

WorldYWCA

World YWCA

Glossary and Definitions

World YWCA¹ Glossary and Definitions

Why do we need a glossary ?

Around the world, YWCA structures have always operated with a lot of independence. This independence is key towards relevance and success of our operations, at local, national and regional level. However, to ensure that what we do still fits into one global vision, it is important for us to come together and agree on a common language for the YWCA movement.

Many leaders and activists in the broader women's movement agree that words that once imparted visions of social change have become devoid of their original meaning. For example, words like safe spaces, empowerment, and engagement are being used differently by different members of the YWCA movement and broader women's movement.

To remedy this, and provide YWCA leaders and on the ground activists with a common language, a glossary of definitions was developed.

This glossary tries to account for the most commonly used words - whether they are "technical terms", "operational words" or "specialized jargons". It tries to provide definitions that can be easily understood by everyone, whether they are members of the movement, aspiring members, allies, partners or stakeholders who work with us.

Where did the idea for a glossary come from?

In 2015, the bold and transformative "Goal 2035" document was developed and approved at the Bangkok World Council. This goal states: "By 2035, 100 million young women and girls will transform power structures to create justice, gender equality, and a world without violence and war; leading a sustainable YWCA movement, inclusive of all women²". In order to achieve this goal, the YWCA agreed to contribute space and resources; and to connect, mobilise and consult with on-the-ground leaders within and external to the YWCA³.

Since then, an analysis of the movement's past and present was conducted. This resulted in the development of The World YWCA 2020-23 Strategic Priorities and Key Initiatives⁴. These documents highlight the importance of developing and popularising tools for movement building. They include, as one of the World YWCA's core tasks for 2020, the promotion word to move above development and promotion of a glossary of terms that is fit for use within the movement and with external stakeholders. The glossary will help in not just developing a common understanding of the terms we use but also help work together towards Goal 2035.

Limitations

It is extremely difficult to capture the full range and diversity of women's voices and insights across decades of movement work. As such, this document is not - and will never be - complete or representative. Rather, it is an attempt towards understanding and popularising how women in the movement have used different terms over different decades. In this spirit, we invite young women and women leaders to contribute to the continued edition of this document. Your additions and corrections, agreements or disagreements, ideas and inputs are what will turn this glossary into a key resource for the YWCA movement and broader women's movement.

Methodology

The contents of this glossary is reflective of the diversity of work being done by different YWCA entities and leaders. The words listed have been carefully chosen, and the definitions reflect the values and principles that have driven the YWCA system for decades.

This first edition was developed by Pauline Westerbarkey and Dr. Suchi Gaur from the World YWCA office. The document was reviewed and commented by a number of YWCA leaders, namely: Sydney Piggott (YWCA Canada), Donte Hilliard (YWCA USA), Talisa Avanthay (World YWCA), Nirmala Gurung (YWCA Nepal and World YWCA Regional Coordinator for Asia), Naomi Woyengu (YWCA PNG and World YWCA Regional Coordinator for Asia Pacific), Isabella Diaz (YWCA Honduras), Janet Mwaba (YWCA Zambia), and Rickol Julien (YWCA Grenada). Final edits have been done by Tina Bouffet and the illustrations were done by Eve Gentilhomme. The French version was translated by Jayne Cruickshank-Magistris and the Spanish version was translated by Violeta Arranz de la Torre and Rafael Porlán-Moreno.

¹ Following the constitution, World YWCA is composed of member associations as members, World Board as governance body and World office as the executor.
The YWCA movement (YWCA) is defined as the entire collective movement, including the World YWCA, Member Associations and other formal YWCA entities (local associations).
² *Envisioning 2035*, World YWCA, 2015.
³ *World YWCA Goal 2035: Theory of Change*, World YWCA, 2019.
⁴ Article 5, *World YWCA Constitution: The purpose of World YWCA is to support the leadership and collective power of women and girls around the world to achieve justice, peace, health, human dignity, freedom and a sustainable environment for all people.*

List of Terms

APPROACHES 6

- Feminist 6
- Human Rights-based approach (HRBA) 6
- Inclusive 6
- Intergenerational 7
- Intersectional 7
- Participatory 7

WORLD YWCA 8

- Accountability 8
- Consultation 8
- Constitution 8
- Engagement 8
- Faith/faith-based 9
- Goal 9
- Governance 9
- Movement-building 9
- Partnership 10
- Resource mobilization 10
- Target groups 10
- Vision 10

FEMINIST MOVEMENTS AND ADVOCACY 11

- Advocacy 11
- Policy advocacy 11
- Capacity building 11
- Diversity 12
- Empowerment 12
- Feminism 12
- Human rights 13
- Innovation 13
- Leadership 13
- Young women's leadership 13
- Transformative leadership 14
- Transformative leadership journey 14
- Shared and intergenerational leadership 14
- Movement 15
- Non-discrimination 15
- Participation 15
- Patriarchy 15
- Power 16
- Agency 16

- Power structures 16
- Privilege 16
- Racism 17
- Safe spaces 17
- Virtual safe spaces 17
- Social Change 18
- Sustainability 18
- Sustainable development 18
- Transforming 18
- Women of color 18

GENDER 19

- Gender equality 19
- Gender-based analysis 19
- Misogyny 19
- Sexism 19
- Sexual harassment 19
- Sexual Orientation, Gender Identity and Expression and Sex Characteristics (SOGIESC) 20
- Sexual orientation 20
- Gender identity 20
- Gender expression 20

LGBTIQ+ 21

THEMATIC AREAS 22

- Child, early and forced marriage ... 22
- Climate change 22
- Climate and gender justice 22
- Economic justice 22
- Faith, feminism and human rights 23
- Gender-based violence 24
- HIV and AIDS 24
- Peace 24
- Peace, security and gender equality 25
- Sexual and reproductive health and rights (SRHR) 25

SOURCES 26

APPROACHES

Feminist

Describes an approach that places the transformation of power relations, and especially gender power relations, at the heart of all social change analyses or processes. Feminist change interventions centre on the empowerment of women and other marginalised genders; the transformation of gender power relations; and the advancement of gender equality. Feminist change interventions are often viewed through a 'gender lens', i.e. asking whether gender equality and women's rights are being consciously addressed and advanced by the change process.⁵

See also: *Feminism*

Human Rights-based approach (HRBA)

Describes an approach that applies human rights principles such as non-discrimination, participation and accountability. A human rights-based approach makes the fulfillment of human rights a key priority in every programme, project and activity.

Inclusive

Being inclusive means supporting a sense of belonging for others, whoever they are. Inclusive spaces are achieved when individuals have agency to share opinions, make decisions, and feel respected and valued, regardless of their identity. To promote inclusive spaces, the YWCA fully acknowledges and embraces the diversity of race, ethnicity, health, status, class, caste, differently abled, indigenous, age, sexual orientation, gender identity and faith.⁶

Intergenerational

Describes the relationship between and across generations. An intergenerational approach is grounded in respect for the lived experience of each individual, independent of their age, and what we can learn from them.

“Intersectionality is a lens through which you can see where power comes and collides, where it interlocks and intersects. It’s not simply that there’s a race problem here, a gender problem here, and a class or LGBTQ problem there. Many times that framework erases what happens to people who are subject to all of these things.”

(K. Crenshaw, 2017).⁷

Intersectional

Refers to the interconnected nature of social categorizations such as race, class, and gender. When these social categories apply to a given individual or group, their overlapping can create new and interdependent power relations, discriminations, (dis)advantages, or privileges.

Participatory

A process that uses a variety of techniques in order to share power and ownership over agenda, process and outcomes. Participants are encouraged to identify possible solutions and actions to be taken. The methods aim to articulate and share the perspectives of more marginalized groups; and foster their direct collaboration with those in positions of power and authority.⁸

⁵ Adapted from: *Achieving Transformative Feminist Leadership: A Toolkit for Organisations and Movements*, Srilatha Battilwala and Michel Friedman for CREA, 2014.

⁶ Adapted from: *Envisioning 2035*, World YWCA, 2015.

⁷ Kimberlé Crenshaw on Intersectionality, *More than Two Decades Later*, Columbia Law School, 2017.

⁸ Adapted from: *Participatory Research Methods*, Participate, last accessed 04/2020.

WORLD YWCA

Accountability

To be accountable means to be held responsible for a task, job, program, or upholding of a law. Accountability is the responsibility that a person or a group has for a particular action. It requires trust, and is often coupled with an enforcement mechanism or consequences for not following through.

Example : Accountability for human rights means that certain people (for example government representatives and service providers) must respect, protect and fulfill human rights. Putting accountability into action means ensuring that young women know and demand their rights, and that those responsible take action to improve a situation.

Consultation

A series of planned in-person and/or online processes seeking engagement and feedback on how to advance an agenda. A feminist consultation is structured to be non-hierarchical and should look at extra-personal and outside factors. A feminist consultation is culturally responsive and empowering. More broadly, consultation can range from formal to informal; and active (people provide comment and feedback on the decision-making process) to passive (people are merely informed).⁹

Constitution

A formal and legal document that sets out the basic rules and regulations to form an association of humans. Constitutions can provide the basic rules and regulations for states and countries, but also for organisations such as the YWCA.

Engagement

A formal or informal agreement whereby an individual commits themselves to the specific cause or activity of an organization, team, or group. Often, engagement is the result of a personal or emotional connection between the member and the organization, as they share a passion and commitment for the same causes, mission, vision and/or values.

Faith/faith-based

Describes something (e.g. an organisation, movement or approach) whose values or mission are based on or draw inspiration from a certain faith or system of beliefs.

Goal

Goals define and quantify the steps a movement must take. They are the signposts that let you know that you are moving in the right direction. They are measurable and answer questions like “When?” and “How much?”¹⁰ Goals are aimed to create a specific impact. For example: the World YWCA Goal 2035 talks about «By 2035, 100 million young women and girls transform power structures to create justice, gender equality and a world without violence and war; leading a sustainable YWCA movement inclusive of all women.»

Governance

The establishment of rules, policies, procedures and structures that define roles and responsibilities within an organisation. Governance and its associated processes guide how different actors within an organisation interact, make decisions, and are held accountable¹¹.

Movement-building

A process of organising and mobilising communities in order to respond to common problems and concerns. Movement-building can include a shared analysis of why the problem exists; a common vision and agenda for change; and short- and long-term strategies. Movement building also requires that those involved define shared principles and mechanisms for communication; roles and responsibilities; internal processes¹².

⁹ [Toward a Feminist and Multicultural Model of Consultation and Advocacy](#), Mary Ann Hoffman et al, *Journal of Multicultural Counseling and Development*, 2006.

¹⁰ [Envisioning 2035](#), World YWCA, 2015.

¹¹ *Ibid.*

¹² [Feminist Movement Builder's Dictionary](#), JASS, 2013.

Partnership

A mutually beneficial relationship between two or more individuals or institutions. In a partnership, both partners join around a common objective, and each partner has a fully recognized agency and role.

See also : Agency

Resource mobilization

The process of raising or leveraging resources (example. funding, expertise, knowledge, people, etc.) to accomplish a goal or build capacity. This also includes making better use of, and maximising, existing resources.

Target groups

Target groups are the specific groups of people you want to reach with your work. These can be defined based on different permutations between age, ethnicity, geography, gender. For example, under YWCA, target groups are defined as the following:

Women: 18 years and older

Young women: Women age 30 or under

Girls: Minors, 17 years and younger

Vision

Defines the optimal desired future state of what the movement wants to achieve over time. A vision is often the answer or mental picture that comes up when asked 'what do we want to achieve, in the long run?'. It provides guidance and inspiration to the movement. ¹³

FEMINIST MOVEMENTS AND ADVOCACY

Advocacy

"Advocacy consists of both strategy and action to achieve an objective. The objective of advocacy is the engagement of stakeholders in the decisions affecting them. The actions to achieve the objective, such as lobbying those stakeholders, typically occur over time, and incrementally."¹⁴

Policy advocacy

The use of advocacy to accomplish policy change. Policy change can include changing laws, programs, frameworks, views, norms, etc. of government, corporation, and other bodies that hold power or influence over large groups of people.

Capacity building

The improvement of an individual's or an organization's ability to fulfill their mission by strengthening their infrastructure, skills or expertise, governance, and human resources. Capacity-building can happen through training, investment, experiential learning, etc. ¹⁵

¹³ Adapted from: *Envisioning 2035*, World YWCA, 2015.

¹⁴ *How is advocacy defined?*, UN Women Virtual Knowledge Centre to End Violence Against Women and Girls, 2010.

¹⁵ Adapted from: *Capacity Building: What It Is and Why It Matters*, Madeleine Monson-Rosen for MissionBox, last accessed 04/2020.

Diversity

Refers to the “variety of unique dimensions, qualities and characteristics we all possess.”¹⁶ Diversity captures the differences in our identities, experiences, and perspectives. It is a ‘mirror’ of what makes people different within a given space or group; however, diversity is not a guarantor of equal power or access within that space or group.

Empowerment

The process of devolving or restoring power to an individual or a group of individuals. Empowerment often helps individuals to grow stronger, more confident, and exert more agency and control over their life, rights and choices.

See also: Agency

Feminism

“Feminism today must be understood a little differently from the past, when it was mainly considered an ideology that proposed equality between men and women. Given its evolution over the past fifty years, we prefer to define feminism as ‘an ideology, an analytical framework and a strategic framework.’ This means that the ideology of equality that is so central to feminism, has led to the creation of a framework for analysing power in society. It has also led to the development of social change strategies that consider the transformation of power relations, especially gender power relations, at the heart of all social change processes.”¹⁷

Rather than being a single concept, there is a spectrum of feminisms shaped by the lived experiences, identities and communities of feminists around the globe.

¹⁶ Diversity Defined, Canadian Centre for Diversity and Inclusion, last accessed 04/2020.

¹⁷ Achieving Transformative Feminist Leadership: A Toolkit for Organisations and Movements, Srilatha Baitiwala and Michel Friedman for CREA, 2014.

¹⁸ Envisioning 2035, World YWCA, 2015.

Human rights

Human rights are rights inherent to all human beings, whatever our nationality, place of residence, sex, gender, national or ethnic origin, race, religion, language, or any other status. We are all equally entitled to our human rights without discrimination. These rights are all interrelated, interdependent and indivisible.¹⁸

Innovation

A process that creates new or improves existing mechanisms in order to ‘better’ solve a problem. For example, ‘innovation’ would solve a social, technological, or business problem by introducing an intervention that facilitates a complex process.

Leadership

Empowering, collaborating with, inspiring or mentoring a group of individuals

or organisation in order to create positive change. Within the World YWCA movement, leadership is shared, inclusive and transformative.¹⁹

Young women’s leadership

YWCA young women’s transformative leadership builds upon the existing knowledge, creativity, and capacity of YWCA young women as leaders of positive social, economic and environmental change. It celebrates the processes by which young women jointly explore their strengths, educate themselves, and identify as decision makers. It also seeks to provide them with the confidence, knowledge, information, skills, and support to understand and manage power imbalances, challenge injustices, hold powerful people to account and make positive change in their lives.²⁰

¹⁹ Ibid.

²⁰ RiseUp! Guide for Young Women’s Transformative Leadership, World YWCA, 2018.

Transformative leadership

See: “transforming” and “leadership”

Transformative leadership journey

The learning process and experiences that a (young) woman goes through as she: acknowledges and defends her human rights at home and in her community; while also strengthening the movement of (young) and girls within her country and beyond.²¹

Shared and intergenerational leadership

Describes the creation of safe spaces for respectful and empowering dialogue at the local, national and global levels. This is also accompanied by genuine and inclusive engagement through active and meaningful participation; the mapping and redistribution of power and access to opportunities; the promotion of intergenerational dialogues on important issues; and inclusive decision-making processes.²²

²²

Movement

(Also referred to as social movement)

Movements are not only about visible moments of mobilization or protest against a specific incidence of injustice. Rather, they include a range of strategies, participants, organizations, and actions over time. Movements generally have no exact road map or specific structure. However, according to Srilatha Batliwala, a movement usually has: a political vision and broad agenda; broad membership and active constituency base; some degree of organization, formal and informal linkages; proactive and reactive joint actions in pursuit of common goals; and continuity over time adjusting to moment/context. Movements also include activities that combine ‘outside’ strategies (marches, protests, organizing, gathering) and ‘inside’ or institutional strategies (advocacy and lobbying, consciousness raising).²³

Participation

Participation occurs when you bring your full, authentic self to an activity, group, or movement; and are able to engage in a meaningful way with those around you. Participation allows people, especially those who are often left out of decision-making, to take part in community decisions and contribute to positive change in their lives and the lives of others.

Example: Participation does not mean just sitting and listening, nor does it mean just helping out. For young women leaders, active participation means that they are helping to shape the discussion on an issue; looking for solutions to a problem; planning on how to improve a situation; taking action; and then monitoring results.

Patriarchy

Literally means ‘rule of the father’. “Historically, patriarchy refers to systemic and institutionalized male domination embedded in and perpetuated by cultural, political, economic and social structures and ideologies. These systems explicitly make women inferior and subordinate and confer control and decision making on males while making values associated with masculinity the norm or ideal. Patriarchy has many particular forms in different stages of history and in different cultures. The concept, as it has been developed within feminist writings (because it has existed in anthropology far longer), is not a single or simple concept but has a variety of different meanings.”²⁴

Non-discrimination

Putting non-discrimination into practice means making sure that everyone is treated fairly and equally.

Example: Government services, projects, programs and policies that apply non-discrimination in practice must serve members of society who are often left behind, marginalized, silenced and ignored equally. Each country or community may have different marginalized people. However, young women are often among the most discriminated.

²¹ Adapted from: RiseUp! Guide for Young Women’s Transformative Leadership, World YWCA, 2018.

²² Ibid.

²³ Movement Building Toolbox, GBV Prevention Network, 2019.

²⁴ Feminist Movement Builder’s Dictionary, JASS, 2013.

Power

The capacity or ability to influence – through individual action or by contributing to collective efforts – the behaviour of others or the course of events.²⁵

tures exist in every human relationship, in families, and in organisations such as the YWCA. While power structures will always exist, it is important to be mindful of unequal and unfair power structures – even where these are minimal or reducing – to understand how these might impact on people’s agency and behaviour.

Agency

Describes the ability of an individual or group of individuals to act independently and make their own free choices. Agency can be limited or influenced by discrimination on the basis of gender, ethnicity, race, disability, social class, etc.

Power structures

A system of influence and control over individuals, organisations, governments or other spheres of life. Power struc-

Privilege

“Unearned access to resources (social power) that are only readily available to some people because of their social group membership; an advantage, or immunity granted to or enjoyed by one societal group above and beyond the common advantage of all other groups.” Privilege is something that can be inherent (i.e. white privilege, male privilege) or something that is or can be gained through time (i.e. class privilege, adult privilege).²⁶

²⁵ Envisioning 2035, World YWCA, 2015.

²⁶ What is Privilege?, National Conference for Christians and Jews Bulletin, last accessed 04/2020.

²⁷ Racism Defined, Dismantling Racism Works Web Workbook, last accessed 04/2020.

Racism

Discrimination and prejudice based on race. Here, race refers to the socially and politically constructed classification of people based on skin colour, shared ancestry, and heritage. Racism exists at the individual, cultural, and systemic levels. It serves to privilege certain racial groups over others. “Racism involves one group having the power to carry out systematic discrimination through the institutional policies and practices of the society and by shaping the cultural beliefs and values that support those racist policies and practices.”²⁷

experiences, opinions, and views without fear or threat of political, economic or personal harm.

8 Defining Elements of a YWCA Safe Space: Accessible and Safe Location; Leadership and Participation; Accurate and Reliable Information; Building Trust; Holistic Approaches; Intergenerational Cooperation; Dignity and Respect; Partnership and Accountability.

Safe spaces

Online or offline places that seek to provide an environment where all people feel safe, comfortable, and can share their

Virtual Safe Space:

An online space/platform created to provide an environment that encourages all people present to share experiences, opinions, and views without fear or threat of political, economic or personal harm.

Social Change

Change in both the power structures that govern society and the cultural norms and values that individuals ascribe to. Advocacy, resource mobilization, movement building, and young women transforming power structures are all examples of ways in which we can achieve social change. See also: “The alteration of mechanisms within [society], characterized by changes in cultural symbols, rules of behaviour, social organizations, or value systems.”²⁸

Sustainability

The ability or capacity for something to last over a long period of time. Sustainability creates ongoing renewal or regeneration with minimal resources.²⁹

Sustainable development

A process that meets human development goals while protecting the natural resources and ecosystem services upon which both the economy and society depend.³⁰

Transforming

Recognising and striving to alter or change the underlying root causes of inequalities and inequities, rights violations, marginalisation and exclusion of women.³¹

Women of color

Women of colour refers to non-white people who identify as women. Women of colour may belong to various races, ethnicities, and nationalities. However, they often share the experience of racialization – the process of social construction of race.³² BIPOC is an acronym used to describe Black, Indigenous and People of Colour because of the unique context of the trans-Atlantic slave trade and the genocide of Indigenous peoples through colonialism. This term emerged from women of color themselves and was constructed as a term of solidarity.³³

GENDER

Gender equality

A state where women, men, girls and boys and people of all genders can benefit from equal rights, treatment, responsibilities and opportunities. Gender equality does not imply sameness.³⁴

Gender equity: While gender equality aims to provide equal rights and opportunities to people of all genders, it does not address the systemic barriers that women and gender minorities may face due to other factors like age, ethnicity, race, ability, sexual orientation, etc. Gender equity aims to provide fairness and justice so that marginalized groups can access these opportunities and benefit from these rights.

See also: “Intersectional”.

Example: Gender equality would be giving a man and a woman the same bullet-proof vest, even though their body shapes are often different (e.g. a woman might not be able to fit the vest over her chest). Gender equity would be giving each individual a bullet-proof vest that is tailored to their body shape.

Gender-based analysis

An analysis based on the understanding that a person’s gender has important implications on the ways that they experience certain political, economic, and social phenomena. Can also be described as an “analytical process used to assess how... women, men and non-binary people may experience policies, programs and initiatives.”³⁵

Misogyny

From the Greek language: literally, the hatred of women. Misogyny manifests in numerous ways, including social exclusion, sex discrimination, hostility, androcentrism, patriarchy, male privilege, belittling of women, disenfranchisement of women, violence against women, and sexual objectification.

Sexism

Discrimination based on sex. Sexism is often manifested in the discrimination of women on the basis of their sex positive behavior, conditions, or attitudes that foster stereotypes of social roles based on sex.³⁶

Sexual harassment

Sexual harassment is defined as any behaviour with a sexual aspect that is unwanted by and/or humiliating to another person.³⁷

²⁸ [Social Change](#), Encyclopedia Britannica, 2019.

²⁹ [Envisioning 2035](#), World YWCA, 2015.

³⁰ Ibid.

³¹ Ibid.

³² [Understanding Racialization: creating a racially equitable university](#), University of Guelph Human Rights and Equity Office, last accessed 04/2020.

³³ [Loretta Ross on the Phrase ‘Women of Color’](#), Lisa Wade for The Society Pages, 2011.

Sexual Orientation, Gender Identity and Expression and Sex Characteristics (SOGIESC)

Note: When talking about gender identity and sexual orientation, we do so in the knowledge that there is diversity in the way we identify and the way we love and are attracted to others, whether they are of a different sex, the same sex, or both. This variety of sexual desires has existed throughout history and in every country and culture of the world. It is also important to know that sexual orientation and gender identity cannot be changed by religion, conversion therapy, or medical treatment. Moreover, a person's sexual behavior or gender identity may change over their lifetime. Widely held discrimination against LGBTIQ+ people can make cruel and violent treatment seem acceptable, when it is not and should never be. ³⁸

Sexual orientation

Refers to a person's physical, romantic and/or emotional attraction to people of the same and/or other gender. Sexual orientation can be described as, but is certainly not limited to: heterosexual/straight, homosexual/gay, and bisexual. It is important to note that sexual orientation is distinct from gender identity and expression.

Gender identity

A person's internal, deeply-felt deeply felt sense of being male, female, something other or in-between, regardless of the sex they were assigned at birth. Everyone has a gender identity.

Gender expression

An individual's characteristics and behaviours (such as appearance, dress, mannerisms, speech patterns, and social interactions) that may be perceived as specific to a gender.

LGBTIQ+

Lesbian: sexual attraction between two women.

Gay: usually, sexual attraction between two men. However, in some contexts, the term 'gay' has also been used as an umbrella term for same-sex attraction, regardless of gender.

Bisexual: sexual attraction towards people of the same and of another gender.

Transgender: An umbrella term that can be used to describe people whose gender identity and/or expression is different from their gender assigned at birth. A person whose sex assigned at birth was female but who identifies as male is a transgender man (also known as female-to-male transgender person, or FTM). A person whose sex assigned at birth was male but who identifies as female is a transgender woman (also known as male-to-female transgender person, or MTF). Not everyone described above considers themselves transgender – they may use other words, or words or may identify simply as a man or woman. Transgender people can be gay, lesbian, bisexual, or straight, just like non-transgender people. People who identify as transgender may decide to 'transition'. Transition may include "coming out" (telling family, friends, and co-workers); changing the name and/or sex on **legal documents**; or accessing medical treatment such as hormones and surgery.

Intersex: People born with sexual anatomy, reproductive organs, and chromosome patterns that do not fit the typical definition of either female or male, but show elements of both.

Queer: Someone whose sexual orientation and gender equality do not fall within the categories described above.

Questioning: Someone who is exploring their sexuality and/or gender and does not identify with a specific category.

The above definitions describe different points on a broader gender identity and presentation spectrum. Some people may not identify with any of them – that is not to say that they should not be accounted for in movements that defend the rights of sexual and gender minorities. You do not need a label to legitimise the way you identify.

"Most people identify as either male or female. But some people don't neatly fit into the categories of «man» or «woman,» or «male» or «female.» For example, some people have a gender that blends elements of being a man or a woman, or a gender that is different than either male or female. Some people don't identify with any gender. Some people's gender changes over time. People whose gender is not male or female use many different terms to describe themselves. Terms include non-binary, gender non-conforming, genderqueer, agender, bigender, and more. None of these terms mean exactly the same thing – but all speak to an experience of gender that is not simply male or female." ³⁹

³⁴ Envisioning 2035, World YWCA, 2015.

³⁵ What is Gender Based Analysis Plus?, Government of Canada – Status of Women Canada, last accessed 04/2020.

³⁶ "Sexism," Merriam Webster Dictionary, last accessed 04/2020

³⁷ For definitions of sexual harassment in the workplace, sexual exploitation and abuse, see World YWCA Sexual Harassment Policy, 2019.

³⁸ RiseUp! Guide for Young Women's Transformative Leadership, World YWCA, 2018.

³⁹ Understanding Non-Binary People: How to Be Respectful and Supportive, National Center for Transgender Equality, 2018.

⁴⁰ RiseUp! Guide for Young Women's Transformative Leadership, World YWCA, 2018.

⁴¹ Ibid.

⁴² Adapted from: Ibid.

THEMATIC AREAS

Child, early and forced marriage ⁴⁰

Child marriage is any formal or informal union where one or both of the individuals are under 16 or 18 years of age, depending on different legal contexts. Forced marriage is said to have occurred when one or both of the individuals have not agreed or consented to the marriage.

Climate change ⁴¹

A significant difference in usual weather patterns over an extended period of time. Climate change can be felt on a local level (for example, more or less rain leading to floods or drought) and on a global level (for example, rising global temperatures or rising sea levels). Often, climate change generates unpredictable weather and environmental repercussions, which have proven destructive and dangerous.

Climate and gender justice

Describes efforts towards the prevention and remedy of climate change's differentiated impact based on gender. Indeed, gender inequality often magni-

fies the consequences of climate change on women and girls, in both rich and poor countries. As women make up the majority of poor people, they have fewer resources to respond to the negative effects of climate change. The effects in the short-term (for example, through natural disasters such as landslides, floods and hurricanes) and in the long-term (for example, through more gradual environmental destruction like rising sea levels or deforestation) put the welfare and survival of women and their families at risk. These events impact many important areas of life including agriculture and food security; biodiversity and ecosystems; water resources; human health; and human settlements and migration patterns.

Economic justice

In most labour markets, women and young women continue to participate on an unequal basis with men. Economic justice describes all efforts that seek to rectify this situation. Investing in women's economic empowerment is crucial for gender equality, women's rights, poverty eradication and achieving inclusive economic growth for all. ⁴²

Examples of economic injustices: Women's skills are often unrecognized and undervalued.

When women do get a job, they are paid less than men. The wage gap (the difference between what a woman and a man get paid for the same or similar work) discriminates against women, and this discrimination is present in every country in the world.

Added to the injustice of unequal pay are unequal opportunities. In times of economic crisis, women are the 'first fired and last

hired', or the first to see decreased wages. In addition, they are often excluded from organized labour (i.e. labour unions, worker's groups, etc.).

Unpaid care work: Unpaid care work can include household tasks like cooking and cleaning; and caring for children, the ill and the elderly. Despite its importance for well-being, unpaid care work is commonly left out of policy agendas due to a common misperception that, unlike standard market work measures, it is too difficult to measure and less relevant for policies. Yet, neglecting unpaid care work leads to incorrect inferences about levels and changes in individuals' well-being and the value of time, which in turn limit policy effectiveness across a range of socio-economic areas, notably gender inequalities in employment and other empowerment areas. ⁴³

Faith, feminism and human rights

The common foundation upon which YWCAs around the world seek to speak to and create dynamic and positive opportunities for women, young women and girls. This intersection allows young women to jointly use their feminist knowledge, spiritual beliefs and human rights training to define their social justice causes and action. Working towards gender equality by using faith and feminism to sustain social justice arguments further strengthens human rights principles of equality, non-discrimination, participation, empowerment, accountability and transparency within religious communities.

⁴³ Adapted from: *Unpaid Care Work: The missing links in the analysis of gender gaps in labour outcomes*, OECD Development Centre, 2014.

⁴⁴ Adapted from: *RiseUp! Guide for Young Women's Transformative Leadership*, World YWCA, 2018.

Gender-based violence

Refers to physical, emotional, psychological, economic and/or political violence levied against people based on their gender.⁴⁴

Violence against women and girls: An act of gender discrimination against women and girls because they are female. This creates harm and suffering that may be physical or emotional, for example in reaction to threats of such acts, coercion or arbitrary deprivation of liberty. Violence can happen at home, work, school or in public places.

HIV and AIDS⁴⁵

HIV (Human Immunodeficiency Virus) is a sexually transmitted infection (STI). It is primarily transmitted through unprotec-

ted sex (sex without a condom) or blood (for instance, through the sharing of needles among drug users). HIV develops into the disease AIDS (Acquired Immunodeficiency Syndrome). While medication does exist for people living with HIV, and allows them to live long lives, there is no cure for AIDS.

Peace

The fulfillment of all human rights including justice, health, human dignity and environmental justice as well as participation and enjoyment. Peace is best embodied by the freedom to live harmoniously with others.⁴⁶

Peace, security and gender equality⁴⁷

Violence, war and armed conflict harm entire communities. However, some groups may be more impacted than others. The safety and welfare of women, young women and girls is often put at greater risk because of previously existing gender discrimination and their status in society.

Example: During armed conflict, women may face horrendous crimes such as rape, sexual slavery and forced pregnancy, as armed parties (state or non-state), gangs and other individual abusers may use sexual violence as a form of terror and intimidation. Ending impunity and prosecuting those responsible for such crimes, so that women receive justice and future crimes are deterred, is as important as looking for means of reconciliation, reparations and a communal search for truth to build a sustainable peace. A truly sustainable peace will only be achieved where gender equality and justice prevail. Once the conflict has ended, women have also been shown to remain extremely vulnerable to sexual violence and other forms of abuse – namely, at the hands of family members or intimate partners who use violence and abuse as a means to deal with their own experience of the conflict.

Sexual and reproductive health and rights (SRHR)

Sexual and reproductive health is part of overall health and wellbeing. When a person can freely decide when and with whom to have sex; if, when, and how often to have children; and how to protect themselves from unintended pregnancy and sexually transmitted infections such as HIV, and have access to the relevant services and information, then they are exercising their sexual and reproductive rights.⁴⁸

⁴⁵ Ibid.

⁴⁶ Envisioning 2035, World YWCA, 2015.

⁴⁷ Adapted from: RiseUp! Guide for Young Women's Transformative Leadership, World YWCA, 2018.

⁴⁸ Envisioning 2035, World YWCA, 2015.

Sources

Many of the terms the World YWCA works with are not new to feminist movements and we have done our best to share the best works already published, as well as adding the World YWCA specific perspective. For more context on some of the terms, kindly consult the documents referred to below:

World YWCA

- World YWCA Constitution
- Envisioning 2035, World YWCA, 2015.
- World YWCA Goal 2035: Theory of Change, World YWCA, 2019.
- RiseUp! Guide for Young Women's Transformative Leadership, World YWCA, 2018.
- World YWCA Sexual Harassment Policy, 2019.

External sources

- Achieving Transformative Feminist Leadership: A Toolkit for Organizations and Movements, Srilatha Batliwala and Michel Friedman for CREA, 2014.
- Capacity Building: What It Is and Why It Matters, Madeleine Monson-Rosen for MissionBox, last accessed 04/2020.

- Diversity Defined, Canadian Centre for Diversity and Inclusion, last accessed 04/2020.

- Feminist Movement Builder's Dictionary, JASS, 2013.

- How is advocacy defined?, UN Women Virtual Knowledge Centre to End Violence Against Women and Girls, 2010.

- Kimberlé Crenshaw on Intersectionality. More than Two Decades Later, Columbia Law School, 2017.

- Loretta Ross on the Phrase 'Women of Color', Lisa Wade for The Society Pages, 2011.

- Movement Building Toolbox, GBV Prevention Network, 2019.

- Participatory Research Methods, Participate, last accessed 04/2020.

- Racism Defined, Dismantling Racism Works Web Workbook, last accessed 04/2020.

- "Sexism," Merriem Webster Dictionary, last accessed 04/2020.

- "Social Change," Encyclopedia Britannica, 2019.

- Toward a Feminist and Multicultural Model of Consultation and Advocacy, Mary Ann Hoffman et al, Journal of Multicultural Counseling and Development, 2006.

- Understanding Non-Binary People: How to Be Respectful and Supportive, National Center for Transgender Equality, 2018.

- Understanding Racialization: creating a racially equitable university, University of Guelph Human Rights and Equity Office, last accessed 04/2020.

- Unpaid Care Work: The missing links in the analysis of gender gaps in labour outcomes, OECD Development Centre, 2014.

- What is Gender Based Analysis Plus?, Government of Canada – Status of Women Canada, last accessed 04/2020.

- What is Privilege?, National Conference for Christians and Jews Bulletin, last accessed 04/2020.

WorldYWCA

WorldYWCA
L'Ancienne-Route 16,
1218 Le Grand-Saconnex, Geneva, Swit-
zerland.

www.worldywca.org

Follow us on social media @worldywca

For more details, please reach out
to worldoffice@worldywca.org