIC MINORITY WOMEN

54 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

All of the above methods are useful as a means to gathering information. However, in considering
Hart’s Ladder of Participation, in terms of maximum participation (and therefore a high sense of
ownership and control of the process) Mapping (also known as Participatory Action Research)
is recommended as the method most likely to put participants at the heart of the process.

Participatory action research is based on a view that people are the experts on their own lives and
therefore they are the best starting point for any planning or action process.

The approach aims to include members of society that are often excluded from decision making
processes; young people, minority ethnic groups, people with special needs, people from the
most disadvantaged areas (rural and urban).

Participatory action research is a key fi rst step in planning for change.
• It allows contrasting views and individual values to be discussed and does not set “quantity”

as the only positive outcome or indicator of performance or success.
• It seeks diversity, recognising that people’s lives and ideas are different and complex.
• It encourages group work to enable discussion and expressions of difference.
• It empowers people to control the process and set their own agenda.

Adapted from: Susman, G. I., “Action Research: A Sociotechnical Systems Perspective,” ed. G.
Morgan (London: Sage Publications, 1983) 102.

DIAGNOSING
Indentfying or

defi ning a problem

ACTION PLANNING
Considering alternative

courses of action

TAKING ACTION
Selecting a course

of action

EVALUATING
Studying the consequences

of an action

SPECIFYING LEARNING
Indentfying or

defi ning a problem

55

Participatory action research has three key stages:
1) Identifying or defi ning the problem or need - mapping
2) Considering and taking action to address the problem or need - action
3) Evaluating the outcomes (learning and development) of the action taken to address the

problem or need – evaluation

As you can see from the diagram it is a continuous process, according to the situation individual’s
needs and desires change. To be effective you will need to return to the process throughout your
project.

Want to know more? For further information and a step by step guide visit:
http://www.idrc.ca/en/ev-61998-201-1-DO_TOPIC.html

RISK ASSESSMENT
No matter how well prepared you are things can still go wrong, prepare to expect the un-
expected. Young ethnic minority women are a particularly vulnerable group, an awareness and
understanding of their specifi c needs is critical to the effectiveness of a project involving them.

To help you cover all (or almost all) eventualities you should always have in your pocket a Plan
B, a Plan C, and maybe even a plan D. Think of these plans as your First Aid Kits, how you will
deal with those issues that take you by surprise.

Risk assessment is about identifying and managing ALL potential risks. This
includes not only physical risks such as the risk of a road traffi c accident or
lack of access for wheelchair users but also emotional risks such as religious
and cultural misunderstandings.

Make a list of all the possible accidents, mistakes, misunderstandings, that might occur during
your project, then look at ways in which you could manage the risk of them occurring.
A phone number of a family member for contact in an emergency, Red Cross or Crescent, Police
Station or Consulate, a copy of the list of participants, insurance and other relevant documents,
or a pre activity briefi ng, on participants culture and traditions, with all those involved may be
all you need to manage the risk.

PLANNING AND PREPARING PROJECTS | FOR YOUNG ETHNIC MINORITY WOMEN

56 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

On the other hand if you identify what you consider to be situations of high risk, such as a mixed
gender activity involving young Muslim women, you may have to seek external advice and
permission from parents, take further action or even consider the situation too high a risk to
become involved in.

Risk assessment is not just about the participants it is also about all the other actors and the
project itself. It is important, then, to take all things into consideration when assessing risk, you,
and the participants, may consider a multi faith project which includes visits to places of worship
a wonderful and challenging experience however their family members may not!
The risk assessment plan should be clearly explained to all actors and displayed prominently
throughout the lifetime of the project.

TIP: Think empowerment and participation, remember that the parti-
cipants are the experts on their own realities and are therefore the best starting
point in any learning experience. Bring the risk assessment experience to life
by engaging the participants in the process.

Exercise: Sample Risk Assessment Form

Activity: Meeting with community and family members to discuss project
proposal. The following gives an example of a physical and an emotional risk.
Of course your risk assessment will contain more than two potential risks,
these are just to get you thinking!

From TC E.M.power

57

More information on risk assessment can be found in the T-Kit on Project Management
(www.youth-partnership.net) and the SALTO Booklet: Going International Opportunities for
all (www.salto-youth.net/InclusionPublications/)

PLANNING AND PREPARING PROJECTS | FOR YOUNG ETHNIC MINORITY WOMEN
si

tu
at

io
n

ha
za

rd
s

w
ho

 m
ig

ht
 b

e
ex

is
ti

ng

as
se

ss
 r

is
k,

as

se
ss

or
s

ha

rm
ed

?
co

nt
ro

l
id

en
ti

fy
 a

ny

si
gn

at
ur

e

(p
hy

si
ca

l /
em

ot
io

na
l)

m
ea

su
re

s
fu

rt
he

r

ac
ti

on
 n

ee
de

d

M
ee

tin
g

he
ld

1.

 E
nt

ra
nc

e
1.

 A
ll

pa
rt

ic
ip

an
ts

.
1.

 p
ar

tic
ip

an
ts

1.

 N
o

fu
rt

he
r

in

 M
us

lim

to
 b

ui
ld

in
g

w

ill
 b

e
ac

tio
n

ne
ed

ed
.

fa
ith

 c
en

tr
e.

is

 s
itu

at
ed

tr
an

sp
or

te
d

on
 a

 b
us

y

to

 v
en

ue
 b

y
bu

s.

ro
ad

.

B
us

 w
ill

 d
ro

p
of

f

pa

ss
en

ge
rs

 a
t

th
e

m
ai

n
 e

nt
ra

nc
e.

1.

1.
 W

or
ke

rs
 w

ill

co
nt

ro
l t

he
 fl

ow

of
 p

ar
tic

ip
an

ts

fr
om

 b
us

to

 b
ui

ld
in

g.

2.
 M

al
es

 a
nd

2.

 P
ar

tic
ip

an
ts

2.

 H
av

e
m

ad
e

2.
 In

fo
rm

fe

m
al

es
 m

ay

be
lo

ng
in

g

 p
ar

tic
ip

an
ts

pa

rt
ic

ip
an

ts

no

t m
ee

t i
n

to

 th
e

M
us

lim
 fa

ith
.

 a
w

ar
e

of
 t

he

th
at

 a
 fu

rt
he

r

th

e
sa

m
e

.2
.1

. P
ar

tic
ip

an
ts

be

ha
vi

ou
r

co
de

s

m
ee

tin
g

w
ill

 a
re

a.

no
t b

el
on

gi
ng

of

 th
e

M
us

lim

be
 h

el
d

at

to

 th
e

M
us

lim
 fa

ith
.

Fa
ith

 C
en

tr
e.

an

ot
he

r
ve

nu
e

2.

1
Ar

ra
ng

em
en

ts

to
 s

ha
re

in

 p
la

ce
 to

 h
ol

d

ou
tc

om
es

se
pa

ra
te

 m
ee

tin
gs

.
of

 m
ee

tin
gs

.

2.
2.

 E
ac

h
m

ee
tin

g

ha
s

an
 a

ss
ig

ne
d

fa

ci
lit

at
or

 w
ho

 w
ill

fe
ed

ba
ck

 o
ut

co
m

es

of

 m
ee

tin
g.

58 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

INTERNATIONAL
GOING

GOING INTERNATIONAL

(INTER)NATIONAL PROJECTS: BENEFITS AND POTENTIAL
Through participation in international projects, young ethnic minority women discover new
cultures, new people, and new places. They learn that their identity, culture or belief is but
one of many. Knowing that things can be done differently and achieve positive outcomes can
empower young ethnic minority women to seek and fi nd solutions to their challenges, to work
to make change happen.

Through interaction with people from different cultures, traditions, beliefs young ethnic minority
women can build on their personal and social skills. They learn to respect others and to deal
with new situations.

An introduction to different identities, cultures and beliefs and can lead to an acceptance and
celebration of those differences; for example an acceptance of others from a different religious
group that they come into contact with in their day to day living such as in school or in their
community.

Participation in an international project helps create a sense of belonging to the global
community and can help young ethnic minority women realise that the actors in that community
have more similarities than differences.

Meeting with other young women who are fi ghting for the same rights as themselves can create
a common purpose, a sense of the collective; can demonstrate the strength and power of unity,
a sense of: this is the moment, together we can make change happen.

On a practical level, through participation in the planning and implementation of international
projects young ethnic minority women can learn new skills such as international co-operation,
project management, how to work in multicultural teams, new languages, all of which
increase levels of confi dence and self esteem and are useful additions to CV’s and areas of
professional lives.

59

60 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

Example of good practice – from the Youth in Action programme

“Dream Girls / Girl Dreams”

What is this project about?
Eight Turkish girls and one Flemish girl were dreaming of freedom, relations,

independency, … Talking about it was not easy… But writing could help them to express their
feelings, to discuss these issues and to make them realise that dreams and desires are not limited
by culture, age nor sex. Their book “Girls dreams – dream girls” is a mixture of creative writing,
postcards, poems, photo’s …

This book was the ‘cherry on the pie’ of an intensive process and resulted into an instrument to
raise awareness of their dreams and desires, personal development, expression of feelings and
emotions… in order to stimulate them to a positive attitude towards the future.

Aims:
• The main aim is to use the creation of the booklet as a way to discuss with the girls specifi c

themes related to their specifi c situation as a girl from an ethnic minority. Some of the themes
are taboo.

• Many girls don’t think individual, but only in function of the ethnic minority community. They
are afraid to dream, to have ambitions. The process of the creation of the booklet is the main
focus and is used to stimulate the girls to speak freely about their dreams and ambitions (e.g.
the freedom to fall in love, desires, friendship, ...).

• To give them a voice: in order for them to make them stronger as an individual, to make them
aware they are able to make choices, to make them aware they can make a difference by active
participation.

• To make them assertive and aware of their personal dreams and ambitions in life.
• To improve active participation and play a more active role in society in general and in the

ethnic minority community in specifi c.
• To improve and practice social skills: to listen to each other, empathic attitude, to motivate

each other, to fi nd solutions together, to make choices, etc.
• To improve the relationship with their parents: some parts of the book are interviews with

parents. Most of their parents are very concerned with the future of their daughters. By
discussing some of the themes this might relieve their parents, because it is not always so easy
to discuss certain themes with your children.

61

Context:
These girls are all member of a local
youth club, in the harbour area of
Ghent, a city of 250.000 inhabitants
in Belgium. They all live in the same
remote area, with a high amount of
ethnic minorities, unemployment, bad
housing, little social life, etc. Daily life
in this neighbourhood is not that easy.
Living as a young women in a closed
ethnic community is not that simple.
The youth worker of this youth club is
the coach of the project. She is leading
the girls club. All of these girls are
member of the girls club.

The Turkish minority community who live in this neighbourhood all come from the same area
in Turkey, from a very traditional village from Emirdag. The education of the girls is very traditional
and social control puts it weight on them... The combination of living in a disadvantaged & isolated
area in one hand, and growing up with strong Turkish traditions and values on the other hand,
doesn’t make life easy for these girls. It often leads to frustration, indifference, desperation...

Outcomes
• This project is from a very high quality: the learning process these girls have gone through, the

skills and competences in this “learning by doing” – process, gave them a new vision at life, a
new way of making choices.

• This project was coached by the local (female) youth worker, who set the project step by step,
in close cooperation with the girls and their surroundings (family, friends, neighbourhood,
ethnic community etc).

• The way this project has been built up, the process and the learning elements for the girls had
a very positive and intensive impact on their personal lives. This project meant an opportunity
for them to look at life from an emancipatorical way and gave them new opportunities to
make a step forward in their personal life.

• This impact would not have been possible outside the educational frame of the Youth in Action
programme!

GOING INTERNATIONAL

From TC E.M.power

62 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

Impact
As explained above, this project had a deep and positive impact on the lives of these girls from
an ethnic minority.
During this project, these girls gained skills and competences they can use in their future life,
in and outside the ethnic minority. Being a member of this minority group doesn’t imply their
choices are limited. They learned that being a part of a larger society in general, means to
communicate, to express feelings and personal opinions, …
Participation, emancipation, social skills, social involvement can lead to empowerment of
these girls towards their ethnic community, but also towards society in general.
Impact on the ethnic community and the local neighbourhood: this project brought several
cultures together and stimulated social cohesion, respect and tolerance.

Dissemination and exploitation of Project Outcomes
Several articles in local newspapers; two presentations towards the inhabitants of the local
community;
As a fi nal product: a beautiful book with the result of their dreams, e.g. photo’s, texts, poems, etc.
spread in Flanders (Belgium) towards organisations working with a similar target group (as an
example of good practice when working with a similar group of girls or aiming similar objectives
and outcomes).

FUNDING
THE YOUTH IN ACTION PROGRAMME & INCLUSION STRATEGY

The Youth in Action programme is the European Commission’s mobility
and non-formal education programme for young people and
those working with them, in a leisure-time context (outside school).
The YiA programme promotes active European citizenship, youth
participation, cultural diversity and the inclusion of young people
with fewer opportunities.

The Youth in Action programme offers various opportunities for young people to set up projects
with an international dimension: e.g. group exchanges, voluntary service, democracy projects
and group initiatives. It also provides funding for support activities for youth workers to increase
the quality of their youth projects.

63

The Youth in Action Programme is open to young people and youth workers in the so-called
‘Programme Countries’. These are (currently) the EU members, the EFTA countries (Norway,
Iceland, Liechtenstein) and the pre-accession country (only Turkey for the moment, more could
join). There are some (limited) opportunities to set up projects with neighbouring partner
countries (South-East Europe, Eastern Europe & Caucasus and the EuroMed countries around
the Mediterranean Sea) and beyond.

There are several types of projects that can receive funding. The funding rules of the Youth
in Action programme are largely based on a simple system of fl at rates and fi xed amounts,
depending on the number of participants, the activity, its duration, etc.

• Youth Exchanges (where groups of young people come together)
• Group Initiatives (local projects originating from youth groups)
• Democracy Projects (encouraging young people to take part in the democratic process)
• European Voluntary Service (young people volunteer in another country)
• Training & Networking for youth workers (training, seminars, job-shadowing, feasibility visits,

partnership building, evaluation meetings, etc.)

Find out more about the Youth in Action pro-
gramme in the Programme Guide, which you can
download from
http://ec.europa.eu/youth/yia/youth-in-action-
programme/ or contact the YiA National Agency in
your country:
http://ec.europa.eu/youth/contact_en.html

The European Commission has also posted a YiA
promo-fi lm online at Youtube
www.youtube.com/watch?v=VE0mRmTRbfY

GOING INTERNATIONAL

From TC E.M.power

64 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

THE YOUTH IN ACTION PROGRAMME & YOUNG ETHNIC MINORITY WOMEN
The Youth in Action programme should be open for ‘ALL’ young people. And if certain groups of
young people with fewer opportunities are not reached, special efforts should be made to create
easier access for them to the opportunities offered by Youth in Action. Young ethnic minority
women are often at a disadvantage compared to their peers. In many European countries, the
Youth in Action programme is not used by young ethnic minority women.

Of course the same general rules apply for you as for any Youth in Action project, but you can
get some extra support for a project working with young ethnic minority women, if justifi ed.
• Exceptional costs: if you have extra costs because you are working with young ethnic

minority women, you can claim these expenses in your application e.g. extra costs for security
(in unsafe areas), for renting equipment that wouldn’t otherwise be available, for specialised
youth workers or translators… It’s up to you to ask – within reason.

• In Youth Exchanges, bilateral exchanges (between only 2 countries) are reserved for new
organisations or inclusion groups. This allows you to do ‘simpler’ projects (fewer countries)
because you have other complications due to the situation you work in.

• You can apply for an Advanced Planning Visit to prepare your project with your different
partner organisations, to organise the exchange in the best possible way, have a look at the
infrastructure in the host city and fi nd solutions to potential problems.

• Youth initiatives run by young ethnic minority women themselves (projects for them, by them)
are allowed to have a youth worker coaching them when needed (and extra money for this).

• The regular duration of a European Voluntary Service project is between 2 and 12 months.
However, for inclusion projects, this can be for periods of 2 weeks onwards, up to a maximum
of 12 months, if there are valid reasons for it.

• There is the possibility of making an Advanced Planning Visit, together with the young ethnic
minority woman volunteer, to get acquainted with the EVS hosting organisation and project.

• If the EVS volunteer needs extra attention, reinforced mentorship can be funded, if requested
and justifi ed in the application form. In addition, the volunteer can be younger than 18 (16 or
17) if there are reasons for it.

Every country in Europe is different. Therefore your Youth in Action National Agency will have to
judge if your requests are reasonable, considering your ‘disadvantage’ in your context. It’s up to
you to explain why. Find a list of these agencies on http://ec.europe.eu/youth/contact_en.html
More about specifi c measures for inclusion in the European Commission’s ‘Inclusion Strategy
for the Youth in Action programme’ at: www.SALTO-YOUTH.net/InclusionStrategy/

65

Example of good practice – from the Youth in Action programme

“FC Forza “

What is this project about?
The music world is known as a ‘dominant male world”. Female singers are often the backing
vocals, and moreover, use their body to attract the public.
The devaluation of female singers to an “object of lust” emphasizes the stereotype of in-
competent women. In many cases, the female singer doesn’t create her own lyrics, which all is
linked with a dominant male class in the music world whose opinion is that female singers are
not competent nor professional musicians.

FC Forza is a local group initiative, (within the YiA programme) from a diverse, intercultural
group of female teenagers living in different cities in Belgium, which aims to create opportunities
to record a full album and make a video clip.
The passion they share is music. When it comes to singing, most of them only had the opportunity
to do backing vocals in teenage male projects.

Context
The background of these girls is very diverse:
they all come from different social layers of the
society, 5 different nationalities, some are legal
citizens - some are not, all in the age range of
16 till 20. They all come from specifi c areas in
different cities. It is a fi rst step to become more
aware of the size and possibilities of the whole
country.

GOING INTERNATIONAL

From TC E.M.power

66 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

Aims
• The FC Forza project gives them the opportunity to cooperate with other girls of their age and

to develop their own style, songs and music.
• It create opportunities for intercultural learning, cooperation with girls from different social

backgrounds, respecting inter-religious differences and dialogue.
• When working and taking decisions together, they strengthen their self confi dence and their

thrust in other people.
• The project creates opportunities to improve their technical skills such as multimedia, singing

skills, performing skills etc, by developing their own CD and video clip.

Impact
Participating into this project creates opportunities for them to investigate and negotiate the
impact of individual choices on their personal well being, their family and community. They
invest their capacities in an environment that offers them an educational frame. Meaning:
a group initiative within the Youth in Action frame creates opportunities for these young women
to choose for specifi c opportunities that fi t into their personal wishes (dreams), challenges and
broader family and community. The diversity in the group and interpersonal processes between
the girls, create opportunities to share and learn from each other’s opinion, on an individual
level but also on collective level, concerning current and mutual themes that concern them. For
example: discrimination, racism, …
They discover - by learning by doing - that the quality of the creative process is very much linked
with the way they show respect and in what way they communicate with each other.
Music is a method to gather these girls with the same interest on a common theme, put them
in a process in order to reach objectives related to their emancipation, participation and
empowerment, on an individual but also community level.

MORE MONEY FOR (INTERNATIONAL) YOUTH PROJECTS
International (and other) projects do cost money. The good news is that there are many
foundations or institutions which fund projects. The bad news is that you have to apply for
funding to get the money – and this will take some of your time.
Besides this user-friendly Youth in Action programme, other funding opportunities for ethnic
minority young women projects exist. However, a funder never funds a project 100%, so you
will always need to rely on more than once source of funding. Or you could organise your own
creative fund-raising activities.

67

More about fund-raising ideas and activities at
www.SALTO-YOUTH.net/fi nd-a-tool/346.html or www.fund-raising.com

THE EUROPEAN UNION HAS SOME OTHER FUNDING PROGRAMMES:
• Anna Lindh Euro-Mediterranean Foundation for Dialogue between Cultures
 www.euromedalex.org
• Lifelong Learning programme - If you are working with schools and ‘formal’ education (as

opposed to non-formal education, as done in youth work)
 http://ec.europa.eu/education/
• Daphne: The Daphne programme aims at supporting organisations that develop measures

and actions to prevent or to combat all types of violence against children, young people and
women and to protect the victims and groups at-risk.

 The need for concerted worldwide action to defend human rights and to eliminate violence
has long been recognised at different levels and in different ways.

 Several measures have been taken along these lines, such as the 1979 Convention on the
Elimination of All Forms of Discrimination against Women, the 1989 Convention on the Rights
of the Child, the platform for action of the 1995 Beijing Conference, and the 1996 Stockholm
Declaration and Agenda for Action at the fi rst World Congress against the Commercial Sexual
Exploitation of Children.

 At the second World Congress against the Commercial Sexual Exploitation of Children,
in Yokohama in December 2001, the Daphne programme implemented by the European
Commission was acknowledged as a very useful tool.

 The Daphne programme is complementary to programmes that exist in the Member States of
the European Union, especially in the way it focuses on the exchange of good practices about
violence across the Union.

 Daphne represents the starting point of NGOs and voluntary organisations cooperation at EU-
level in the fi ght against violence towards children, young people and women. It encourages
NGOs to set up or reinforce European networks and helps them implement innovative projects,
the results of which can be disseminated to other Member States and regions.

 In many cases, these organisations offer services which the public authorities do not have the
power or the ability to provide. Society will only benefi t from the expertise and experience
of the NGOs if their ideas and programmes are disseminated throughout the European
Community and shared with like-minded organisations in other Member States.

GOING INTERNATIONAL

68 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

For more information visit:
http://ec.europa.eu/justice_home/funding/2004_2007/daphne/funding_daphne_en.htm
If you are looking for more information about European funding, you can contact the Eurodesk
agency in your country www.eurodesk.org

Besides the European Union, there are also other players around that give money for different
types of projects. It is important to read their guidelines and adapt your project application to
their approach.

• European Youth Foundation (Council of Europe): www.coe.int/youth/.
 The EYF funds international youth projects (minimum 4 European partner countries).
• Solidarity Fund for Youth Mobility (Council of Europe): www.coe.int/youth/. The Mobility

Fund pays rail travel for disadvantaged groups participating in international youth projects.
• World Bank Small Grants Programme for local communities:
 www.worldbank.org/smallgrants. The Small Grants Programme is one of the few global

programmes of the World Bank that directly funds civil society organisations.
• The Soros Foundation is particularly active in Eastern and Central Europe and has specifi c

grants for children & youth: www.soros.org
• There are funds for bilateral or multilateral youth projects between specifi c countries:

French-German www.ofaj.org, Visegrad www.visegradfund.org, German-Czech
 www.tandem-org.de, German-Polish www.dpjw.org, Nordic countries www.norden.org
• Check with Embassies and Cultural Institutes from other countries: British Council,

Alliance Francaise, Goethe Institute.

There is also private money available from foundations and companies. You can contact them for
grants or to sponsor your project, if it fi ts their criteria.

Find an overview of foundations at Funders Online www.fundersonline.org

If you are looking for more on getting and managing money for youth projects, have a look at
the T-Kit on Funding & Financial Management at www.youth-partnership.net or
www.SALTO-YOUTH.net/Toolbox/

DISSEMINATION AND EXPLOITATION OF
PROJECT RESULTS
When applying for funding (e.g. in a Youth in
Action application), you will normally be asked
what you are going to do in terms of follow-up
and dissemination of results. The point being
that you undertake project for a reason: to
have an impact. This impact should not stop
as soon as the activity is over, therefore time
should be allocated to consider follow-up and
dissemination activities.

An actions and outcomes report is a useful way to highlight the benefi ts and positive aspects,
in terms of the potential impact at personal and community level, of an international project. It
is a useful tool for campaigning to attract resources and support for future international actions;
so, although it is the end of one project it is also the beginning of another!

Reports can be produced in a number of ways: use photographs, diaries, recordings from the
before, during and after stages of your activity and make use of all forms of media and technology
that are available to you to maximise the impact. Connect with your audience by making the
report up front and personal: include photographs of the event and real life testimonials from
the young people.

Here are some questions to guide you in your refl ection:

The chain shows that all these questions are interrelated and that you should make a coherent
link between the ‘products and outcomes’ of your project. This will determine, more or less,
the scope of what you are able to achieve with your project and for whose benefi t (objectives &
benefi ciaries). Depending on the ‘Target Group’ you want to reach, you will need to ‘adapt your
actions’, the timing of the message sent out and the medium and format used. Your ‘available
resources and competencies’, but also your preferences will determine what you are able to
achieve. Last but not least, you have to be clear about ‘who and how’ you are going to ensure the
follow-up, dissemination and exploitation actually take place, and have a look at what ‘budget’
you will need for this and where it should come from.

GOING INTERNATIONAL 69

From TC E.M.power

70 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

Here are some suggestions for follow-up and dissemination of your project results:
• Give recognition to the learning and personal development of the young people who took

part in your activity. Give them a certifi cate or a letter of recommendation. Within the Youth
in Action programme, participants are entitled to get a European YouthPass to document
their learning and their experience (see www.YouthPass.eu).

• Think about organising a follow-up project after your fi rst experience. Consciously involve
some of the participants of the fi rst project in setting up a second project, and try to make
the new project better than the fi rst one. Find out if there is other learning that you could
continue with after the project, for example: learning a language, continuing international
contacts and friendships, interest in a topic.

• Document the outcomes of your project: this can include both visible (e.g. theatre play, a
CD-ROM, a report, a piece of art….) and invisible results (e.g. learning points, conclusions,
recommendations, new methods used during the activity….).

• Think beforehand about who would be able to use the outcomes of your project, and adapt
it to their needs, so that it will be very easy for them to start using what you have produced.
Involve the participants in the development of your product.

≈ What do you want to achieve =Objectives & benefi ciaries
 with your project? For whose benefi t? of your actions
≈ What do you think is worth showing = Products, outcomes,
 (to others)? What are the likely results messages from your project
 of your project?
≈ Who should be impacted by the results =Target group of
 of your project? your actions
≈ What kind of messages would be = Adapt your message or
 most effective for them? actions to the target group
≈ What competences and resources =Available resources &
 do you have available in competences
 the organisation/group?
≈ What do you need to do/collect =Planning & division of tasks
 during the project for your actions?
 And who does what?
≈ What would all of this cost and = Budget & funding of
 where do you get the time and the planned actions
 money from?

71

• You could produce a ‘youth work manual for ethnic minority young women’, which can be
used by other youth workers in the same situation as you. However, make sure not to reinvent
the wheel and integrate already existing documents into your work.

• Develop a strategy to show to the ‘outside’ world (and don’t forget the local community!) the
great work you are doing. Who would you like to inform? How best can you inform them? What
are the best channels to reach them? What is the best way of having an impact on them?

• Give the participants the space within your activity to develop networking and follow-up
projects themselves (through discussion, ‘open space’, action plans.…)

• If you have pictures or a video of the activity, have a special evening in the community centre
or at the local youth club to share your experience with your colleagues, friends, community.…
Involve the young people in organising and presenting.

• Offer guidance and training to those who want to become more active in your organisation.
• Share your methods, funding opportunities, best practices to make the life of ‘newcomers’ in

the fi eld easier. Add them to existing databases (e.g. www.SALTO-YOUTH.net/Toolbox/).
• Use networking and communication tools for future contact and for the exchange of good

practice e.g. via an online platform, blog, Yahoo or Facebook group, newsletters.…
• Get the local press involved and make the headlines with your international project… so that

people talk about it for a while. You can link up to that success with positive PR work and
future projects.

• Think about thanking people (authorities, funders, families…) for their contributions and
keep up the new contacts established.

• Make your work sustainable and share your experiences within your own organisation and
with other organisations (each project is a huge learning experience and you can learn from
positive and negative features).

• …
SALTO has developed a booklet on how to create the greatest possible impact with your youth
project, called ‘Making Waves’. It contains lots of tips and tricks on how to increase the visibility,
dissemination and exploitation of your project results.
Download it from www.SALTO-YOUTH.net/MakingWaves/

And so, we come to end of this booklet. What will be your Next Step? Thinking of running an
inclusion project for young ethnic minority women? The range and scope of this booklet does not
allow for a section on this topic. However, there are many other publications that do offer this
information. You can fi nd out more in the fi nal section of this booklet: Hungry for More where we
list a number of useful T-Kits and SALTO Booklets designed to assist you in running your project.

GOING INTERNATIONAL

E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

FURTHER READING & ONLINE RESOURCES
Some more SALTO ‘Inclusion for All’ publications:
• Going International - Inclusion for All (2004) – practical inclusion methods and advice for

preparing, implementing and following-up on international projects for young people with
fewer opportunities

• Use your Hands to Move Ahead (2004) – using practical tasks to increase participation by
young people with fewer opportunities on short term European Voluntary Service projects

• Fit for Life (2005) – using sport as an educational tool for the inclusion of young people with
fewer opportunities in youth work and international youth projects.

• No Offence (2007) – exploring opportunities and setting up youth projects with young ex-
offenders and those at risk of offending

• Village International (2007) – a practical booklet for youth workers on setting up inter-
national projects in rural and geographically isolated areas

• No Barriers, No Borders (2008) – practical guidelines and tips for setting up international,
mixed ability youth projects (including people with and without a disability)

• Over the Rainbow (2008) – creating sensitive international projects with young lesbians,
gays, bisexuals and young people questioning their sexual orientation

• Youth and the City (2008) – developing meaningful international projects with young
people in disadvantaged (sub)urban areas

• Inclusion & Diversity (2008) – how to make your youth work and youth projects more
inclusive and reach more diverse target groups (co-operation SALTO Inclusion & SALTO
Cultural Diversity)

• Making Waves (2007) – Creating a greater impact with your youth projects, a booklet about
visibility, dissemination and exploitation of your project results

• Coaching Guide (2006) – a guide that explores the concept of Coaching, including practical
tools, methods, advice and information (by SALTO Participation)

• Women in EuroMed, a kaleidoscopic sea of roles and places (2008) in the series of Bringing
both sides together (by SALTO EuroMed)- to download from:

 http://www.salto-youth.net/reportscollection/

Find them all at www.SALTO-YOUTH.net/InclusionForALL/

Looking for youth work and training methods on Inclusion and other topics?
Browse through the SALTO Toolbox for Training at www.SALTO-YOUTH.net/Toolbox/

HUNGER FOR MORE? – REFERENCES

72

73

T-Kit Series: The training kits are thematic publications written by
experienced youth trainers. They are easy-to-use handbooks for use
in training and study sessions, published by the Youth-Partnership
between the Council of Europe and the European Commission.

• Social Inclusion
• Project Management
• Organisational Management
• Methodology in Language Learning
• Intercultural Learning
• International Voluntary Service
• Under Construction… Citizenship, Youth and Europe
• Training Essentials
• Funding and Financial Management
• Educational Evaluation in Youth Work
• Euromed Co-operation

Downloadable from www.youth-partnership.net or www.SALTO-YOUTH.net/Toolbox/

OTHER RESOURCES AND LINKS
• “WO=MEN – Your best fi end in making equality between women and men a reality”,

Publication/handbook from the European Youth Forum (December 2007) Online at:
 http://www.youthforum.org/Downloads/Press_publications/reports/handbook_gender.pdf

or www.salto-youth.net/fi nd-a-tool/957.html
• “Gender Matters – A manual on addressing gender-based violence affecting young people”

(2007), publication from the Council of Europe. (ISBN 978-92-871-6393-6)
 Online at: http://book.coe.int/ (use search engine with the title of the manual) or
 www.salto-youth.net/fi nd-a-tool/955.html
• “Our voices heard – Time to empower Roma Women” – Report from Romani Women’s

Rights Conference held in Sweden in December 2007 provided a forum for discussion about
the challenges facing Romani women today.

 Online at www.salto-youth.net/fi nd-a-tool/959.html
• “Empowering young women to lead change” – A training manual for young women to

catalyse positive change in their lives and communities from the YWCA.
 Online at www.salto-youth.net/fi nd-a-tool/954.html

HUNGER FOR MORE? | REFERENCES

E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

• “Active participation of young minority women in European public life” – Report on
intercultural learning and gender mainstreaming as ways to promote social inclusion and
participation of young minority women from Young Women from Minorities (WFM).

 Online at www.salto-youth.net/fi nd-a-tool/956.html
• Women Watch – Women Watch is the central gateway to information and resources on the

promotion of gender equality and the empowerment of women throughout the United Nations
system, including the United Nations Secretariat, regional commissions, funds, programmes,
specialized agencies and academic and research institutions. It is a joint United Nations
project created in March 1997 to provide Internet space for global gender equality issues and
to support implementation of the 1995 Beijing Platform for Action.

 Online at: http://www.un.org/womenwatch/
• Feminist Self Defence – Feminist Self Defence addresses the physical, verbal and emotional

areas of self defence for women. Online at:
 http://www.thefword.org.uk/features/2002/04/fi ghting_back_self_defence_for_women_girls
• Emotional Intelligence – Emotional Intelligence (EI), often measured as an Emotional

Intelligence Quotient (EQ), describes an ability, capacity, or skill to perceive, assess, and
manage the emotions of one’s self, of others, and of groups. It is a relatively new area of
psychological research. This Wikipedia page gives links to further information on the concept:
http://en.wikipedia.org/wiki/Emotional_intelligence

• Paulo Freire Institute – The institute works to promote Freire’s work in the fi eld of social
justice.

 Online at: http://www.paulofreireinstitute.org/
• Participation Net – participation.net is a global, online space for sharing ideas about the

participation of people in development, citizenship, governance and rights. We welcome
researchers, practitioners, activists, educators, policy makers and others from around the
world to exchange diverse views and resources.

 Online at: www.pnet.ids.ac.uk/about.htm
• Theatre of the oppressed and the oppression of women – Newsletter.
 Online at www.theatreoftheoppressed.org or www.salto-youth.net/fi nd-a-tool/958.html
• Zimmerman and Rappaport – online article on “the evidence on effectiveness of empower-

ment to improve health” at
 http://www.euro.who.int/Document/E88086.pdf (2006)
• Social cohesion and intrapersonal empowerment: gender as moderator –
 online at: http://her.oxfordjournals.org/cgi/content/full/19/5/533 (2004)

74

75

• Pathways of Women’s Empowerment links academics, activists and practitioners working
to advance women’s empowerment locally, regionally and through global policy processes.
Website: www.pathwaysofempowerment.org

• Centre for Women’s Global Leadership develops and facilitates women’s leadership for
women’s human rights and social justice worldwide.

 http://www.cwgl.rutgers.edu/index.html
• The Council of Women World Leaders is a network of current and former women presidents

and prime ministers.
 Online at: http://www.womenworldleaders.org/
• Equality Now works for the protection and promotion of the human rights of women around

the world. Working with national human rights organisations and individual activists, Equality
Now documents violence and discrimination against women and mobilises international
action to support their efforts to stop these human rights abuses.

 http://www.equalitynow.org/ (website in Arabic, English, French and Spanish)
• Gender at Work Dialogues – An interactive and productive space for conversations and

collaboration on working towards gender equality through organisational change.
 http://www.genderatwork.org/dialogues/
• Initiative for Inclusive Security includes The Women Waging Peace Network, a network of

women peacemakers from confl ict areas around the world.
 http://www.huntalternatives.org/pages/7_the_initiative_for_inclusive_security.cfm
• International Women’s Democracy Center supports women’s global leadership through

training, education, networking and research in all facets of democracy.
 http://www.iwdc.org/
• Madre is an international women’s human rights organisation that works in partnership

with community-based women’s organisations worldwide to address issues of health and
reproductive rights, economic development, education, and other human rights.

 http://www.madre.org/ (website in English and Spanish)
• Peace Women International Project monitors and works toward rapid and full imple-

mentation of United Nations Security Council Resolution 1325 on women, peace and security.
http://www.peacewomen.org/ (website in English, French and Spanish)

• Follow the Women is an international non-governmental organisation, comprised of
approximately 300 ordinary women, from as many as 30 different countries, who support
peace and an end to violence in the Middle-East.

 www.followthewomen.com

HUNGER FOR MORE? | REFERENCES

76 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

• Take Back the Tech – A global network of women who support women networking for social
change and women’s empowerment, through the use of information and communication
technologies (ICTs).

 http://www.takebackthetech.net/frontpage
• UN International Research and Training Institute for the Advancement of Women
 INSTRAW promotes applied research on gender, facilitates information sharing, and supports

capacity building through networking mechanisms such as GAINS and multi-stakeholder
partnerships with UN agencies, governments, academia and civil society.

 http://www.un-instraw.org/ (website in English, French and Spanish)
• UNIFEM: Women, Peace and Security – A portal providing access to the information and

analysis that is currently available on the impact of armed confl ict on women and women’s
role in peace-building.

 http://womenwarpeace.net/
• Vital Voices Global Partnership is an organisation which invests in emerging women leaders.

http://www.vitalvoices.org/
• WHRnet aims to provide reliable, comprehensive, and timely information and analyses on

women’s human rights in English, Spanish and French.
 http://whrnet.org/
• Women’s Learning Partnership (WLP) supports women’s leadership and empowerment.

http://www.learningpartnership.org/ (website in Arabic, English and French)
• Women’s Rights and Citizenship – International Development Research Centre
 A programme aimed at supporting applied research in the fi eld of women’s rights, citizenship

and development.
 http://www.idrc.ca/en/ev-29737-201-1-DO_TOPIC.html

77

REFERENCES
• Bello, B, G., Intersectionality: an approach to empower women at the Crossroads, (2008)
• Blumberg, R, L., Women’s Economic Empowerment as the “Magic Potion” of Development? (2005)
• Boeree, C, G., Personality Theories (1997)
• Erikson, E., Identity and the Life Cycle (Psychological Issues vol 1) (1959)
• European Commission, Daphne Programme,
 http://ec.europa.eu/justice_home/funding/2004_2007/daphne/funding_daphne_en.htm
• European Commission, Youth in Action Programme,
 http://ec.europa.eu/youth/youth-in-action-programme/doc126_en.htm
• Freire, P., Pedagogy of the Oppressed, (1970)
• Jung, C. The archetypes and the collective unconscious (R. Hull, Transl.). In
 The collected works, Vol 9, Part 1. London: Routledge and Kegan Paul. (1959).
• Kolb, D.A., Experiential Learning: Experience as the Source of Learning and Development, (1984)
• International Development Research Centre, Canada,
 http://www.idrc.ca/en/ev-61998-201-1-DO_TOPIC.html
• Rappaport, J., “In praise of paradox: A social policy of empowerment over prevention” (1981)
• World Economic Forum, Women’s Empowerment: Measuring the Global Gender Gap (2005)
• Zimmerman, M. and Rappaport J., “Citizen participation, perceived control, and psychological

empowerment” (2005)

HUNGER FOR MORE? | REFERENCES

78 E.M.POWER | WWW.SALTO-YOUTH.NET/INCLUSION/

 ‘E.M POWER
 AUTHORS’
 This booklet was written by:

LYNNE TAMMI (Author & Trainer)
http://trainers.SALTO-YOUTH.net/LynneTammi/
Lynne is currently working for Article 12 in Scotland, a young person led
NGO that works to promote young people’s rights as set out in international
human rights charters through the medium of peer education. She is also
a freelance trainer working in the human rights, participation and peer
education fi elds. She is a graduate of: Youth and Community Development,
Social Services Management and International Human Rights Law and
has authored several publications on her topics of interest.

Contact details: Article 12 in Scotland, Burnbank, Ogilvie Terrace,
Ferryden, Montrose, Angus, Scotland DD10 9RG.
lynne@article12.org

ANN HENDRIKS (Author & Editor)
Ann is currently working for the SALTO-YOUTH Inclusion Resource Centre.
Her roots are situated into the grass root level youth work with socio-
economic disadvantaged young people in Ghent. Since 1993 she initiated
in this organisation several international European projects. Afterwards
she started to work for the National Agency of Belgium/Flanders. She
studied social work and continued with a post-university course on
‘poverty and participation’ and “diversity management”. Currently she
is chairman of vzw JONG, a private organisation responsible for all the
youth work with young people from disadvantaged areas in Ghent.

Contact address: SALTO Resource Centre on Inclusion, Grétrystraat 26,
1000 Brussels, Belgium
inclusion@salto-youth.net or ann@salto-youth.net

79

SPECIAL THANKS GO TO
• The participants of the TC ‘Empower’, 2008
• Barbara Bello, trainer at the TC E.M.power
• Henk Persyn, trainer at the TC E.M.power
• Tony Geudens, SALTO RC on Inclusion colleague
• Anija Johansson, from National Somali-Swedish Youth organisation
 (Somalisk-Svenska Ungdomsriksförbundet SSUF)

E.M.POWER AUTHORS

EDITORIAL INFO
Published in October 2008 by
SALTO-YOUTH Inclusion Resource Centre
www.SALTO-YOUTH.net/Inclusion/
(Support for Advanced Learning and Training Opportunities
within the Youth in Action Programme)
SALTO-Jint, Grétrystraat 26, 1000 Brussel, Belgium
Tel +32 (0)2 209 07 20 - Fax +32 (0)2 209 07 49
inclusion@salto-youth.net

This booklet is based on the Training Course “TC Empower” 2008 -
www.SALTO-YOUTH.net/TCEmpower/

Coordination, Writing & Editing: Ann Hendriks, ann@salto-youth.net
Author: Lynne Tammi, lynne@article12.org
Layout: miXst, info@mixst.be
Illustrations: Zomarr, www.zomarr.be
Printing: Sint-Joris, Merendree

Reproduction and use for non-commercial purposes is permitted provided the source
www.SALTO-YOUTH.net/Inclusion/ is mentioned and inclusion@salto-youth.net is notifi ed.

80

-
 I

N
C

L
U

S I O
N F O R A L L ! -

 W

W
W . S A L T O - Y O U

T
H

. N
E

T
HH

UU
T

N
EE

H
T

-

- YY
T

H
N

EE
TT

TT
H

“There is no tool for development more effective than
the empowerment of women.” Kofi Annan

Empowerment has become a common buzz word in
recent times. There is a common understanding that
empowerment, and in particular the empowerment of
women, can lead to collective action for positive change.
Within the movement for the empowerment of women
there exists an understanding that young women from
ethnic minority backgrounds have additional support
needs within the empowerment process.

However, experience tells us that whilst there is a
willingness on the part of workers to engage with young
ethnic minority women to enable them to reach their
potential, there are a number of challenges to them
making this valuable work a reality, these include:

• Limited awareness and understanding, by workers,
young ethnic minority women themselves and the
wider community, of the core values and infl uencing
ideologies of work with young ethnic minority women

• Concerns of family members and religious and
 community members
• Values, habits related to their specifi c ethnic minority

and cultural background
• A lack of resources (staff, funding etc)
• A lack of information on the practicalities of setting

up a project

With this in mind E.M.power, this booklet, is designed to
help young ethnic minority women, and those working
with them, address these challenges.

Skills and Knowledge = Power.
Do you agree?

Yes?
Then read this booklet to fi nd out more!

Based on the SALTO Training Course “ E.M.power”
(2008).

This booklet is part of the SALTO “Inclusion for All”
series. Download them for free at:
www.SALTO-YOUTH.net/Inclusion/

