MADRE
Harvesting Hope (Stage Three):
An income-generating food security, mental health,
and Indigenous women’s leadership initiative
on the North Atlantic Coast of Nicaragua

1. ORGANIZATIONAL BACKGROUND

MADRE

MADRE is an international women’s human rights organization that works in partnership with women’s community-based groups worldwide to address issues of health, education, economic development, and other human rights. MADRE provides resources, training, and support to enable our sister organizations to meet concrete needs in their communities while working to shift the balance of power to promote long-term development and social justice. Since 1983, MADRE has delivered over 22 million dollars worth of support to community-based groups in Latin America, the Caribbean, the Middle East, Africa, the Balkans, Asia, and the United States.
MADRE places great emphasis on the importance of local initiative, community participation, and sensitivity to local cultural perspectives. Our work reflects the needs and hopes of the women and families with whom we work. Based on their perspective, MADRE develops partnerships with local organizations, cultivates programs that meet immediate needs in communities impacted by US policy, and supports women’s struggles for social justice. As a human rights organization, MADRE does much more than document and condemn abuses. We work with women and families who are affected by violations to help them win justice and ultimately change the conditions that give rise to human rights abuses. Over the years, we have developed an internationally recognized model of human rights in action:

· MADRE meets immediate survival needs of women and families by providing emergency shipments of food, medicine, and other material aid.

· MADRE supports community development and training that empower women to play leadership roles in their homes, communities, countries, and the international arena.

· MADRE campaigns internationally to make human rights law relevant and accountable to the people it is meant to serve by enabling women from local organizations to take an active role in the process of creating and improving international law.

· MADRE educates and mobilizes its members in the United States to demand alternatives to destructive policies.

PROGRAM PARTNER

Wangki Tangni (“Flower of the River” in the Indigenous Miskitu language) is an organization that grew out of Wangki Luhpia, a longtime MADRE partner on Nicaragua’s North Atlantic Coast. Since 1990, Wangki Luhpia (“Child of the River” in Miskitu) has served more than 60 poor and marginalized communities along the Coco River by developing programs that promote self‑sufficiency and assisting Indigenous Peoples to develop the skills they need for self-government, protection of their region’s biodiversity, and preservation of their traditional cultures. Wangki Tangni was founded by Harvesting Hope Project Director Rose Cunningham in 2003 to coordinate the efforts of the many non-governmental organizations in the region, including each of the women’s organizations. With an explicit focus on gender, Wangki Tangni plays a unique role on the North Atlantic Coast, offering programs, building local infrastructure and institutions, and providing essential coordination between numerous Indigenous and non-Indigenous organizations.

2. NEED STATEMENT

The international community has agreed in numerous international instruments to protect the rights of women and Indigenous Peoples. The Nicaraguan government has ratified five key international agreements (including the International Covenant on Economic, Social and Cultural Rights; the International Covenant on Civil and Political Rights; and the International Convention on the Elimination of All Forms of Racial Discrimination) that safeguard those rights. However, in Nicaragua today, government has failed to address people’s actual needs and the reality is that women and girls, especially those who are Indigenous, suffer severe discrimination and remain the most marginalized people in their societies. Because the right to development and the right to self-determination for Indigenous Peoples are inalienable human rights, and in order to ensure that women can take an active role in these processes, MADRE and Wangki Tangni are implementing Harvesting Hope to address the unmet needs of Indigenous Nicaraguans and hold the Nicaraguan government accountable to its responsibilities and its rhetoric.

Nicaragua’s predominately rural North Atlantic Coast is characterized by extreme poverty, geographic isolation, and cultural diversity. The region suffers frequent natural disasters. The Indigenous and African-descent communities of the region continue to experience the physical and emotional consequences of historical neglect by the government in Managua as well as the US-sponsored war that raged during the 1980s. Over the past several years, successive natural disasters (Hurricane Mitch in 1998 and flash flooding of the Coco River in 2001, followed by the worst drought in decades) compounded the effects of government neglect and war and destroyed the livelihood of entire Indigenous communities. In several Miskito communities, farmers lost almost 100 percent of their corn crop in 2001; five years later, many families are still struggling to secure access to a reliable food supply.

Indigenous Peoples on the North Atlantic Coast also face threats to their safety, livelihood, and territory from the drug trade. Incursions by Colombian drug traffickers, who plant marijuana in forest reserves in Indigenous regions, have resulted in a militarization of Indigenous lands, as Nicaraguan soldiers try to intercept Colombian drug traffickers and seize illegal marijuana plants. Indigenous Peoples who live near militarized zones constantly fear for the safety of their families and the integrity of their territories.

Youth in the region face an unemployment rate of 90 percent and few educational opportunities and thus are at risk for drug abuse, unplanned pregnancies, and early marriage. Health workers note reports of “crazy sickness” (which they suspect is actually war-related post-traumatic stress combined with cocaine psychosis) in remote Miskito villages; the most recently available figures show that 35 percent of local youth have used cocaine.

As is the case in every region where MADRE works, poverty disproportionately affects Nicaraguan women. One of every four households in Nicaragua is headed by a woman. Despite recent decreases in men’s wages, which bring their incomes closer to the level of women’s (and make poverty in the region even more widespread), women are still hit hardest by the economic crises faced by Indigenous Peoples on the North Atlantic Coast. In 2000, Nicaraguan women were earning about 40 percent of what men earned. In addition to bringing in an outside income, women are also responsible for preparing food, collecting water and firewood, and taking care of large numbers of children. The gender inequity is clear: nearly 50 percent of all income in rural households like those on the North Atlantic Coast are the result of women’s work; rural women spend 29 percent more time working than men; and 57 percent of all work done during the harvest is done by women. And the situation is getting worse: over the past 10 years, rural women have seen their family responsibilities increase as men are forced to migrate to the cities in search of jobs.

For communities on Nicaragua’s North Atlantic Coast, the destruction caused by successive natural disasters, years of war, grinding poverty, lack of basic services, and the loss of a secure food supply have generated depression, anxiety, and post-traumatic stress disorder among many community members. Mental health disorders are associated with a sense of powerlessness and are recognized by public health experts as a category of illness that disproportionately burdens poor and marginalized communities. Since Hurricane Mitch struck the North Atlantic Coast in 1998, health workers have noted a steady increase in psycho-social disorders in the communities where they work. Harvesting Hope addresses this mental health crisis among Indigenous Peoples on the North Atlantic Coast by engaging community members in a multifaceted project designed to help them become, and see themselves as, powerful agents of change.

3. GOALS AND OBJECTIVES

The goals of Harvesting Hope are to increase economic self-sufficiency and sustainable access to food for Indigenous Miskito families; alleviate depression in the region through involvement in a community-development project; increase opportunities available to young people (especially women) in the region; and strengthen local Indigenous women’s organizations, including Wangki Tangni. Objectives for Stage Three, which will benefit more than 50 families, include:

· Consolidate disparate project activities and themes and provide new, integrated trainings;

· Increase technical agricultural expertise in local communities by sending two Harvesting Hope participants to Cuba for one month to study on a sustainable agriculture collective;

· Create new income-generating opportunities for participants through joint activities with the Wangki Tangni Women’s Sewing Collective; and

· Build Wangki Tangni’s capacity and outreach capabilities by creating a permanent office for the organization.

4. METHODOLOGY / ACTIVITIES
For Stage Three of Harvesting Hope, Wangki Tangni is seeking MADRE’s support to:

1. Offer integrated trainings that introduce potential project participants to all aspects of Harvesting Hope. Since its inception, Harvesting Hope has grown and diversified to meet the complex and interconnected needs of project participants. While continuing to focus on food security, mental health, and women’s leadership, the project now includes more income-generating activities (in conjunction with the Wangki Tangni Women’s Sewing Collective—see below). New trainings will include an introduction to each element of the project so that participants can take advantage of all aspects, while offering workshops in seed cultivation, garden and poultry management, stress reduction techniques (including massage), nutrition, basic sanitation in the home, and women’s rights/political participation.
2. Send two Harvesting Hope participants to Cuba for one month to study on a sustainable organic farm. Cuba is renowned for its organic farming techniques, and when Rose Cunningham, Harvesting Hope Project Director, visited Cuba last year as the leader of a MADRE delegation, she had several conversations with the head of a training program about an exchange between Cuban and Nicaraguan farmers. Those discussions are now coming to fruition, as plans are being made to send two Harvesting Hope participants to Cuba for one month next year to live, work, and study on an organic farm. The farmers (who will attend a structured one-month session) hope to: improve their sustainable agriculture methodologies, learn new cultivation techniques, and acquire the skills necessary to build and operate greenhouses, which are not currently used on the North Atlantic Coast of Nicaragua. To ensure that information is shared, these individuals will lead community workshops upon their return to Nicaragua, utilizing the train-the-trainers method that guarantees widespread dissemination of information throughout a region.
3. Formalize a partnership with the Wangki Tangni Women’s Sewing Collective to increase income-generating opportunities for women. Many participants in Harvesting Hope have informally been participating in sewing collective activities, including the preparation of pieces for local markets. During Stage Three of Harvesting Hope, sewing collective projects will become an integral part of the project. Participants will learn new sewing techniques (such as upholstery, a non-traditional activity for women) and improve their existing skills, in order to create dresses and other textiles for sale in regional markets. The Sewing Collective recently purchased one electric and two pedal (non-electric) sewing machines in order to accommodate more women, and is currently fundraising to purchase a generator, allowing them to continue production during power outages.

5. EVALUATION AND REPORTING
MADRE believes that project monitoring and outcome evaluation are essential components of capacity building and organizational growth. We continually evaluate the impact our initiatives have on the lives of women and the infrastructures of the communities in which we work. We base our evaluations on the following questions:

1. How has the project increased women’s ability to function as decision-makers in their families, communities and society as a whole?

2. How has the project helped the community meet basic needs (i.e., nutritious food, clean water, safe shelter and culturally-sensitive schools and healthcare services)?

3. How have local leaders and community members participated in the planning and implementation of the project? What is their assessment of its successes and challenges? How has the project enhanced the capacities of local leaders?

4. Has the project deepened people’s understanding of human rights and improved their access to information about the local mechanisms that exist to demand and protect those rights? Has it helped them to understand the relationship between local mechanisms and international law?

5. How has the project strengthened the international network of women human rights and social justice advocates?

6. How will the project continue to grow and how can it be adapted and replicated in other communities?

7. What popular education materials were produced as part of the project? How can they be distributed?

8. What is the scope of the project’s influence? Has it affected local, regional, national or international policy-making and, if so, how?

9. What difficulties were encountered and how were they solved or not solved?

10. Did the initial project budget reflect actual costs? Were funds allocated efficiently?

11. What are the current needs of the community and of the partner organization serving the community? How do they differ from the period before the project was implemented?
In cooperation with Wangki Tangni, MADRE will provide technical assistance for program adjustments, conduct several site visits during the program year to ensure that Harvesting Hope (Stage Three) meets its objectives, and participate in formal organizational strategy and planning discussions with our partner and community leaders.

The highly personalized, direct nature of the sister relationship fosters fluid communication. MADRE receives monthly reports from our partners that detail the development and implementation of their projects. In addition, MADRE actively solicits oral and written feedback from community women, trainers, and workshop participants and integrates their responses into our evaluation and planning processes. We also involve our Board of Directors in the evaluation process, drawing on their varied expertise to develop work plans and make program adjustments.

PAGE
2

