


Gender, crops & animals: How women's choices are critical for nutritional health

Cornelia Butler Flora
Charles F. Curtiss Distinguished Professor Emerita

lowa State University Research Professor


Kansas State University


Innovations in Agricultural

- Breeding emphasis on input responsive species
- Technology chemicals, pesticides, machines
- Introducing exogenous crops, often through colonialism
 - Corn to Europe, Africa and Asia
 - Wheat to the Americas


The process

- Indigenous people were healthy, and their diet was based on maize
- The Conquistadores took maize seed back to Europe, first as a decorative plant in the Veneto and then spread to the peasants in the country side, resulting in polenta.
- Corn was taken by Europeans to Africa, where is was widely planted, as the imposition of hut taxes meant either growing a crop to sell or selling one's labor

The result?

- Polenta
- Mealy-Meal

But the health results were not the same. People were full but not nourished.

Soils deteriorated

What went wrong?

- Those who took the corn never talked to the women to learn how it was prepared
- Preparation of the corn for tortillas, tamales, arepas, and piki bread was done by women
- Who always added ashes or lye to the masa
- Which released key amino acids that allowed people to work for days only consuming different types of corn cakes

Nobody asked the women


- Only recently has CIMMYT instituted a program of nixtamalization to share this female cultural practice across continents.
- We are increasingly understanding the need for system approaches, which include bio-physical and human systems. Human systems, like biophysical systems are diverse.

Producing more of a single crops is not the answer to world hunger


- The World Food Prize this year went to two men involved in economics and nutrition who made clear the importance of food quality (food diversity) over food quantify
- FAO has announced that we reposition food systems from feeding people to nourishing people

Healthy food (nourishmen) is more than high production

- Variety
- Correct preparation
- Food safety
- Access
- Control
- Gender and Nutrition matter and are linked


- Air
- Water
- Soils
- Biodiversity
- Landscape

Men and women have different access to & use of natural capital. Women often have responsibility without control for both communal and individual land. Women are responsible for providing water and food for their families


NATURAL CARPITAL

Women in vulnerable communities adapt to variable weather


- Save seed from diverse sources
- Plant differently according to the weather (mix different varieties of a same crop in the same plot)
- Have complex and diverse agricultural systems
- Access variety of wild foods.
- Closely observe changes in flora and fauna and adapt their livelihood strategies to them.

CULTURAL CAPITAL

- Symbols
- Cosmovisión
- Ways of knowing
- Language
- Ways of being
- Ways of doing

Cultural capital is how we see the world, what we value & what can be changed. Cultural hegemony devalues women's cultural capital & their knowledge of how to manage natural resources


HUMAN CAPITAL

- Education
- Abilities
- Health
- Self-esteem
- Leadership

As males migrate elsewhere as part of the family adaptation to climate change, women take over many productive activities that were traditionally performed by males.

Education and community organizing can encourage younger women to take


Mutual trust Reciprocity Groups Collective identity Sense of a shared future Working together


SOCIAL CAPITAL

Women form informal and formal associations

- Women's collective enterprises include crops and animals
- In Africa, innovation platforms increasingly include women

Social capital has two dimensions: bridging and bonding. Women's social capital tends to be bonding. There are barriers to women forming bridging social capital.


Women showing advantages Conservation Agriculture


- Norms & values →
 rules & regulations →
 enforced → determine
 access to & distribution
 of resources
- Grassroots organization
- Connections between the base & organizations at other levels.

POLITICAL

CAPITAL

- Formalize women's norms & values into regulation, increasing their ability to influence the distribution of family, community or regional resources.
- Officially recognize rural women's organizations.
 Facilitate women's participation in organizations managing resources to increase their comfort around powerful people. Include women's strategic interests part of the resource management agenda.

FINANCIAL CAPITAL

- Loans and credit
- Investments
- Taxes, payments for econsystem

services

- Earnings,Savings
- Grants


- Women are often the traders and "dominate in economic activity". Their value chains are different than those of the men.
 - Women's livelihood strategies often focus on cash replacement/savings that than cash generation.
 - Women's use of financial capital is different from and complementary to men's use

BUILT CAPITAL

Machinery

Inputs

Animal pens

Fencing

Irrigation

Meeting space


Facilitate women's access to infrastructure to decrease their domestic work and increase their productive efficiency.


