

University of Groningen

Understanding women's empowerment

Huis, Marloes; Hansen, Nina; Otten, Sabine; Lensink, Robert

IMPORTANT NOTE: You are advised to consult the publisher's version (publisher's PDF) if you wish to cite from it. Please check the document version below.

Publication date:
2017

[Link to publication in University of Groningen/UMCG research database](#)

Citation for published version (APA):

Huis, M., Hansen, N., Otten, S., & Lensink, R. (2017). *Understanding women's empowerment: The role of husbands*. Poster session presented at Heymans Symposium 2017, Groningen, Netherlands.

Copyright

Other than for strictly personal use, it is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), unless the work is under an open content license (like Creative Commons).

The publication may also be distributed here under the terms of Article 25fa of the Dutch Copyright Act, indicated by the "Taverne" license. More information can be found on the University of Groningen website: <https://www.rug.nl/library/open-access/self-archiving-pure/taverne-amendment>.

Take-down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Downloaded from the University of Groningen/UMCG research database (Pure): <http://www.rug.nl/research/portal>. For technical reasons the number of authors shown on this cover page is limited to 10 maximum.

Understanding women's empowerment: the role of husbands

Marloes Huis – m.a.huis@rug.nl

Dr. Nina Hansen, Prof. dr. Sabine Otten, & Prof. dr. Robert Lensink

Throughout history and across nations still today, men on average are superior to women in terms of power.¹ Especially in developing nations patriarchy and gender inequality are still prevalent.²

Empowering women is seen as important step to accelerate economic development^{3,4} and as one of the central issues in the process of sustainable development for many nations worldwide⁵

This research defines women's empowerment and investigates the relation between different components.

Personal & Relational empowerment

Economic development alone cannot result in the development of women's empowerment.^{3,4} To achieve change towards more equality, both parties of the relationship need to be involved.⁹

The pathways through which the process of women's empowerment occurs it shaped by specific contexts¹⁰ and strongly influenced by laws, social norms and cultural practices.³ People in collectivistic societies give meaning to their identity through relationships with others.¹¹

Women's empowerment

"The expansion in people's ability to make strategic life choices in a context where this ability was previously denied to them." (Kabeer, 1999, p. 437)⁶

Women's empowerment entails a process from being un-empowered to becoming empowered^{6,7}

Figure 1. Women Empowerment Model⁸

Study

Sample: 1509 Vietnamese female entrepreneurs ($M_{age} = 44.7, SD = 10.0$)

Main measures:

- **Self-esteem** (Rosenberg, 1965) e.g., I am able to do things as well as most other people (6 items; $M = 3.72, SD = 0.68, range = 1 - 5$)
- **Relational quality** (Straus, 1979; WHO, 2005) e.g., How often did your spouse physically assault you in the last six months? (Reversed: 4 items; $M = 4.65, SD = 0.41, range = 1 - 5$)
- **Decision making power** (Banerjee et al., 2015) Small expenditures: e.g., Who makes most decisions about what food items to purchase? (3 items; $M = 2.42, SD = 0.69, range = 0 - 3$) Large expenditures: e.g., Who makes most decisions about where to invest surplus money? (8 items; $M = 4.08, SD = 1.58, range = 0 - 8$)

Controlling for age and educational level

Conclusion

- To understand women's empowerment it is important to differentiate between personal, relational, and societal levels.
- Relational dynamics are crucial in the development of women's empowerment.

References:

1. Brown, D. E. (1991). Human universals. Philadelphia: Temple University Press.
2. Sultana, A. M., & Zulkefli, N. E. B. M. (2012). Discrimination against women in the developing countries: A comparative study. *International Journal of Social Science and Humanity*, 2(3), 256-259.
3. Duflo, E. (2012). Women empowerment and economic development. *Journal of Economic Literature*, 50(4), 1051-1079.
4. Diebolt, C. & Perrin, F. (2013). From stagnation to sustained growth: The role of female empowerment. *American Economic Review: Papers & Proceedings*, 103(3), 545-549.
5. Organisation for Economic Co-operation and Development (2012). *Gender equality in education, employment and entrepreneurship: Final report to the MCM 2012*.
6. Kabeer, N. (1999). Resources, agency, achievements: Reflections on the measurement of women's empowerment. *Development and Change*, 30, 435-464.
7. Malhotra, A., Schuler, S.R., & Boender, C. (2002). Measuring Women's Empowerment as a Variable in International Development. *International Center for Research on Women and the Gender and Development Group of the World Bank*.
8. Huis, M.A., Hansen, N., & Otten, S. (in preparation). Conceptualization and measurement of women empowerment: The case of microfinance services. *Close to submission*.
9. Dixon, J., Levine, M., Reicher, S. & Durrheim, K. (2012). Beyond prejudice: Are negative evaluations the problem? Is getting us to like one another more the solution? *Behavioral and Brain Sciences*, 35(6), 411-425.
10. Kabeer, N. (2011). Between affiliation and autonomy: Navigating pathways of women's empowerment and gender justice in rural Bangladesh. *Development and Change* 42(2): 499-528.
11. Fischer, R., Ferreira, M. C., Assmar, E., Redford, P., Harb, C., Glazer, S., Achoui, M. (2009). Individualism-collectivism as descriptive norms: Development of a subjective norm approach to culture measurement. *Journal of Cross-Cultural Psychology*, 40(2), 187-213.

