[bookmark: _Toc370063015]
MIDLANDS STATE UNIVERSITY
[image: msulogo2]

FACULTY OF ARTS
DEPARTMENT OF DEVELOPMENT STUDIES
CHISORO ELIZABETH
R101437B

RESEARCH TOPIC
The effects of climate change on masculinity: a case of Zindowe village, Mberengwa district

Supervised by
MR P. Makaye

A dissertation submitted to Midlands State University, Faculty of Arts in partial fulfilment of the requirements of Bachelor of Arts in Development Studies.
August 2013

[bookmark: _GoBack]TABLE OF CONTENTS
Table of contents...i
Declaration..iii
Approval Form..vi
Abstract..v
Acknowledgements...vi
Dedications...vii
List of acronyms...viii
Introduction..1
Background of the study..1
Statement of the problem...4
Conceptual framework...6
Research objectives..6
Research questions...6
Literature review..7
Significance of the study..10
Justification of the study..11
Theoretical framework...11
Research methodology...12
Data presentation and analysis...16
Delimitation of the study..17
Limitation to the study...17
Ethical considerations..17
Structure of the dissertation..18
CHAPTER ONE: HISTORICAL ANALYSIS OF MASCULINE ROLES AND REASONS TO WHY MEN ARE SEEN AS PERPETRATORS OF CLIMATE CHANGE..19
1.0 Introduction..19
1.1 Masculine roles in Zindowe village...19
1.2 Reasons to why men are seen as perpetrators of climate change.......................................23
CHAPTER TWO: CLIMATE CHANGE ENVIRONMENTAL IMPACTS AND CHANGES IN MASCULINE ROLES IN ZINDOWE VILLAGE...................................28
2.0 Introduction..28
2.1 Environmental evidence of climate change in Zindowe village..28
2.2 Alternatives taken by men due to climate change..35
2.3 Absence of a father in a family..41
CHAPTER 3: GENDER MAINSTREAMING, CLIMATE CHANGE AND MITIGATION..44
3.0 Introduction..44
3.1 Gender mainstreaming...44
3.2 Climate change adaptation projects..45
3.3 Climate change mitigation...46
3.4 Climate change adaptation...46
Conclusion..53
Recommendations..55
References..57
Appendix A Interview questions to the headman..64
Appendix B Interview questions to the community...66
Appendix C Observation points...67
Table 1: Vulnerability of women to climate change..8

DECLARATION
I Elizabeth Chisoro (R101437B) declare that the written project is my own work and has not been written for me by any other person(s). My quotations and paraphrase from published and unpublished work from other persons have been acknowledged in this research project.
	
Signed: ……………………..

Date: ……………

[bookmark: _Toc369090964]

APPROVAL FORM
The undersigned certify that they have supervised the student Elizabeth Chisoro’s project entitled: The effects of climate change on masculinity: a case of Zindowe village, Mberengwa district, submitted in Partial fulfilment of the requirements for the Bachelor of Arts in Development Studies Honours Degree at Midlands State University.

 ………………………………… /....../..............

Supervisor : P Makaye Date

 …………………….......... ………./……./…………. Chairperson: DrJ .Matunhu Date

ABSRACT
[bookmark: _Toc369090966]Climate change is among the most contemporary issues affecting many people in several parts of the word. In view of climate change and gender it can be noted that it has contributed immensely to change in carrying out of masculine livelihood strategies by men in rural communities. This is so because most men are usually bread winners of families, and the effects are more pronounced in rural areas since there is dependency on natural resources or environment in addition to climate change sensitive practices like agriculture and livestock rearing. Ultimately this results in plummeting agricultural production which in the end paves way for poverty. Societies play a crucial role in determining or setting of parameters on how masculine or feminine gender roles should be. Therefore traditionally men in Zindowe village have been regarded as bread winners who are entitled to provide for their families, even in such difficult circumstances. In this scenario men opt for other alternative sources of livelihood. More often than not the activities that most men opt for are usually dangerous and criminal activities viewed to be risky yet at the same time have higher returns since they generate faster and more reliable earnings than agricultural production. Such activities include illegal mining, cross boarder jumping, theft and unlicensed omnibus operation. Some even succumb to alcoholism or suicide when they give up to the pressure associated with the role of a bread winner. This study managed to articulate challenges or problems caused by the above alternatives taken by men for they do not impinge on them only but women and children are also affected. Also of significance to this study is the revealing of gender mainstreaming in mitigation and adaptation measures of climate change so as to lessen the burden felt by both men and women through their gender roles, in this way gender equality is attained as both men and women would be included in the climate change and gender discourse. However, the challenge was the community relies more on external assistance like food aid from NGOs which is not sustainable. Another restrain in adaptation and mitigation is largely centered on lack of capacity and resources as money, however there are also other means used to adapt to climate change that are proving be helpful to like growing of drought resistant small grains as sorghum, crop diversification, climate change adaptation projects to mention but a few.

ACKWOLEDGEMENTS
 Firstly I would like to extent my gratitude to my Heavenly Father for enabling me to reach this level, I believe it is only through him that I am whom I am today.
To my brother Tatenda Chisoro and my better half Obey Misihairabwi as well as my friends; Faith Ndlovu, Rachel Dube, Varaidzo Tobo and Nyasha thank you for rallying behind me every step of the way. I am forever grateful for the support and motivation I had and still have from following families; the Chisoro, Dube, Majuruja, Chipandambira, Tobo and Tamai families. I am also grateful to Capernaum trust for raising me as a history maker with a global impact mindset, special mention goes to Aunty J. Muza who always believed in me.
 I appreciate from the depth of my heart the contribution of my University supervisor, Mr. P. Makaye for his support, supervision, vision and the intuitive comments in the writing of the dissertation may the good Lord bless you all abundantly.

[bookmark: _Toc369090967]
DEDICATION
 This study is dedicated to my late parents Mr and Mrs Chisoro. I know it has always been their greatest wish for me to make it in life and excel every obstacle I encounter in life. Such wonderful parents I will always cherish may my God make their souls rest in eternal peace.

[bookmark: _Toc369090968]		

LIST OF ACRONYMS
AFDB					 African Development Bank
CCAFS				Climate Change, Agriculture and Development Bank
 CEO 					Chief Executive Office
ELCZ					 Evangelical Lutheran Church in Zimbabwe
ESAP					 Economic Structural Adjustment Programmes
 FAO 					Food Aid Organisation
GBV				 Gender Based Violence
GHG				 Greenhouse Gas Emissions
GNU				 Government of National Unity
HIV 					Human Immune Virus
IFAD					International Fund for Development
 IKS					Indigenous Knowledge Systems
 IPCC					Intergovernmental Panel on Climate Change
MDG					Millennium Development Goals
 MSU					Midlands State University
 NGO					Non Governmental Organisation
STI		 Sexual Transimitted Infections
UN					United Nations
WASH					Water Sanitation and Health
WB					World Bank
WHO 	 World Health Organisation
 ZUPCO Zimbabwe United Passengers Company

vii

INTRODUCTION
[bookmark: _Toc369090970][bookmark: _Toc369154327][bookmark: _Toc370063016]The study falls under literature in the field of gender and environmental change. It was mainly aimed at investigating the effects of climate change on masculinity. In view of the fact that not much has been discussed on the plight of men due to climate change, the research was centered on highlighting how they are affected and finding ways to include them in efforts to reduce their vulnerability. Furthermore the researcher sought to diminish the overemphasis of women’s vulnerability to climate change and advocate for a gender mainstreaming approach since men are also victims of climate change. When a gender mainstreaming approach is taken, gender equality which is number 3 of the Millennium Developmental Goals (MDGs) will easily be attained as women and men will be able to work and relate to each other amicably. This goal is very significant as it is viewed as the means for the attainment of all the other MDGs like environmental sustainability, universal primary education, global partnership for development as well as reduction in poverty, maternal mortality, HIV/AIDS and other diseases like malaria. If this happens in this way then a way for sustainable development would have been paved.
 BACKGROUND OF THE STUDY
In this study of climate change and masculinity there is an interaction between the environmental phenomenon of climate change and social category of gender. Climate change is the change of weather patterns that have been prevalent relatively for a long period of time at any given location. It can be shown by weather elements like temperature, wind velocity, precipitation or humidity. In tracing the causes of climate change, it can be seen that it can result from natural causes as volcanoes, earthquakes to mention just but a few or activities done by humans in quest of development. Such activities include; farming, industrialisation, mining, wars or urbanisation in which harmful acids or carbon emissions which play a very crucial role in causing climate change are produced. According to (Action aid, 2011) climate change is a threat to the lives and livelihoods of rural communities all over Southern Africa who will feel the brunt of rising temperatures, changing weather patterns and increasing extreme weather incidents. This really shows how detrimental climate change is. Its effects can be witnessed by failure of climate change sensitive activities as farming or livestock rearing, as temperature and rainfall will keep on fluctuating, this also threaten the availability of suitable water sources and accelerate the spread of diseases as malaria and cholera.
Masculinity according to (Miffin, 1995) is a set of qualities, characteristics or roles generally considered typical or appropriate for a man, in simpler terms there are male gender roles. The roots of gender roles can be traced even from Adamic era. In the beginning when God created the first man Adam, the Bible in Genesis chapter 2 verse 18 says, “And the Lord God said it is not good that the man should be alone I will make him an help meet for him...” From this scripture one can denote that men were expected to bear much workload with women being their helpers. Moreover after Eve and Adam had sinned against God who then gave them lifetime penalties in Genesis chapter 3 verse 19, the man was told “In the sweat of thy face thou should eat bread...”.From this verse one can be justified to conclude that gender roles had their beginnings in the Garden of Eden with the man bearing much burden as his gender roles obliged him to assume the role of a bread winner for the survival of his family. The woman was to assist him as her role was centered on rearing children.
Furthermore African traditional values and norms were not far from what Christianity religion upholds in as far as male and female gender roles are concerned. This is so because during the pre colonial era in Zimbabwe the African culture which upholds the patriarchal system was at its peak as it formed the basis of people’s livelihoods. Men were the gate keepers of every aspect of life be it economic, social or political spheres. Therefore such roles and duties made them to dominate in the society and ultimately making them heard of houses, meaning they were the breadwinners or providers of their families. Activities men carried out in order to take care of their families included; farming, hunting, mining or trading while on the other hand women carried out household chores like as rearing children, fetching water and firewood, gathering of wild fruits, cooking and washing. Men and women carried out their duties as they had been socialised though the African culture.
Colonisation as it came with industrialisation had an impact on high levels of male migration from rural to urban areas in search of employment. This caused men to venture into the unknown as they migrated into urban areas at times not certain about where to get their food, shelter and other basic necessities. All these difficulties men had to endure in order for them to be able to send remittances back home to ensure the survival of their families. Despite all this men’s inclusion in climate change and gender discourse has been very limited, (Hamber,2006) in his paper entitled ‘We must be careful on how we emancipate our women’ addresses the dangers of excluding men in most issues as societies are made up of both men and women. Therefore it is this fact that most past written work has been unfair in not putting to light the plight of men in the face of climate change that formed the basis of this research.
[bookmark: _Toc369090971][bookmark: _Toc369154328][bookmark: _Toc370063017]Rural populace largely depends on natural resources as their means of survival; this ultimately means climate change negative impacts are heavily felt upon their sources of livelihood like agriculture and livestock rearing. Therefore men as providers of their families are forced by circumstances to opt for other means of survival which leads to most of them engaging in life threatening or criminal activities like; theft, illegal mining, cross border jumping, or opting for unlicensed omnibus operation. At some point when pressure of not being able to meet up to the standards of a father who should provide for the family mounts on them they turn to drinking alcohol to the extreme in a bid to be stress free or some even commit suicide. Therefore the researcher is of the view that, although levels of equality between women and men are necessary, caution should be practiced in the achieving that as this can alienate men and ultimately work against gender equality that has to be attained. In the end that can be detrimental to the attainment of development.
STATEMENT OF THE PROBLEM
[bookmark: _Toc369090972][bookmark: _Toc369154329][bookmark: _Toc370063018]The problem the research was investigating on is, how climate change affects masculinity using Zindowe village as a case study. Despite so many research that has been carried out concerning climate change and gender , a lot has been revealed on the part of women as they are said to feel most of the burden in as far as gender roles and climate change are concerned. This then has sort of sidelined men as if they are immune to the effects of climate change. On the other hand, societies have traditionally regarded men as bread winners or providers of their families who are not expected to fail their God given roles even when times are hard. However, in rural areas agriculture and livestock rearing which are the major livelihood strategies are climate sensitive. Ultimately this results in plummeting agricultural production and high death rates of livestock leaving most men with no better options but to opt for other means of survival which they may take to be more lucrative regardless of how risky they might be. Therefore this research was investigating what activities most men opt for, what are the implications of those activities and what should be done to address this issue.
CONCEPTUAL FRAMEWORK
Climate change is the change of weather patterns that have been prevalent relatively for a long period of time at any given location. It is also a long-term change in the statistical distribution of weather patterns as wind velocity, precipitation, humidity, temperature over periods of time that range from decades to millions of years. Climate change may be limited to a specific region, or may occur across the whole Earth (Agrafioti, 2013). It is widely recognised that Africa is one of the most vulnerable regions in the world due to widespread poverty, limited coping capacity and its highly variable climate (Madzwamuse, 2010). Zimbabwe is particularly vulnerable due to its heavy dependence on rain-fed agriculture and climate sensitive resources (Chagutah, 2010). Agriculture’s sensitivity to climate-induced water stress is likely to intensify the existing problems of declining agricultural outputs, declining economic productivity, poverty and food insecurity, with rural dwellers particularly affected. Consequently, climate change presents risks to lives and livelihoods at the individual level and to the economy of the county (Hellmuth et al., 2007). Zindowe village in this case is susceptible to climate change as it has turned into a very arid area which is very prone to drought incidences, changes in seasonal temperatures, minimised, delays and shortening of rainy seasons, vanishing of wetlands and dwindling water reservoirs, prolonged winter seasons and unpredictable wind movements among other factors.
Masculinity according to (Miffin, 1995) is a set of qualities, characteristics or roles generally considered typical or appropriate for a man. Meaning it is a social construct and behavioural norm within a particular culture widely considered to be socially appropriate for men. In short masculinity can be referred to as male gender roles which in this context are set of social and behavioral norms within a specific culture widely considered to be socially appropriate for individuals of a particular sex. According to (Hetherington and Park, 2003) the process starts through socialization of children when they acquire their values, motives, and behaviors viewed as appropriate for males or females within a culture . This means children adopt gender characteristics early in life and develop gender-role preferences. Socially accepted gender roles differ widely between different cultures and gender differences exist in almost all societies. With differences in the norms adopted, this suggests that gender differences are partly, influenced by culture. Examples of masculine roles in Zindowe village include work that requires much labour in the fields, taking care of the livestock, engaging in different projects like bee keeping, poultry or market gardening to earn a living as well as taking part and making important decisions at chiefs kraal meetings, thatching, collecting poles and ensuring that that the homestead is intact.
[bookmark: _Toc369090973][bookmark: _Toc369154330][bookmark: _Toc370063019]Rural communities like Zindowe village can be defined as an area not developed, often consists mainly of farms, large unsettled area with culture and traditional values being guarded jealously. Mainly the source of livelihood is in the natural resources of the area. According to (De Beer and Swanepoel, 2000) large proportion of the world population still lives in the rural areas. In Zimbabwe according to a report by (World Bank, 2010) 61.70% of the population resides in rural communities. As in most countries rural households have higher poverty rates compared to urban households since income and produce from their farms are inadequate therefore most households rely on remittances brought in by their breadwinners who are more often the fathers who will be engaging in other income generating activities somewhere.

RESEARCH OBJECTIVES
This research is guided by the following objectives;
· To bring out environmental evidence of climate change.
· To investigate how climate change affects masculinity in Zindowe village.
· To identify ways of lessening the plight of men in the face of climate change.
[bookmark: _Toc369090974][bookmark: _Toc369154331][bookmark: _Toc370063020] RESEARCH QUESTIONS
 Questions that are attempted to be answered by this study include the following;
1. What are the environmental effects of climate change in Zindowe village?
2. How does climate change affect masculinity in Zindowe village?
3. [bookmark: _Toc369090975][bookmark: _Toc369154332]What ways can be employed to reduce the vulnerability of men in the face of climate change?
[bookmark: _Toc370063021] LITERATURE REVIEW
Literature review is a body of text that aims to review the critical points of current knowledge including substantive findings as well as theoretical and methodological contributions to a particular topic. Its main purpose is for gap analysis by the researcher in a bid to differ from earlier scholars, thereby avoiding duplicating information that already exists. Literature review also helps in broadening the researcher’s mental horizon therefore it is very significant that it is carried out.
 (MacGregor ,2010) noted that not much have been researched on the subject of climate change and gender when she says “whereas the concepts of class, poverty and race make regular appearances in social scientific analyses of global climate change, the same cannot be said about for gender”. However the researcher argues that the aspect of gender has been included but the setback is, it has been one sided as a lot has been written on how women gender roles have been affected comparing to men which was the main priority of this study.
Eco-feminism theory states that women are the large interracters with the environment hence the ones that can conserve it, that is why they are termed as ‘mother earth’ or ‘mother nature.’ This theory has often been used by many scholars, as a result men are being left out in the discussions of climate change and gender. Therefore it should be noted that it is the main reason that is leading to the notion that women are the ones whose gender roles are being affected the most by the effects of climate change. (Brown et al, 2012) is of the view that Climate change presents a considerable threat to human security, with women as the most affected group. This can be clearly illustrated in the following table;

Table 1: Vulnerability of women to climate change
	CLIMATE IMPACT
	UNDERLYING SOCIO-ECONOMIC
RISK FACTORS
	VULNERABILITY OF WOMEN

	Crop failure
	· 70% of women in Zimbabwe are smallholder farmers
	· Strain on food production
· Increased agricultural workload

	Shortages of safe, clean drinking water
	· Gendered division of household labour
	· Additional time required to travel greater distances to collect water from alternative sources, which may not be clean/ safe
· Exposure to violence/sexual abuse when travelling to and from water sources

	Diseases
	· Gender division of reproductive labour/ care giving
· Cultural restrictions on mobility
	· Additional time required to care for young, sick and elderly
· Women of all ages lack access to health care services

	Migration
	· Males may contribute little to household income (e.g remittances)
· Women who become de facto households heads may face difficulties in retaining central over land and other productive assets due to unequal property and land rights
	· Increased domestic/agricultural workload
· Decreased coping capacity and insecure tenure

	Disaster
	· Women and children often lack skills, knowledge and resources
	· Women and children are more likely to die than men during disaster events

	Displacement
	· Particular problems in temporary housing/ relocation cites
	· Women and young girls face higher rates of sexual abuse and violence

	Resource scarcity
	· 70% of the world’s poor are women
· Women have lower levels of educational attainment
· Women are overrepresented in the informal sector
· Women earn lower wages and have limited access to markets
	· Limited time and resources to invest in more resilient land and shelter
· Limited resources to invest into alternative livelihoods

Source: Compiled from Broody et al, (2008)	
 Though the authors manage to articulate the effects of climate change they only showed how women are affected leaving out men which was the main thrust of this study. The plight of women is being overemphasised such that it leaves so many unanswered questions pertaining to the vulnerability of men to climate change. Therefore the research showed how men are also vulnerable to the effects of climate change in rural communities, given that they are the bread winners or providers of their families. Marxist feminist theory suggests that they own the means of production for instance land and property, therefore one can safely conclude that if faced by climate change they are affected directly. To make ends meet most of them are left with no viable options other than being forced to engage in criminal activities such as theft, illegal mining, migration via boarder jumping routes, unlicensed omnibus operation. Of which in most of all these activities it is the rule of the jungle, “survival of the fittest” that can make them survive at the same time they would be endangering their lives this leads some to trying to escape or forget their predicaments through drunkenness or even committing suicide as shown by statistics of Varume Svinurai/ Amadoda Vukani , 55% of suicides rates are committed by men in Zimbabwe due to the pressure associated to the roles of a breadwinner (Ncube,2012)
(Detraz, 2012) share the same opinion with (Demetriades and Esplen, 2010) that the vulnerabilities of men should also be considered in as far as the issue of climate change and gender is concerned, so rather than discounting men in gender analysis of climate change as if they are somehow no gendered and impervious to the harsh impacts .However the scholars did not put to light how men are affected they just acknowledged that they are affected. Therefore this is what this research sought to find by closely analyzing the gender roles that are attributed to men in Zindowe village as well as advocate for gender analysis to be done in all climate change adaptation or mitigation initiatives.
Furthermore (Mearns and Norton ,2010) argue that one of the reasons that has been causing men to be left out in this issue is the tendency of scholars of generalising men and women of which that can not apply to all people at all places, making men perpetrators of climate change where as women are made the victims. This is also said by (Latham, 2007) when he said the basis of this presumed universal vulnerability the default has been to focus exclusively on women to the degree that men are not brought into view at all, most often is to point a finger at men for causing climate change .Although that is one of the main reasons why men seem to be left out , this research also put to light that writing in favour of women for the sake of women empowerment especially in this era has become the norm, but if this is not done in a way which accommodates gender mainstreaming it implants seeds of gender inequality as women will become over empowered.
[bookmark: _Toc369090976][bookmark: _Toc369154333][bookmark: _Toc370063022] In terms of mitigating the effects of climate change (Polack,2008) is of the view that development initiatives in response to climate change must be done in such a way that it would be gender sensitive for them to be attain sustainable development. Climate change policy and programme design processes need to be gender sensitive; they must seek and respond to the perspectives, priorities and needs of all stakeholders regardless of gender, age or socio economic background. However the author did not expose what these policies or programmes that might be taken amidst climate change; hence this is also another area this study has dealt with.
SIGNIFICANCE OF STUDY
[bookmark: _Toc369090977][bookmark: _Toc369154334][bookmark: _Toc370063023]The research is significant because besides enhancing the researcher’s research skills it will also provided a basis for future researchers on the issue of how climate change has affected male gender roles in rural communities. The researcher noted that much has been written on how women have been affected with little literature on the effects upon men. Therefore this study will help other scholars who may require information on the plight of men in the face of climate change as it immensely broadens their scope of knowledge. In addition the community itself that is being researched will benefit from the recommendations and ways of mitigation the effects of climate change on masculinity.
JUSTIFICATION OF THE STUDY
[bookmark: _Toc369090978][bookmark: _Toc369154335][bookmark: _Toc370063024]The study is justified as it exposed some gaps in the literature concerning climate change and gender. This is so as measures to be taken in mitigating the effects of climate change upon men have been left out in most of research carried out. Therefore it will address critical issues that if left not discussed on will lead to gender inequality which may affect development. The study also brought into spotlight ideas that policy makers and decision makers in research and development institutions will use as mitigation measures for climate change and gender issues.
THEORATICAL FRAMEWORK
[bookmark: _Toc369090979][bookmark: _Toc369154336][bookmark: _Toc370063025]Theories are set of ideas that are believed to be true. Judith Butler propounded the gender role theory, according to Talcott Parson, the theory emphasize that observed gender disparities in behavior and personality characteristics are at least in part constructed in a social context and therefore, the product of socialisation experiences. This differs with other replicas of gender that claim that gender differences are indispensable to biological sex. In this way this then elucidate why in Zindowe village men are anticipated to carry out their socially constructed masculine roles or duties. In other words the society is the one that determine how masculine or feminine gender roles should be. Therefore in this context there is a strong connection between climate change and the expectations of the society upon male gender roles as climate change reinforces pressure which societies have already placed on men as providers of their families who are not to fail to execute their God given roles.

RESEARCH METHODOLOGY
As a way to facilitate the collection of information and data, the research methodology included ; research design population and sampling techniques and data collection tools.
[bookmark: _Toc369090980][bookmark: _Toc369154337][bookmark: _Toc370063026]RESEARCH DESIGN
Kineer and Taylor, (1995) asserts that, a research design is a master plan that specifies the methods and procedures for collecting and analyzing needed information. A good research design serves many purposes; it forms the essential framework for research action and minimizes the danger of collecting haphazard data. In light of this, the researcher wanted to follow those procedural steps and conceptual frameworks that would ensure that the research is carried in an effective and efficient manner. A research design ensures that the data collected meet the research objectives and more importantly the informational needs for decision making. It can also be defined as the overall operational pattern or framework of the project that stipulates what information is to be collected from which source and by what procedures. The choice of the appropriate research design is derived from the aim and objectives of the research as well as cost and time constraints.
 The researcher used qualitative research method since most of the data collected was descriptive in nature. Qualitative research is flexible in nature when collecting and analysing data. (Creswell, 1998) is of the view that qualitative research provides a rich source of information leading to theories, patterns and or policies that help to explain and inform the phenomenon under study. It also investigates the why, and how of decision making not just what, where and when. He asserts that qualitative research is selected when insight discovery and interpretation are more appropriate to the study than testing of hypothesis it gives enough room to be engaged in the field of respondents’ thereby giving access to much hidden values. Therefore this facilitates the topic to be explored more flexibly.
[bookmark: _Toc369090981][bookmark: _Toc369154338][bookmark: _Toc370063027]TARGET POPULATION AND SAMPLING
[bookmark: _Toc369090982][bookmark: _Toc369154339]According to (Baron and Greenberg, 2003), target population is that part of the population to which the study is based. In this study, Zindowe village has approximately 350 people therefore it is not possible for every community member to participate in the investigation since it is time consuming and expensive therefore sampling was done. A sample is a subset of measurement drawn from a population in which the study is located; it is a logical collection of a lesser sub set of cases for inclusion in a research project. Sampling has got a number of advantages such as feasibility also since it involves the use of a small portion than the entire population this increases chances of more accurate results. Furthermore with a sample time, money and effort will be concentrated on producing better quality research. The researcher used non probability sampling which relies on the judgment of the researcher and is only representative as far as the researchers skills permit. For these reasons 35 respondents, implying ten percent of the population was taken as the sample because it is a number that is manageable, 25 of the respondents were men among them were 2 community leaders and 10 were women so as to be more gender balanced.
[bookmark: _Toc370063028]Purposive sampling
[bookmark: _Toc288799939](Bernard, 2002) argue that, in purposive sampling, the researcher decides what needs to be known and sets out to find people who can and are willing to provide information by virtue of knowledge or experience. In this case the researcher targeted participants who had in-depth knowledge on Zindowe village as they could give accurate information that was reliable. Such people included the elderly who had been in the village for a long time, educated people like teachers who were also able to analyse effects of climate change as well as men themselves who form the integral part of this study and women so as to avoid having men respondents only in giving their experiences.
[bookmark: _Toc369090983][bookmark: _Toc369154340][bookmark: _Toc370063029] CASE STUDY
[bookmark: _Toc369090984][bookmark: _Toc369154341][bookmark: _Toc370063030](Jon et al, 2003) assert that a case study is a research methodology based on an in-depth investigation of a single individual, group or event. The researcher used a case study because it allows for a much more detailed conclusive research as data collection is relatively easy. (Yin, 1984) is of the view that, in a case study, the examination of the data is most often conducted within the context of its use that is, within the situation in which the activity takes place. Therefore in this study Zindowe Village in Ward 19 of Mberengwa South District in the Midlands province was the case study area, this is because though climate change has affected all parts of Zimbabwe, Mberengwa is one of the districts that is most prone to the effects of climate change.
RESEARCH INSTRUMENTS	
[bookmark: _Toc288799947][bookmark: _Toc369090985][bookmark: _Toc369154342][bookmark: _Toc370063031]According to (Bell, 1985), research instruments are the tools used to gather data during a research. The success of any research is a function of the appropriateness of tools used during the research. The researcher used unstructured interviews and observations to gather the necessary information for the project. The following instruments were used to collect data during the research:-
Interviews
[bookmark: _Toc369090986][bookmark: _Toc369154343][bookmark: _Toc370063032]Interviews were used to collect primary data. (Dillon et al, 1994) defines interviews as sessions in which pre-association and hidden sources of feelings are discussed generally through a very close, unstructured question guide administered by a skilled interviewer. Interviews can be through telephone or face to face of which in this research the latter was used since the telephone one is costly. Interviews were conducted on voluntary basis and participants were informed of the subject under discussion at all times and they had the right to terminate the interview .Interviews ensured that all questions were responded and they also enabled the researcher to get first hand information about how masculinity is affected by climate change in the area. Furthermore interviews allowed the illiterate to participate in the research since the research was carried out in a rural set up were most are illiterate. 25 participants were interviewed these included those that have in depth knowledge of Zindowe village before and after climate change, men who in this case were better candidates to speak for themselves their experiences, women were also of help as they could give a detail of mens’ experience from their own perspectives and educated people in this village as teachers. Participants were asked how they were mitigating and how they would want to mitigate effects of climate change. To avoid language barrier the researcher used local language as Shona and the interviews were 20 minutes long, the type of interviews employed in this research were unstructured.
Advantages of interviews
[bookmark: _Toc369090987][bookmark: _Toc369154344][bookmark: _Toc370063033]There are several advantages of interviewing which include the encouragement of personal thought, respondent attentiveness to questions, and the ability of the interviewer to sense non-verbal feedback. Interviews are regarded as an effective alternative to observing a case study in action as they provide a method that permits direct observation of the people involved in the process and the ability to listen to what those people have to say.
Disadvantage of interviews
[bookmark: _Toc288799948][bookmark: _Toc369089033][bookmark: _Toc369090988][bookmark: _Toc369154345]According to Thorpe (1995) interviews are time consuming and in as far as telephone interviews are concerned they are very costly.
[bookmark: _Toc370063034]Participant observation
[bookmark: _Toc369090989][bookmark: _Toc369154346][bookmark: _Toc370063035]Participation observation was also used as a way of analyzing the effects of climates change upon male gender roles in rural areas. The researcher observed the effects of climate change in the village on the environment and human systems. Therefore 10 respondents’ households were observed this provided a basis for identifying men experiences in the face of climate change. The process involved a systematic recording of behavioral patterns and the types of activities taking place without questioning. The researcher was fortunate enough to stay in Zindowe for almost a year during her work related learning period therefore this really made participatory observation more practical and efficient.
Advantages of participant observation
[bookmark: _Toc369090990][bookmark: _Toc369154347][bookmark: _Toc370063036]Observation enables the researcher to gather data with some degree of independence and objectivity.
Disadvantages of participant observation
[bookmark: _Toc369090991][bookmark: _Toc369154348]The participants might be acting under Hawthorne effect thus they might change their behavior because they would know that they are being studied and this might be detrimental to the findings of the study.
[bookmark: _Toc370063037]Secondary Data
The research also made use of secondary sources as books, reports and journals to mention but a few. The advantages of using secondary data are; it has higher chances of being convenient, accurate and affordable. According to (Mpofu, 2011) secondary data can be gathered more quickly and less costly. However, on the other hand at times data that is found does not address the exact problem the researcher is addressing and some materials are outdated and do not help much in giving the current information.
[bookmark: _Toc369090992][bookmark: _Toc369154349][bookmark: _Toc370063038]DATA PRESENTATION AND ANALYSIS
The research findings were interpretational or descriptive in nature as the researcher was employing qualitative approach. Therefore the data analysis was predominantly by means of verbal descriptions. The case narrative fully brings out the subject’s insight about the phenomenon being explored.
[bookmark: _Toc369090993][bookmark: _Toc369154350][bookmark: _Toc370063039]DELIMINATION OF THE STUDY
The focal point of this particular research was on the effects of climate change on masculinity. Therefore the scope of this study was in Zindowe village of ward 19, Mberengwa south district which is situated in the Midlands province. This area was chosen as an ideal site as the effects of climate change are most evidenced there, making the study easily manageable and researchable. In addition the researcher was well acquainted with area as she worked there during her Work Related period.
[bookmark: _Toc369090994][bookmark: _Toc369154351][bookmark: _Toc370063040]LIMITATION TO THE STUDY
The researcher faced a number of limitations as the research was carried out. These comprised of; transport cost to the area of study, lack of key informants was also problematic as this research required people with vast knowledge of the environment in the chosen location and subject studied. Another challenge was unavailability of relevant secondary sources as textbooks in the university’s library.
[bookmark: _Toc369090995][bookmark: _Toc369154352][bookmark: _Toc370063041]ETHICAL CONSIDERATION
These are norms in research used for conduct that distinguish between acceptable and unacceptable behavior. First and foremost there was the use of informed consent in this research as the researcher made her intentions known to the people in area of case study, hence thus observing all protocols involved. There was no deception as participants were verbally informed about the overall purpose of this research.
Furthermore the research was carried out on voluntary basis such that no participant was forced to be part and parcel with this research. Protection of the participants was of paramount importance this meant that participants were protected from all forms of physical and psychological harm in as far as this research was concerned. This was possible since the researcher employed the ethic of privacy as its invasion may cause harm.
Confidentiality was another significant ethic observed in this research for it ensured participants to share their information freely without fear or favor. This was reinforced with the upholding of anonymity as their identity will not be known if they desire so. In addition the researcher through acknowledgements avoided plagiarism thus using other people’s work without acknowledging their contribution.
[bookmark: _Toc369090996][bookmark: _Toc369154353][bookmark: _Toc370063042]STRUCTURE OF THE DISSERTATION
[bookmark: _Toc369090998][bookmark: _Toc369154355][bookmark: _Toc370063043]Chapter one of this research was on Zindowe male gender roles in a historical perspective and reasons to why men are considered as perpetrators of climate change. Chapter two mainly focused on environmental evidence of climate change in Zindowe village as well as activities men opt for in the face of climate change, the challenges they pose to men and effects upon the social fabric of the family. Chapter three was on mainstreaming gender in climate change adaptation and mitigation interventions as well as conclusion and recommendations.

[bookmark: _Toc369089034][bookmark: _Toc369090999][bookmark: _Toc369154356] CHAPTER ONE
HISTORICAL ANALYSIS OF MASCULINE ROLES AND REASONS TO WHY MEN ARE SEEN AS PERPETRATORS OF CLIMATE CHANGE.
[bookmark: _Toc370063044]1.0 INTRODUCTION
This chapter will basically concentrate on tracing the generally accepted masculine roles in Zindowe village since time immemorial. This implies from the pre-colonial, colonial up to post- colonial period. This chapter will also allude to the reasons why men are seen as perpetrators of climate change.
According to (Matanga and Jere, 2011) Mberengwa is in the Midlands province of Zimbabwe at an altitude of 1 637 metres above sea level, latitude 200 291 S and longitude 0290 551. The setting is about southwest of Zvishavane town and Zindowe village in Ward 19 of Mberengwa South. Mberengwa is located in natural region four 4 of Zimbabwe’s agro-ecological zones, where annual rainfall frequently falls on 400- 600mm range .Maximum temperatures are hardly 320C and minimum temperatures are experienced during the winter season. The soils in the area are not homogeneous throughout but differ from one area to another though the loamy soil is the most dominant. The district practices livestock rearing and rain-fed subsistence agriculture. However, the area is also very susceptible to drought even when other parts of the country are experiencing mere dry spells. The district is profuse in minerals to such an extent that it should have been one of the richest districts in the country but the situation is contradictory. This is so as most of the mines are not locally owned therefore the district does not benefit as it should have been. There are minerals like gold, iron ore and emerald, this can be evidenced by the existence of well known mines like Buchwa, Vanguard, Sandawana, C mines and other small claim mines scattered in Mberengwa. This can be taken as a contributory factor to illegal mining constituting a considerable proportion of the community’s livelihood besides agriculture, brick molding, craft making and gardening. Poverty is rampant in the district and this makes Mberengwa one of the least developed areas in the country for instance its infrastructure in the townships bear a resemblance to ghost spots as 98% of the shops are neglected and collapsing with gravel roads stretching even for more than 200 kilometers in these post modern days (Dube, 2013). Major languages spoken are Shona and Ndebele, and there is also a large group of Varemba people .Majority of the population is made up of Christians, this may be influenced by the presence of the Evangelical Lutheran Church in Zimbabwe (ELCZ).
[bookmark: _Toc370063045]1.1 MASCULINE ROLES IN ZINDOWE VILLAGE
[bookmark: _Toc370063046][bookmark: _Toc369091000][bookmark: _Toc369154357]1.1.1 Masculine roles in pre- colonial era
[bookmark: _Toc369091001][bookmark: _Toc369154358][bookmark: _Toc370063047]During this period the researcher relied mostly on information from oral tradition that has been passed from generation to generation. Masculine roles that Mberengwa men in Zindowe village undertook were not different from what other men in the rest of the country were practicing. A man was expected to be a protector and sole provider of a family as they had the ownership and control of land and other means of production. Hunting and fishing were considered a male task and gathering of wild fruits was women’s responsibility. Mining was also a major economic activity that was dominated by men; hence because it requires much physical strength. Men were also involved in barter trading of plentiful resources in the area as minerals with resources not found in Zindowe.
1.1.2 Masculine roles in the colonial era
[bookmark: _Toc369091002][bookmark: _Toc369154359]Colonisation of Zimbabwe presented itself as a variable to the masculine roles in the Zindowe village in as much as it affected the whole country at large. The reason being, it really changed people’s means of survival. (Grandy, 1999) asserts that colonisation leaves legacies and changes in the indigenous lifestyle that perpetuate after a nation’s liberation. In this context of masculine roles there was a disruption of traditional masculine roles as colonialisation brought the development of industries, towns and cities which required men to seek work and live in urban areas. Colonial white farms and mines also required supply of cheap labour from black men. Therefore they had to leave their families behind in the rural areas with women heading the houses relying on remittances men would be sending them. This meant that men had to work in order to sustain themselves wherever they would be and then had to send remittances back home.
[bookmark: _Toc370063048]1.1.3 Masculine roles in the post colonial era
During post colonial period though there was freedom in Zimbabwe a number of events that happened in the country affected mostly male gender roles greatly, such events include the period of Economic Structural Adjustment Programmes (ESAPs) in the 1990s, Operation ‘restore order or remove filthy’ (murambatsvina) in 2005, Operation ‘no illegal panning’ (chikorokoza chapera) and adoption of multi- currency system in 2009. According to (Osirim, 1989) by the end of 1980 Zimbabwean economy experienced decline as a result of lower prices for its primary products, balance of payments problems, drought and continual regional destabilisation by South Africa. This at the end of the day had a negative impact on economic growth which had amplified to 11% and dropped to 5% at the end of the first independence decade the national unemployment rate had increased to one million persons or 50% of the potential labour force (Stoneman, 1989). In an effort to reinforce the economy the Zimbabwean state adopted Economic Structural Adjustment Programmes (ESAPs), medium and large- scale firms also engaged in major layoffs to increase their profitability. In most cases since men dominated the formal sector they experienced massive displacement during this period. While the state started encouraging the retrenched men to begin pursuing other sources of income to sustain their families in the informal sector, many men found themselves contributing less and less to the upkeep of their families. Therefore, men’s contribution to the family in this period of economic crisis declined.
Furthermore in May 2005 the government of Zimbabwe embarked on a national programme of demolitions of all informal housing and unregistered businesses premises. Operation (murambatsvina) ‘drive out filth’ caused devastation in the lives of millions. According to (Solidarity Peace Trust, 2010) three million people suffered directly or indirectly as estimated 100 000 vendors were arrested, 560 000 people lost their shelter countrywide and 2.4 million lost markets for their goods and or remittances from the urban areas. This meant that the poorest of the poor were deprived as they lost the means of feeding themselves and their families. The sending of remittances by men to their families in the rural areas was disrupted and Zindowe village men who had gone to urban areas like Gweru or Zvishavane were not exempted from this situation.
[bookmark: _Toc369091003][bookmark: _Toc369154360]Furthermore many people who were hitherto deprived of their livelihoods by policies as fast track land reform programme had turned to informal gold panning as their only alternative source of income. They were later joined by small traders who were deprived of their market stalls by operation ‘restore order’ in 2005. In 2006 the government unleashed yet another operation; operation (chikorokoza chapera) ‘no illegal panning’, in the course of which the homes of thousands of informal miners were destroyed (IRIN, 2008). The government accused the informal gold panners of fuelling inflation by selling the gold on the black market thereby denying substantial part of its foreign currency earnings (Sokwanele, 2007).The government also voiced concerns about environmental damage caused by illegal mining. In addition to this in an effort taken by the Government of National Unity (GNU) to revive the economy in the year 2009 Zimbabwe adopted a system of multi-currency whereby the country began to use mainly the United states of America dollar, South African rand and Botswana’s pula. This proved to be helpful in assisting the economy back on track again. However, the majority in the rural areas could not have quick and easy access to the money as economic activities which ensured one of having money in the pocket were not readily available. Still the heavy burden of providing for the family continued to be upon the shoulders of men.
[bookmark: _Toc370063049]1.1.4An analysis of the masculine roles in all eras
Masculine roles throughout all the phases of pre-colonial, colonial and post- colonial periods were similar in terms of men retaining their roles as providers of their families. Though faced with numerous distractions men had to look for alternatives so as to cater for their families. It has remained a societal expectation throughout the history from pre -colonial to post- colonial times therefore that a real men has to provide even when times are hard. It is also a fact however that throughout the years women have also been in the limelight in contributing to the provision for the families, but they usually look upon men as they are head of houses, therefore most men continue to play a crucial role in acting as bread winners of their families.
[bookmark: _Toc369091004][bookmark: _Toc369154361][bookmark: _Toc370063050]1.2 REASONS TO WHY MEN ARE SEEN AS PERPETRATORS OF CLIMATE CHANGE.
Over the years the effects of climate change upon gender have been researched and when it comes to climate change and gender women are said to suffer the most in comparison to men. (Latham, 2007) is of the view that, there is a presumed universal vulnerability of women to an extent that focus has been exclusively on them, men are rarely brought into view at all if they are, most often they would be accused of causing climate change. This is so because men have been generalised or universalised to be perpetrators of climate change. For that reason this has sort of sidelined them as if they are not affected by climate change. Contributing much to this view is Eco-feminism theory which suggests that women maintain the environment while men jeopardise the environment. Women are said to be close to nature because of their position as mothers who take care of their families and homes, they are said to be more aware of environmental matters than man. The theory also suggests that there is a significant connection between the oppression of women and the oppression of nature by men. Eco- feminism began to be seen in the picture in 1974 and the term ‘eco-feminism’ first appeared the same year as the Chipko movement in which 27 northern Indian women saved thousands of square kilometers of sensitive watershed by threatening to hug the trees if lumberjacks tried to cut them down (Graff, 2012). Therefore this led to the view that men continue to exploit women and nature because they see both as eternally fertile and endlessly capable of providing life (Sturgeon, 1997)
[bookmark: _Toc369091005][bookmark: _Toc369154362] Though some deny that there is climate change there is enough evidence to suggest that climate change is taking place. Climate change is caused by both natural and anthropogenic or human causes. While eco- feminists are against issues like water pollution, deforestation, toxic waste dumping, agricultural development and sustainability, animal rights and nuclear weapon policies (Brammer Gustavus, 1998). Men are said to be contributing much to the human causes of climate change through; deforestation, mining, industrialisation, agriculture, use of explosive weapons and nuclear power in conflicts. These human activities thereby contribute immensely to the building up of Greenhouse Gas Emissions (GHGs) like carbon dioxide (CO2), methane, nitrous oxide and fluorinated gases that play an accelerating role in causing climate change (Anderson, 2013).
[bookmark: _Toc370063051]1.2.1 Deforestation
[bookmark: _Toc369091006][bookmark: _Toc369154363]A number of men are involved in the timber industry and deforestation is being exacerbated by the growing demand of forest products, in rural areas forestry act as means of fuel, most men cut down trees for domestic purposes or for selling. Forestry cover up about 30% of the worlds land and amongst its vast purposes forestry serves a crucial role of absorbing the greenhouse gases that fuel global warming. It is estimated that more than 1.5 billion tons of carbon dioxide are released to the atmosphere due to deforestation as over 30 million of acres are destroyed each year worldwide.(Climate and weather, 2010). Forests are also habitants of different species of animals and plants therefore if they are lost there are chances that these species may be extinct. Trees also play a critical role holding the water in their roots and release it into the atmosphere, implying if they are cut down the water cycle is disturbed. Trees also assist in the reduction of soil erosion as the roots hold the soil.
[bookmark: _Toc370063052]1.2.3 Mining
[bookmark: _Toc369091007][bookmark: _Toc369154364]Mining is another way humans contribute in causing climate change and men dominate in the mining industry. The changing of land use like forestry land to a mining site through deforestation has the already noted consequences. Furthermore mining operations release methane gas and other pollutants into the air contributing to the reduction of the protective ozone layer and the development of the greenhouse effect of the earth warming as the sun’s heat is trapped in the earth’s surface (McKinney, 2010). Mining also disturbs vast stores of carbon held in soil and vegetation releasing it into the atmosphere as an added source of pollutants. The process of transporting minerals consumes large amounts of oil and gas realising CO2 and other pollutants contributing to climate change.
[bookmark: _Toc370063053]1.2.4 Agriculture
[bookmark: _Toc369091008][bookmark: _Toc369154365]Agriculture is also seen as another activity that is responsible for contributing to the (GHGs) as it contributes 14% of the emissions (IPCC, 2007). It is a well founded fact that most men own land as means of production. Therefore each time fertiliser or some pesticides is used, nitrogen oxide escape into the atmosphere and traps 300 times more heat than carbon dioxide. This therefore makes fertiliser use in farming one of the leading causes of global warming which cause climate change. In addition, use of machinery like tractors or harvesters as well as transportation of the agricultural produce ensures that there will be use of fuel and that will produce carbon dioxide.
[bookmark: _Toc370063054]1.2.5 Industrialisation and Urbanisation
 Men constitute the largest number of workers in industries and Industrialisation contributes to the building up of (GHGs) firstly by clearing of the site where the industry will be through deforestation. There is also scientific evidence that shows that carbon dioxide concentrations in the atmosphere have increased substantially since industrialisation. It has increased by 30% since pre-industrial times as industries are sources of (GHGs), and this has resulted in the escalation of greenhouse effect. Urbanisation usually follows after industrialisation with the building of residential houses in areas that hitherto had trees which are vital carbon sinks. Also the buildings and pavements in urban areas act contribute to the formation of heat domes which pave way for global warming.
[bookmark: _Toc369091009][bookmark: _Toc369154366][bookmark: _Toc370063055]1.2.6 Use of Explosive and nuclear weapons during war
Wars or conflicts cannot be left out as one of the anthropogenic causes of climate change; this is so because the weapons and explosives used during war produce harmful gases in the atmosphere. The use of nuclear weapons in wars is also seriously devastating according to (Crutzen and Birks, 1982) massive fires and smoke emissions in the atmosphere after nuclear use would create severe short-term environmental after effects, this means the environment is put under threat. Yet again in this case men comprise the largest number of combatants in most conflicts therefore that makes them seem to be more contributors to the emission of GHGs.
[bookmark: _Toc369091011][bookmark: _Toc369154368][bookmark: _Toc370063056]All the mentioned activities are usually said to be facilitated mostly by men therefore that is why men are accused as contributors to the anthropogenic causes of climate change. Also what is noteworthy is that these activities are mostly done in quest of development. However, unfortunately that which men do to attain development harms the environment and points them as causers of climate change.

 CHAPTER TWO
[bookmark: _Toc369091012][bookmark: _Toc369154369][bookmark: _Toc370063057][bookmark: _Toc369091013][bookmark: _Toc369154370][bookmark: _Toc370063058] CLIMATE CHANGE ENVIRONMENTAL IMPACTS AND CHANGES IN MASCULINE ROLES IN ZINDOWE VILLAGE.
2.0 INTRODUCTION
[bookmark: _Toc369091014][bookmark: _Toc369154371]This chapter main aim is to reveal how men are also victims of climate change. Sub topics that the researcher focused on are; environmental evidence of climate change in Zindowe village, alternative ways most men opt for because of climate change as well as challenges or problems associated with those ways. Also of significance in this chapter are the effects of a father’s absence in the social fabric of a family.
[bookmark: _Toc370063059]2.1 ENVIRONMENTAL EVIDENCE OF CLIMATE CHANGE IN ZINDOWE VILLAGE
[bookmark: _Toc369091015][bookmark: _Toc369154372]Climate change as a global phenomenon is continuing to cause great threat to rural dwellers in developing countries, given that natural environmental resources contribute immensely to their sources of livelihoods. If not urgently addressed climate change is likely to place millions of people at risk of increased hunger, disease and disasters (Action Aid, 2010), this can be seen through the evidence of depletion of natural resources in Mberengwa, Zindowe village. Most of the data concerning environmental evidence of climate change was gathered using observation as the researcher stayed in Zindowe village for almost a year. Interviews were used so as to edify and confirm the findings conducted through observation.
[bookmark: _Toc370063060]2.1.1 Declining of water bodies
Climate change has caused many water bodies in Zindowe village to dry up. A typical example is Muchingwizi River which used to provide the villagers with water for domestic purposes as washing, bathing, gardening or drinking for their livestock. This is so because the area is no longer receiving heavy rains which used to be reserved in water bodies as dams, rivers and wells. The situation is now critical as currently there are shortages of clean and safe drinking water even through boreholes or wells since water tables are continually dropping. In order to meet this need people have resorted to digging small wells known in the native Shona language as (mufuku) in the dried rivers. Men usually have to dig large wells for their livestock and protect the wells used for domestic purposes by surrounding them with thorny branches to avoid sharing with livestock as it is hazardous to health. This dire scenario has caused so much strain in Zindowe community, people usually have to use draught power to travel long distances to fetch the precious liquid
The situation is not peculiar to Zindowe village only. Former Member of Parliament for Mberengwa East Makhosini Hlongwane said the situation is very desperate as 70 boreholes need to be repaired and currently people are using less than 10 boreholes this is causing extreme congestion within the available water sources. In addition, this erratic water supply in the village is also giving rise to water borne diseases such as cholera, typhoid and diarrhorea. In 2008 a nationwide cholera epidemic which was one of the largest outbreaks in recorded history affected over 100 000 people, killing over 4,000 (GoZ, 2008). In Zindowe the situation had to be mitigated by Action Firm a Non Governmental Organisation (NGO) that embarked on a Water, Sanitation and Health programme (WASH), so as to educate people how to live a healthy life even with the limited water resources. In an interview with the former ward counselor Mr. Toti said:
“Zindowe village is most disadvantaged as the only borehole it has is very salty, as a result it is used mainly for livestock drinking. Villagers from Zindowe heavily depend on small wells they dig along Muchingwizi river if they dry up, they resort to using carts to fetch water from neighbouring villages.”
[bookmark: _Toc369091016][bookmark: _Toc369154373]This really shows that Zindowe village is in a serious shortage of water sources.
[bookmark: _Toc370063061]2.1.2 Drought incidences
Mberengwa district due to climate change is now considered as a drought prone area, since drought incidences have been occurring frequently. Drought has been defined by (FAO, 2004) as a reduction in rainfall supply compared with a specified average condition over a specified period. In other words it is a period in which a region is deficient in its water supply. It is thus a condition of abnormal dry weather, resulting in a serious hydrological imbalance with consequences such as losses of standing crops and shortages of water needed by people, livestock and wildlife (A.D.B,1993; Chenje and Johnson,1996), Zimbabwe is no exception, some notable drought years are ; 1982-83; 1986-87; 1992-93;2002-03; 2004-05; 2007-08 (Springer, 2004).This has caused Zindowe village to adapt to drought resistant small grain crops as sorghum and finger millet as well as cash crops like cotton. Crops that require more water as maize are now produced at a very small scale in gardens that will be near water sources. Furthermore local business people take advantage of the situation and currently they are selling maize at a price of 10 dollars per 20 litre bucket. NGOs like Christian Care have become accustomed to giving food handouts to the village. However, this can result in people having dependency syndrome, In an interview with one elderly woman she pointed out that the community favours more the handouts it is given by (NGOs) as not much is required;
“We are always expectant of the interventions made by Care International from the period between October and March every year as we are guaranteed of 10kg of maize or barley per person and 4litres of cooking oil per family”.
[bookmark: _Toc369091017][bookmark: _Toc369154374]This attitude is dangerous as it can be detrimental to developmental prospects since people will not be willing to work hard for themselves to attain better livelihood strategies.

[bookmark: _Toc370063062]2.1.3 Floods incidences	
[bookmark: _Toc369091018][bookmark: _Toc369154375]Floods are also likely to occur in the face of climate change just recently early this year Mberengwa West was hit by floods. (Christian Care, 2013) gave a report on how convergence of southern humid air and low pressure covering parts of Zimbabwe caused the floods. The floods are characterised by high speed winds and hail storms, this endangers the survival of people, livestock, fields, houses. Floods therefore pave way for challenges as shelter, food shortages, reduced or lack of livelihoods, overcrowding, unequal access to health and educational facilities as infrastructure like clinics and schools would have been destroyed.
[bookmark: _Toc370063063]2.1.4 Unpredictability of indigenous knowledge systems (IKS)
Indigenous knowledge is believed to be the knowledge that is unique to a given culture or society, which creates the basis for local level decision making in agriculture, healthcare food preparation and preservation, education and natural resource management (Egera, 2011). IKS used to play a very critical role in predicting weather events for the people of Zindowe, however this has changed mainly because of climate change and thus the people no longer have faith in them anymore. In an interview with the headmen of Zindowe village Mr Felix Gumbo Zindowe;
“We used to rely more on indigenous knowledge for productive farming in our community heavy rains were mostly characterised by budding of new leaves on a dry tree, rumbling sounds from Zvematohwe hill or flames on Buchwa hill, the belief was heavy rains would put out the fire. Less rainfall was predicted mainly by the building of birds’ nests on lower levels of the tree.”
[bookmark: _Toc369091019][bookmark: _Toc369154376]Therefore the changes in the IKS is a cause of concern as they are no longer reliable, the villagers can no longer predict what is ahead of them.
[bookmark: _Toc370063064]2.1.5 Changes in rainy seasons	
[bookmark: _Toc369091020][bookmark: _Toc369154377]Zindowe village has been witnessing changes in the rainy seasons, it is either the rains fall late or very early from the times they would be expecting them. This then has affected the yields from agricultural produce as they are rain fed. As a result food security even at household level is threatened .The World Summit of 1996 defined food security as existing when all people at all times have access to sufficient, safe, nutritious food to maintain a healthy and active life (WHO,1996) this then explains the high poverty rates in the village. Reliance on food donations from relief NGOs as Care International has become a norm in Zindowe village .This shows that there is no adequate availability, accessibility and affordability of food in the village, of which if it continues like that prospects of development are hindered as dependency syndrome can be the outcome. People will lose the eagerness of producing on their own through agriculture, which is their mainstay.
[bookmark: _Toc370063065]2.1. 6 Changes in seasonal temperatures
[bookmark: _Toc369091021][bookmark: _Toc369154378]There have been notable changes in the seasonal temperatures in Zindowe village and Mberengwa as a whole district. This is so as warmer days have become warmer with cold days becoming colder. According to the Zimbabwe meteorological service daily minimum temperatures have risen by approximately 2.60C over the last century while daily maximum temperatures have risen by 20C during the same period. Increases in temperature will worsen the struggling agricultural activities as the hydrological cycle will be negatively affected, high temperature will also lead to wilting of crops and dearth of micro- organisms needed for soil fertility and infiltration. This as well explains why there is food insecurity in Zindowe village. Moreover human health is also in danger (Chigwada, 2009) enlighten that Zimbabwe is also vulnerable to having perennially high cases of malaria this is so as changes in temperatures is likely to alter the geographical distribution of malaria and other mosquito-borne diseases as dongue unsuitable areas are slowly but surely becoming suitable for transmission, thus creating a disease ecology.
[bookmark: _Toc370063066]2.1.7 High death rate in livestock
Livestock production is a key livelihood activity in Zimbabwe’s communal areas which is difficult and expensive to replace when lost (FAO, 2008).This is so as livestock is a key asset for rural poor people, fulfilling multiple economic social and risk management functions. Therefore this means losing livestock assets could trigger a collapse into chronic poverty (IFAD, 2009) Climate change in Zindowe village has not only affected crop production only but also the survival of livestock as well. The long dry spells have resulted in drying of pasture lands as well as water bodies of which the two are prerequisites for the survival of livestock. (Thornton et al, 2009) noted that climate change will affect livestock by altering the quantity and quality of feed for animals’ .Increases in temperatures which imply the need for more water is hindered by the unavailability of water sources. Consequently cattle, goats and sheep have to be herded long distances to meet these needs. Alternatively for some who have relatives who stay in areas where water sources or pastures rarely are affected they lend them until the situation improves in an interview with Mr. Gumbo the headmaster of Jena primary school he said;
“I made sure that this year, history would not repeat itself as last year I lost 4 cattle, so I took my livestock to my brother who is staying in Matedzi. At least there is sufficient water as there is a dam in the area.”
[bookmark: _Toc369091022][bookmark: _Toc369154379]Usually livestock will be very unhealthy especially after the rainy season and ultimately they die in their numbers. Such changes in climate also make livestock susceptible to the distribution of vector borne livestock diseases as there will be shifts in the geographical ranges of ticks, mosquitoes, tsetse flies and other vectors. According to (CCAFS,2008) diseases likely to be caused by such changes include; east coast fever, babesiosis, anaplasmosis and trynasmoasis .Owing to high death rates in livestock the villagers are accustomed to buying meat from each other at a very low cost.
[bookmark: _Toc370063067]2.1.8 Bio diversity loss
The link between climate change and bio diversity has long been established, although throughout earth’s history the climate change has always changed with ecosystems and species coming and going as it affects their ability to adapt therefore biodiversity loss increases (Shuh, 2012).International Conventions like the United Nations Global Biodiversity Outlook 3 in May 2010 have been held as the loss of bio diversity risks human security. This is so because frequently there are major changes in the food chain upon which humans depend, water sources may change or disappear, medicines and other resources essential may be harder to obtain as the plants and fauna they are derived from may reduce or disappear. In Zindowe there are species of fauna and flora that used to be abundance but nowadays there are no longer there. Fruit trees as wild plums or figs and wild animals like antelopes or bucks have become extinct in Zindowe village. Of much significance is the loss of aquatic life because the area no longer has adequate water bodies. One elderly man shared the same sentiments in an interview;
“When we were growing up we used to fish in Muchingwizi river because it was still full of life, our fathers also used to train us different methods of hunting in the deep forests of the village and herding cattle was more interesting in the old days as we were always ensured of getting wild fruits”
Therefore the loss of bio diversity has proven to be devastating to the livelihoods strategies of people in Zindowe village; this is so as wildlife acts as one of the most significant sources of supplementary feeding.
[bookmark: _Toc369091023][bookmark: _Toc369154380][bookmark: _Toc370063068]2.2 ALTERNATIVES TAKEN BY ZINDOWE MEN DUE TO CLIMATE CHANGE
[bookmark: _Toc369091024][bookmark: _Toc369154381] Climate change has caused a lot to change in as far as masculine roles in Zindowe village are concerned. Rural areas depend mostly on natural resources and unfortunately climate change has a negative impact on climate change sensitive livelihoods strategies as farming, which results in plummeting of agricultural production and this ultimately paves way for poverty. On the other hand, traditionally men have been regarded as bread winners who are entitled to provide for their families even in difficult circumstances. If farming which is their main source of survival is affected, they therefore opt for other alternatives as sources of livelihood. More often than not the activities that most men opt for in order to survive are usually criminal activities viewed to be risky yet at the same time they have higher returns because they generate faster and more reliable earnings than agricultural production. Those activities include illegal mining, boarder jumping, theft, unlicensed omnibus operation and some even succumb to drinking alcohol to be stress free or suicide because of the pressure associated with the role of a bread winner. 25 of the sampled population were men, data collected concerning their livelihood strategies due to climate change showed that 11 were involved in illegal mining operating in areas like ‘danida’ or Mberengwa turnoff in Mberengwa west as well as along Boterekwa hill in Shurugwi or in small mines of Zvishavane. 8 respondents were into cross border jumping for trading or working based in South Africa, while 6 respondents were into kombi driving either locally or in other cities like Zvishavane or Gweru. 3 cases of alcoholism and 2 cases of suicides where also reported by the respondents.
It should also be noted that most of these activities as mining or cross boarder trading that men opt for are not unique to them only. This is because women also perform them, what differs is the extent that they practice them, for instance in the illegal mining sector men constitute the largest number since it requires much physical strength women are usually limited because of this fact and their biological makeup. Futhermore due to the dangerous nature of cross boarder jumping the number of men involved in this activity is also high in comparison to women.
2.2.1 Illegal mining
[bookmark: _Toc369091025][bookmark: _Toc369154382]Mberengwa is a district that is rich in a variety of minerals as evidenced by abundance of mines as Vanguard, Sandawana, Buchwa and C mines, surrounding areas like Zvishavane where big mines like Unki and Mimosa are located. Illegal mining is usually taken as one of the most viable source of livelihood though it is risky; it is regarded as very lucrative. Several stories of illegal miners, who went from rages to riches, are often told in the villages and they continue to motivate both young and old to join the new rush for minerals (IRIN, 2012). Decreasing agricultural production have caused a lot of men in Zindowe village to flock to river banks, though it is illegal miners say it is one of few means Zimbabweans have to put food on the table and keep their children in school. Illegal mining is also driven by a high demand for the precious minerals on local and regional markets notably South Africa and Botswana. In Zimbabwe as a whole 600 000 people are said to be engaged in this activity. In November (2006) the government carried out a massive operation ‘no illegal panning’ (chikorokoza chapera) on the basis that; illegal miners were causing serious environmental damage, the illegal miners had to be registered and do an environmental impact assessment. They were said to be depriving the government of its revenue thus they were escalating inflation since they sold minerals like gold on black market. The government was advocating for the minerals to be sold to the reserve bank at a price below world market price so that the reserve bank be the only entity to the sell minerals at world market prices. This was not taken well by illegal miners as it is difficult for one to leave a place where there is potential of making money, therefore they continued with their practices. However, in an interview with Newsday Zimbabwe Miners Federation Chief Executive Officer (CEO), Wellington Takavarasha, revealed that the process resulted in the closure of nearly 25 000 small scale unregistered mining claims country wide affecting a livelihood close to 2,5 million.
[bookmark: _Toc370063069]2.2.2 Challenges of illegal mining
Illegal mining is a very dangerous career as it has both health and environmental negative effects. It is a safety threat to the miners because most of them do not possess adequate gear thus protective and machinery meant for mining. This implies that their lives are at risk every day, they are possibilities or threats of mudslides, rocks and debris that can trap them inside the tunnels. However most of them prefer to die in pits than watching their families impoverished, starving to death. As men they have a belief that has been implanted by the society that a real man has to die trying than just to sit around doing nothing. Also a cause of concern is the unhygienic practices at illegal mining camps; there is usually no adequate shelter or water and sanitation, food can be prepared in tins. Prostitution is also done at its highest capacity in these mining camps such that the rate of HIV (Human Immune Virus) and STI (Sexual Transmitted Infection) infections are very high in illegal mine settlements.
[bookmark: _Toc369091026][bookmark: _Toc369154383]Besides having negative effects on the illegal miners’ safety, illegal mining is said to have environmental costs emanating from panning activities that even outweigh the benefits accruing to the panners. It has left behind a trail of destruction; devastated fields and forests, mud choked rivers, and mercury- tainted water (Mambondiyani, 2005) .The situation is very bad as the massive destruction caused by illegal mining is seen in almost all of Zimbabwe’s 10 provinces. The cutting down of trees to dig for minerals or for use as a source of energy in the mining settlements devastates ecosystem as habitats of certain organisms like birds are disturbed. This affects the existence of biodiversity, the cutting down of trees also contribute to the elimination of carbon sinks which are trees in addition, potential agricultural land will be riddled with holes. According to the University of Zimbabwe Institute of Mining mercury and cyanide are especially used by alluvial gold panners to separate gold from ore, and then flush the toxins in the river, this harmfully affects water bodies and the atmosphere thus putting fisheries and humans at risk. (Murombedzi, 2005) is of the view that unsustainable gold panning activities are directly leading to the decline in water for irrigation, reducing agricultural output, destroying fisheries and ultimately threatening the country’s water resources.
[bookmark: _Toc370063070]2.2.3 Cross boarder jumping to South Africa
[bookmark: _Toc369091027][bookmark: _Toc369154384]Many Zindowe men engage in cross boarder jumping especially to South Africa a land that is known to possess greener pastures. They often go to be involved in cross boarder trading or to seek any type of work that can bring source of income to enable them to send remittances back home. However, most of them do not possess the much needed documents for travelling as passports as a result they resort to boarder jumping through the crocodile infested Limpopo river
[bookmark: _Toc370063071]2.2.4 Challenges of cross boarder jumping to South Africa
[bookmark: _Toc369091028][bookmark: _Toc369154385]Many of Zimbabweans as they enter the neighbouring country, South Africa they are threatened by gang violence, human trafficking and ultimately deportation really. Lack of money for travelling documents as passports always leaves many without a better option but to walk through unprotected land where dangerous animals as lions and leopards freely move and cross through the crocodile infested waters. Hundreds of Zimbabweans have fallen prey to the vicious crocodiles of the Limpopo River; hence that is why the river is referred to as ‘The River of Death’. This however, has not stopped people from taking such a gruesome deadly risky for the river offers the only real opportunity because it is really close to the checkpoint. Furthermore cross boarder jumpers face the risk of gang violence on the other side such that they can lose their little valuable possessions. Human traffickers take advantage of the routes that are taken by cross boarders such that it becomes much easier for them to carry out their operations as they just pick up illegal migrants from locations they know they use as routes to get into South Africa.
[bookmark: _Toc370063072]2.2.5 Theft
[bookmark: _Toc369091029][bookmark: _Toc369154386]It is not a surprising fact that a large number of men are involved in cases of theft because most of them are in search of means of livelihood as bread winners of their families. In Zindowe village livestock and crop theft are rampant. Livestock is the most priced asset a family can possess; hence those who would successfully steal are ensured of higher returns. This also results in a decrease of the wealth of the victims and loss of draught power to assist in the fields.
[bookmark: _Toc370063073]2.2.6 Challenges associated with theft
The main predicament thieves have to be assured of is the probability of getting caught and prosecuted for a long period in custody. In Zimbabwe livestock is a symbol of wealth so there is already an act that calls for stiffer penalties for livestock theft crimes. The criminal law codification and reform Act chapter 14 sections 1, state that any person who takes ownership of stolen livestock or its produce shall be guilty of stock theft and legally responsible to incarceration for a period of not less than nine years or more than 25 years (Chipangura, 2011). Another challenge associated with theft is reintegration or acceptance of thieves in a society when caught or coming from jail, as stealing is regarded as a disgraceful and totally unacceptable behavior.
[bookmark: _Toc369091030][bookmark: _Toc369154387][bookmark: _Toc370063074]2.2.7 Commuter omnibus operation
[bookmark: _Toc369091031][bookmark: _Toc369154388]Commuter omnibus operation is also among the masculine roles that most Zindowe men have embarked on; it is usually locally or in cities as Gweru or Zvishavane. According to the statistics from the Chair person of the Zimbabwe National Commuters Operator’s Organisation Mr. Aaron Tapfuma the kombi business employs more than 40 000 people countrywide. Therefore this implies that a lot of families are heavily dependent on this business as a means of their livelihoods strategies.
[bookmark: _Toc370063075]2.2.8 Challenges of commuter omnibus operation
[bookmark: _Toc369091032][bookmark: _Toc369154389]Most players in this business are facing the problem of not being able to meet the requirements of being a transport operator and this usually result in heavy fines from the police both lawful and bribes. Such requirements include operator’s license, passenger insurance and road fit vehicle. Commuter omnibus operators are also on the verge of being pushed out of business as national public transport operator Zimbabwe United Passenger Company (ZUPCO) is to come back in the transport sector operating in its previous routes that the kombi’s had taken . ZUPCOs rebound is set to worsen the plight of kombi operators whose business was already under threat from nonstop raids and penalty by police and council .That is why most end up playing hide and seek with law enforcement agencies to stay afloat on the other hand ZUPCO is a cause of competition as it is not haunted by these law enforcing agents.
[bookmark: _Toc370063076]2.2.8 Alcoholism
Some men adopt the habit of taking alcohol so as to try to escape from the heavy burden of a breadwinner. Alcoholism can be explained as a state when the body becomes physically dependant on alcohol. The belief is that getting drunk is the solution to ones problems as one would forget his troubles however; excessive alcohol consumption becomes a problem as its consequences are always worse than the problem one would be trying to solve. In Zindowe village get together events of drinking alcohol are usually held, this is more prevalent during the time of amarula fruits which are used to brew beer known in the native shone language as (mukumbi). The negative effects of alcoholism include the fact that it is hazardous to health if consumed in excess, divorces as a result of Gender Based Violence (GBV) which mostly lead to family breakups.
[bookmark: _Toc370063077][bookmark: _Toc369091033][bookmark: _Toc369154390]2.2.9 Commiting Suicide
[bookmark: _Toc369091034][bookmark: _Toc369154391][bookmark: _Toc370063078]According to (WHO) an estimated 1 million people take their lives every year and most of them are males. Varume Svinurai/Vukani Madoda a local NGO organisation which is a male pressure group also shares the same sentiment as it acknowledge that 55% of all deaths resulting from suicide cases in Zimbabwe are committed by men, this percentage actually rose from 53% last year in 2012.What is attributed to the rising suicide rates goes hand in hand with the challenges of taking on bread winning roles in an unfriendly socio economic environment and the general expectations by society where men must deliver even when times are hard. This is so because Zindowe village like any other society in Zimbabwe as a whole has a traditional belief that men cannot fail. It is a mentality that views a man as a super father or super provider and it is not yet accepted that men are also vulnerable or subject to failure or constrains that may limit them to carry out their divinely assigned roles in this case climate change is the limitation. Therefore men have a tendency of enduring the hard times since most of them cannot abscond their roles and duties as fathers, so when that pressure mounts on them some resort to suicide as the final measure to rid themselves of the heavy load of fatherhood.
2.3 Absence of a father in a family
[bookmark: _Toc369091035][bookmark: _Toc369154392]A father figure plays a very vital role in the social fabric of a family, therefore his absence because of migration to another place for work or death often bring devastating results upon the remaining members of the family. A home is likely to lack security since there will be no a protective father figure, the following are some effects felt by the spouse and children.
[bookmark: _Toc370063079]2.3.1 Effects upon the women
At a national level, one third of households are thought to be female headed (Chant, 1997). The impact upon females is that they are made to suffer the double burden of rearing the children and providing for them. In an interview a local woman confirmed the same as she said;
“The burden is heavy on me as I am expected to fulfill my roles as a mother while at the same time I have to execute the responsibilities of my husband who is in South Africa”
[bookmark: _Toc369091036][bookmark: _Toc369154393][bookmark: _Toc370063080] The situation is worse for a woman who would be a widow since she will not be in possession of adequate means of production as articulated by (Boserup, 1970); women’s productivity in agriculture is hampered both by their lack of asserts and access to resources, unlike a women whose husband is still alive and still send remittances back home (Quisumbing, 2001) also noted that , as he put to light that remittances have been identified as particularly important in assuaging female headed households vulnerability to poverty. Therefore this means that sending remittances by men to female headed households is very crucial in lifting a family out of poverty.
2.3.2 Effects upon the children
[bookmark: _Toc369091038][bookmark: _Toc369154395]Historically research on children development has focused more on the sensitivity of mothers to fulfilling their children’s needs. However, research is increasingly focusing on fathers. This is so because it has been seen that the absence of a father in a child’s life results in loss of emotional, psychological and physical deficiency. About 57% of all children, 63% of African children specifically have fathers who are absent or deceased (Ritcher , et al, 2004). This then means that the child has to grow up lacking a very important figure and roles such as providing financial support, fatherly love and care. Disciplinary role that a father should provide will be compromised because the mother as a single parent will find it difficult to perform all these duties alone. A boy child is likely to be exposed to juvenile delinquency activities like substance intake and dropping out of school while a girl child is likely to grow up discouraged and disinterested in every aspect of life having low self esteem, examples of such phenomenon is teenage pregnancy or dropping out of school. This has proven to be true from what the researcher has been observing in Zindowe village.
[bookmark: _Toc370063082][bookmark: _Toc369091039][bookmark: _Toc369154396]

 CHAPTER 3
GENDER MAINSTREAMING CLIMATE CHANGE MITIGATION AND ADAPTATION
3.0 INTRODUCTION
[bookmark: _Toc369091041][bookmark: _Toc369154398]This chapter will divulge on gender mainstreaming in climate change initiatives and climate change adaptation and mitigation advances made in Zindowe village so far. This will assist with providing information on progress made as well as coming up with other ways of resuscitating the situation. Gender mainstreaming climate change mitigation and adaptation are coping strategies whose main objective is to lessen the burden of climate change effects felt through both male and female gender roles at the same time curbing climate change. The conclusion and recommendation of the study are also revealed in this chapter.
[bookmark: _Toc370063084]3.1 Gender Mainstreaming
In mitigation and adaptation to climate change, gender is an important element that has to be taken into consideration to ensure positive results at the end of the day. Gender mainstreaming which can simply be defined as incorporation of both males and females has been globally accepted as a strategy that can enable gender equality to be attained. According to the (UN, 2005) in all development initiatives or projects, gender mainstreaming will ensure that gender perspectives and the attainment of gender equality is central in all stages be it policy development, resource allocation, planning, implementation and monitoring stages. This in other words means the main concerns of both men and women would be considered as they both have to influence, participate and benefit from development efforts. Therefore no sex should neither benefit nor feel overburdened or left than the other and a more efficient way of achieving that is through gender analysis. Gender analysis focal point is on understanding and documenting the disparities in gender roles, activities, necessities and prospects in a given circumstance (WB, 2012). It is important as it places interest on the different roles and cultured behavior of men and women found on gender attributes. These contrast across cultures, class, ethnicity, income, education and time. Gender analysis key function is to classify gender- based variation and access to resources so as to foresee how different members of households, groups and societies will take part in and can be affected by planned development initiatives. It also allows planners to accomplish the objective of effectiveness, efficiency, equality and empowerment through designing policy reform and supportive program strategies. Furthermore it also assists in development of training strategies for beneficiaries.
[bookmark: _Toc369091054][bookmark: _Toc369154411][bookmark: _Toc370063085]3.2 Climate change adaptation projects
The Midlands State University as a higher learning institution is at the moment involved in a project aimed at adaptation of the community to the effects of climate change. The project is centered on community engagement. It can be taken as a contribution of the university in its programmes of ploughing back to the community. The community is being encouraged to use local resources for their adaptation to climate change through various projects as gardening, bee keeping, poultry, .All of these projects are meant to diversify sources of livelihoods such that if one fails at least the community will have another alternative as a means of survival. Interviewing Mrs. Tinayeishe one of the beneficiaries of the project she said;
“The project has really helped the people of Zindowe village in a very significant way; it has been an eye opener as we have been taught various livelihood strategies apart from agriculture which we hitherto largely depended on.”
This in other words means such projects are welcomed in the village as they foster development. The project has managed to provide better alternatives like bee keeping, market gardening and poultry for men as bread winners compared to illegal mining or crossing the border through Limpopo.
[bookmark: _Toc370063086] 3.3 Climate change mitigation
[bookmark: _Toc369091042][bookmark: _Toc369154399]Mitigation is a process that involves humans reducing their anthropogenic causes of climate change and this is usually through limiting pollutants as carbon dioxide. The African continent is so unfortunate that it only contributes about 3.8% of the total GHGs (AFDB, 2011) yet its inhabitants and resources are the most vulnerable to the impacts of climate change. Zindowe village contribute to mitigating climate change by planting both indigenous and exotic trees in their homesteads and at the project site of MSU. This will assist in providing and enhancing with adequate carbon sinks for GHGs. Besides that, trees are very important for life, they protect the soil from erosion, provide with food, shelter for other animals as well as medicines to mention but a few.
[bookmark: _Toc370063087]3.4 Climate change adaptation
[bookmark: _Toc370063088]This is usually the second response to climate change as it is hinged on finding for alternative ways for instance; initiatives and policies to reduce the susceptibility of people and the environment to the harsh effects of climate change. Adaptation is usually divided into two broad categories namely ethno-science and techno-science (Matanga and Jere, 2011). Ethno-science comprise of techniques based on local people’s knowledge of their physical environment while techno-science involves modern technologies. Zindowe village uses both methods for its adaptation to climate change however, the former are mostly used as the method is not expensive like the latter.

3.4.1 Ethno-science adaptive measures
Ethno-science is most commonly expressed as Indigenous Knowledge Systems and it usually consist of adaptation methods as destocking, growing of drought tolerant crops, multiple planting, early planting, barter trade, planting, deep welling, and hiring labour, selling and begging.
[bookmark: _Toc370063089]3.4.2 Destocking
[bookmark: _Toc369091043][bookmark: _Toc369154400]Most inhabitants of Zindowe village have gotten accustomed to the practice of destocking or reducing the number of their livestock as prompt as they perceive droughts, floods or any situation related to the effects of climate change. This can be through selling some of which this is difficult as the market is not always readily available. It can also be through slaughtering some of the livestock for both consumption and selling, even if this might seem a more viable way than to incur the loss if the livestock would have died of starvation. It means a great loss in wealth and loss of draught power for different homestead activities like ploughing, fetching water, firewood, poles or use as a means of transport to clinic or grain milling. Destocking can also take the form of lending relatives or friends who would be staying in better places, this system is the most effective as the owners would not lose their valuable asserts. This system is known in Shona as (miraga), this way one is likely not to face any loses.
[bookmark: _Toc370063090]3.4.3 Growing drought tolerant crops
[bookmark: _Toc369091044][bookmark: _Toc369154401]Growing of drought tolerant small grain crops as millet, sorghum and rapoko is usually done to curb issues of food insecurity. It is impossible to grow maize which is the staple cereal for Zimbabwe in Zindowe village because the area does not have conducive conditions for the crop to yield as it is an arid area. Resultantly small grain crops are suitable for they are drought tolerant. This is helpful because it will mostly ensure the availability of food even during drought seasons.
[bookmark: _Toc370063091]3.4.4 Multiple planting
[bookmark: _Toc369091045][bookmark: _Toc369154402]This involves planting variety of crops such that if other crop types fail due to the given weather conditions the surviving crops would act as safety nets. In this way families would be ensured of getting some yields to harvest instead of losing every crop. There is a strong correlation between the type, diversity of crops and understanding of the local agro- ecological conditions among the community members. The capacity of the community to predict accurately seasons can be seen in having a bumper harvest even in drought circumstances. In Zindowe village they usually multi-plant groundnuts, round nuts, cow peas, sugar beans, maize, millet, sorghum, rapoko and millet.
[bookmark: _Toc369091046][bookmark: _Toc369154403][bookmark: _Toc370063092]3.4.5 Early planting
[bookmark: _Toc369091047][bookmark: _Toc369154404]Local people usually have deep knowledge of their agro- ecological conditions more than outsiders therefore this method is best practiced using local people’s ideas for it to be most effective. This method is when crops are planted as soon as the first rains fall. However, most people in Zindowe village avoid this method as it can be risky since there can be some instances the rains would go away after they had planted and that would be wastage of seeds. Some would want to practice this method but might face hindrances like lack of seeds. In some cases others can be stopped by laziness since this will require herding livestock outside cultivated areas as well as collecting and cutting thorny branches for surrounding the cultivated fields with.
[bookmark: _Toc370063093]3.4.6 Barter trade
[bookmark: _Toc369091048][bookmark: _Toc369154405]Barter trade is also another way Zindowe people are using to adapt to the effects of climate change. Since they mostly grow small grain crops they usually do not have crops like maize and their households’ gardens do not grow much to sustain them with vegetables, tomatoes or onions. Therefore they have to practice barter trade, within Mberengwa they usually practice barter trade 2kg of millet and sorghum can be barter traded with a bundle of vegetables, tomatoes, onions or beans, fish with people from Chiwara village. Poultry or livestock is usually traded with maize from areas like Harare or Masvingo. The major setback with this adaptation method is that, sometimes the villagers may be treated unfairly in terms of the standard valuation of livestock and other asserts. In some situations livestock may be exchanged for very small quantities of grains.
[bookmark: _Toc369091049][bookmark: _Toc369154406][bookmark: _Toc370063094]3.4.7 Deep welling
[bookmark: _Toc369091050][bookmark: _Toc369154407]Rising temperatures are continually exacerbating depletion of water sources in Zindowe village. Since there are already limited water sources in the village, wells are dug along dried rivers and buckets, containers or dishes will be inserted inside so as to make it easier to get water either for domestic use, gardening or livestock drinking. This proves to be very helpful as people are sustained even up to the next rain season, however such water sources are be hazardous to health as these wells will be uncovered, and so people might end up sharing the same water sources with animals.
3.4.7 [bookmark: _Toc370063095]Hiring labour, Selling and Begging
People in Zindowe village usually go to nearby areas like Mberengwa West or locally to get work for money or other basic commodities they would be in need of. However in some cases whereby drought would have hit hard, selling labour can be less practical as the areas people usually go to work would also be affected. Some will be involved in buying and selling activities of buying and selling clothes or household equipment and utensils that they get from urban areas or across the border, most notably from South Africa. Others take another unreliable source of livelihood strategy which is begging for food or money. Begging is one of the least practiced adaptation method to climate change. This is so because rarely people will have excess supply of agricultural produce to spare. However the most vulnerable can benefit from chieftaincy granary reserve.
[bookmark: _Toc370063096]3.4.8 Techno-science adaptive methods
[bookmark: _Toc369091051][bookmark: _Toc369154408] Techno-science adaptation methods include drilling of boreholes, dam construction for irrigation, supplementary feeding and reliance on food aid. Africa as a continent given that it is still developing, lacks the capacity and resources to adapt to climate change for requires a lot of money. Zimbabwe’s government therefore as one of the Third world countries has weak inter- and intra-sectoral co-ordination in as far as climate change is concerned. Therefore the country has narrow capacity for climate change policy analysis, implementation and limited resources to fund climate change adaptation and mitigation programmes. Adaptation to climate change more often than not heavily depends on donor funds.
[bookmark: _Toc370063097]3.4.9 Borehole drilling
[bookmark: _Toc369091052][bookmark: _Toc369154409]Borehole drilling is one of the most viable ways water shortage problem can be addressed. Mberengwa is an area rich in minerals so it has few fresh water points most of them are salty. Zindowe village as an entity has 1 borehole that is salty to the extent that it is used to cater for livestock drinking water. MSU has helped the village by facilitating drilling of 3 boreholes by different individuals at their homesteads; however they are not yet in use, financial constrains being the major setback for delay in their completion. 3 boreholes again have been drilled at the project site to serve the purpose of gardening. Action Firm has been assisting the whole of Ward 19 in drilling of boreholes, by making all households contribute a dollar so as to drill or repair faulty boreholes.
[bookmark: _Toc370063098]3.4.10 Food Aid Programmes
Various NGOs in Mberengwa most notably Care International are involved in food aid programmes whereby the community will be given food free of charge or on food for work basis. Out of all the adaptation measures most of the community members seem to favour this intervention method .However, it has dangers of making the community develop dependency syndrome, it is progressive in situations whereby the community has to do food for work for instance this year Christian care promised to go to Zindowe village, but would give the community food on food for work basis in this case the community would benefit at the same time developing their community through a development initiative for instance it can be building of a bridge or dam .Food aid can also be in form of supplementary feeding programs which are also significant in adapting to climate change in Zindowe village this is whereby schools especially primary schools receive food aid from the government or NGOs .The community would be responsible for preparing and feeding pupils in school. This initiative has a double impact of alleviating the education and health sector at the same time as it acts as a pull factor of sending children to school.
[bookmark: _Toc370063099]3.4.11 Dam building
[bookmark: _Toc369091053][bookmark: _Toc369154410][bookmark: _Toc369091057][bookmark: _Toc369154414]Dam construction is one of the most viable water reservoir systems as the water would be used for different purposes. However, it is expensive so to lessen the burden the community has to work together, both men and women should contribute in gathering much needed resources like rocks which can be found locally. The government or other donors usually intervene to assist with technical experts and expensive resources as cement. Dam building is currently being taken seriously in Zindowe village; currently the community is taking part in the building of Hweta dam. This initiative is expected to alleviate the water scarcity problem in the village, meaning water for domestic purposes, livestock or gardening will be available. Another major objective for building of a dam is to supply water for irrigation purposes in a bid to carry on with agricultural activities even in dry seasons without impediment of enough supply of water.

[bookmark: _Toc370063100]

CONCLUSION
This study has concluded that climate change is taking place in Zindowe village, through environmental evidence gathered in this research. Furthermore rural communities are the most affected because they heavily depend on climate sensitive livelihoods like agriculture or livestock rearing. Men are usually left out in the climate change and gender discourse, if they are mentioned they are portrayed as perpetrators of climate change with women viewed as the most disadvantaged group of people. The gender role theory has been proven to hold much water since the society determines or set parameters on how masculine or feminine gender roles should be. Therefore in this case in Zindowe village men as bread winners have to opt for some alternative sources of livelihood regardless of how risky they might be. Thus this research has managed to put to light the engaging of men in dangerous and criminal careers or activities like illegal mining, theft, cross boarder jumping especially to South Africa in order to trade or search for employment, migration to nearby cities to pursue unlicensed omnibus operation. It should also be taken in consideration that the rising suicide rates or cases of alcoholism in males is strongly related to stress levels which go hand in hand with the challenges of taking on bread winning roles as the society expects even when times are hard
[bookmark: _Toc370063101][bookmark: _Toc369091058][bookmark: _Toc369154415]Gender mainstreaming mitigation and adaptation measures to climate change are also discussed in the study as ways that will assist in reducing the burden of climate change effects on both men and women at the same time reducing climate change. In this way the inclusion of men in the climate change and gender analysis processes is improved and gender equality will be upheld. However, the challenge was that the community relies more on external assistance like food aid from NGOs which is not sustainable. Another restrain in adaptation and mitigation is largely centered on lack of capacity and resources as money, however there are also other means used to adapt to climate change that are proving be helpful to like growing of drought resistant small grains as sorghum, crop diversification, climate change adaptation projects to mention but a few.

[bookmark: _Toc370063102]RECOMMENDATIONS
The following are the recommendations emanating from this study;
· The profuse mining companies in Mberengwa should adopt policies that will ensure that local people of Mberengwa are first preference in recruiting their workforce. By so doing development can be ushered in the district trickling down to household levels. Furthermore government policies like Indegenisation and Economic Empowerment Act through Community Share Ownership Trust which requires 10% of all the profits from mining companies to be ploughed back in communities where these mines are for socio- economic construction of roads, schools, dams or hospitals If done in earnest this will ensure development in Zindowe village and Mberengwa as a whole for there are many mines in the district. This will assist in providing employment for the local people.
· Since Mberengwa’s stronghold is in the mining sector illegal miners can form small scale development association. In this regard they would form a platform where they would invite various stakeholders to be taught on how properly mining should be done without causing harm to themselves and the environment. By so doing they would also legalise their operations at the same time, they would be sharing ideas and resources for lucrative mining to be done.
· There should be a blending of IKS with the information from meteorological department; this will enhance the knowledge of the community on weather and climate information. Agricultural extension officers through their expertise can be of much assistance in this case. This will empower the community with knowledge of predicting weather events therefore helping them to take appropriate action in their agricultural activities.
· Development initiatives in form of projects should also appeal to men as that will make them be motivated to participate in them .This can be achieved through implementing programmes or projects like carpentry by government or NGOs.
[bookmark: _Toc370063103]

REFERENCES
Primary sources
Interviews
Interview with MrsTinayeishe. Zindowe Community member .20/09/2013.
Interview with Mrs Rege. Zindowe Community member .20/09/2013.
Interview with Mr. Felix Gumbo Zindowe. Zindowe village Headman. 21/09/2013.
Interview with Come Gumbo. Headmaster of Jena Primary School.20/09/2013.
Interview with Mr Madyira. Zindowe Community Member.21/09/2013.
Interview with Makhosini Hlongwane.Former Member of Parliament for Mberengwa East. by Sunday Mail.31 /10/2012.
Interview with Mrs Moyo. Zindowe Community Member.22/09/2013.
Interview with Aaron Tapfuma. Chairman of the Zimbabwe National Commuters Operations Organisation, by Newsday. 01/01/2013.
In an interview with Wellington Takavarasha, Chief Executive Officer of The Zimbabwe Miners Federation.by RNW Africa 26/11/2009.
Intereview with Mr Toti. Former Ward 19 Counselor. 21/09/2013.
Secondary Sources
Textbooks
Baron and Greenberg, 2003, Research Design in Counseling Psychology, California.
Bell, J. 1985, Research Design in Counseling Psychology, California.
Bernard, H.R. 2002, Research Methods in Anthropology: Quantitative and Qualitative Methods.3rd Edition, Alta Mira Press. California.
Boserup, Esther. 1970 Women's Role in Economic Development, St. Martin's Press, New York.
Brody. A, Demetriades, J. Esplen, E, 2008. Gender and Climate Change: Mapping the Linkages. A scoping study on knowledge and gaps. BRIDGE, I D S, UK. June 2008.
Chant, Sylvia. 1997, Women-Headed Households: Diversity and Dynamics in the Developing World, Macmillan .New York
Chenje, M. and Johnson, P. (1996): Water in Southern Africa, SADC/IUCN/SARDC, and Harare, Zimbabwe.
Crutzen, P. and Birks, J.B.1982, The Atmosphere after a Nuclear War: Twilight at noon; Todayinsc, Ambio.
Creswell, J.1998. Qualitative inquiry and research design: Choosing among five traditions, SAGE Publication, London.
Dillon, M. 1994, Doing Social Research, An Integrated Approach, Routledge, New York
 De Beer, F and Swanepoel, H. 2000, Intoduction to Development Studies, Oxford University Press Southern Africa, Cape Town.
Demetriades, J and Esplen, E. 2010, The gender dimensions of poverty and climate change adaptation, Institute of development studies, London.
 Detraz. N, 2012.International Security and Gender, Fairford, London.
Hetherington , E.M and Parke, R.D, 2003, Child Psychology A Contemporary, McGraw Hill Publishers, New York.
Holy Bible, Kings James Version. Genesis 2 verse 18 and Genesis 3 verse 19
Johnson. L, 2007, Climate Change Gendered, Indiana Press, New Jersey.
Jon B and Dillon M 2003, Doing Social Research, An Integrated Approach, Routledge, New York.
Johnson. L, 2007, Climate Change Gendered, Indiana Press, New Jersey.
Kinner and Taylor, 2005. Agricultural Policies in Developing Countries, Blooms bury, New York.
Madzwamuse, M. 2010, Climate Governance In Africa: Adapting Strategies And Institution, Heinrich Boll Stifting, Cape Town.
 Macgregor, S. 2010.Gender and Climate Change From Impacts to Discourses. Academia Publications, Washington.
Mearns and Norton .2010, the Social Dimensions of Climate Change, Amazon Publications. London.
Mpofu, E.1997, Social Competence and Community Development, Cambridge University Press, Cambridge.
Miffin. H, Roget’s II: The New Thesaurus, 3rd e d, Houghton Muffin Company, 1995.
Peterson, P.1982, Social Research Methods, Heinmann publishing, London.
Polak, 2008.Out of Poverty; What Works When Traditional Approaches Fail, McGraw publications, London.
Richter, A. And Dorrit, C. 2004, Baba: Men and Fatherhood in South Africa, HSRC Press.
Stoneman, Colin, Lionel Cliffe. 1989, Zimbabwe: Politics, Economics and Society, Pinter publishers, London.
Sturgeon, N. Ecofeminism Natures: Race Gender, Feminism Theory and Political Action, Roultledge publishers, New York.
Thorpe, B.L.1995. Quantitative and Qualitative Research, 5th edition, Collins publishers, London.
Yin, R. K. 1984. Case Study Research; Design and Methods. SAGE Publication. California.

 Articles Journals and Reports
African Development Bank (AFDB). 1993 , Economic Integration in Southern Africa, AFDB, Great Britain.
African Development Bank (AFDB). 2011, Climate Change, Gender and Development In Africa, AFDB
Brammer Gustavus, L. R. 1998, Eco-feminism, and Social Movements: paper presented at The National Communication Association, Adolphus College, New York.
Brown, D. Chanakira,R.R, Chatiza, K. Dhliwayo,M. Dodman ,M. Masiiwa , M Muchadenyika, D. Mugabe P and Zvigadza. S. 2012, Climate change impacts, vulnerability and adaptation in Zimbabwe. Climate change working paper no 3, Climate change group, London.
Chigwada, J. 2009. Case Study 6: Zimbabwe Climate Proofing Infrastrure and Diversifying Livelihoods In Zimbabwe.105 Bulletin, 36(4).
Copenhagen: CGIAR Reasearch Program on Climate Change, Agriculture and Food Security (CCAFS).
Chaguta, T. 2010 Climate Change Vulnerability And Preparedness In Southern Africa: Zimbabwe Country Report, Heinrich Boll Stifting, Cape Town.
Dendere, M.T. 2013, Mberengwa Rapid Assessment Report April 2013, Christian Care.
Dube, S. 2012, Three Weeks in Poverty Stricken Mberengwa, Nehanda Radio: Zimbabwe News and Internet Radio.
Egera. A, 2011, Role of Indigenouse Knowledge In Climate Change Adaptation:A case study of the Teso Sub- Region, Eastern Uganda, Makerere University Kampala.
GoZ. 2010, Medium Term Plan, January 2010- December 2015. Government of Zimbabwe, Ministry of Economic Planning and Investment Promotion, Harare.
Grandy, M. 1999, Colonialisation and Christianity in Zimbabwe, Brown University .
Hamber. B, 2006 ‘we must be careful how we emancipate our women’ Paper presented at the re-imagining women’s security, United Nations university, New York.
Hellmith, M.E, Moorhead, A., Thompson, M.C, Williams, J.eds. 2007. Climate Risk Management in Africa; Learning from Practice, International Research Institute for climate change and society, New York.
Intergraded Regional Information Networks (IRIM). May 2008, Operation Glossary- a guide to Zimbabwe’s Internal Campaigns.
Intergovernmental Panel on Climate Change (IPCC). 2007, Cambridge University Press, New York.
Matanga, E. and Jere, S. 2011, The effectiveness of Ethno- science based strategies in drought mitigation in Mberengwa District of Southern Zimbabwe, Clarion university of Pennsylvania, Clarion Pennsylvania
Osirim, Mary. J.2001, Making Good on Commitments to Grassroots Women: NGOs and Empowerment for women in Contemporary Zimbabwe, Women’s Studies International Forum. 24 (2).
Quisumbing, Agnes. 2001, Lawrence Haddad and Christine Pena Are women over-represented among the poor? An analysis of poverty in 10 developing countries’, Journal of Development Economics (66).
Sokwanele 27 January 2007, Pillage and Patronage, Human rights abuses in Zimbabwe’s Informal gold- mining sector.
Solidarity Peace Trust. 2010, A Fractured Nation: Operation Murambatsvina – 5 Years on,
Thornton. P, vande Steeg J, Notenbae, M. H, Herrero. M, 2009. The Impacts of Climate Change on Livestock Systems in Developing Countries: A Review of What We Know and What We Do Not Know. Agricultural Systems 101:113-127.
World Bank , 2010. The Cost to Developing Countries of Adapting to Climate Change, New Methods and Estimates The Global Report of the Economics of Adaptation to Climate Case Study, Consultation Draft. Washington DC.
Internet sources
http://www.globalissues.org/article/172/climate-.
 http://www.int/trade/glossary/story028/en/.
http://go.worldbank.org/xklv2d86
http://www.epa.gov/methane/sources.html#anthropogenic.
http://www.actionaid.org.uk
 http://www.fao.org/docrop/008/y5744e/y744e00.htm .
 http://www.fao.org/emergencies/tce-appfund/tce-appeals/consolidated-appeals/zimbabwe/en/
http://www.actionaid.org.uk.
http://psy2.ucsd.edu/~mgorman/Berenbaum.pdf
www.classifieds.co.zw
www.metoffice.gov.uk
[bookmark: _Toc369091060][bookmark: _Toc369107720][bookmark: _Toc369154417] www.debatepolitics.com>forum>political
 www.metoffice.gov.uk
 www.ifad.org/rkm/index.htm
 www.classifieds.co.zw
www.eu/index.phd/comparent/user/register.html
[bookmark: _Toc370063104]www.unesco.org/new/en/unesco/themes....

[bookmark: _Toc370063105]Appendix A
[bookmark: _Toc370063106]INTERVIEW QUESTIONS TO THE HEADMAN
[bookmark: _Toc370063107]These questions are purely for academic purpose.
Venue--- Date---------------------------
Time (from-) ------------------------------- (to) --
Designation of interviewee--
Interview schedule	
1) Has there been climate change in this village?
2) How has climate change affected the environment and people of Zindowe village?
3) How has climate change affected indigenous knowledge systems of this community?
4) What plants or animals that once existed, which have become extinct?
5) What livelihood activities did men use to do in Zindowe village before climate change occurred?
6) What livelihood strategies do men take in the face of climate change?
7) What challenges do men face because of climate change?
8) Are there cases of theft, GBV or suicides reported to you in this area and if any what the most prominent reasons are.
9) Is there any difference between a household where a father figure is present and a household where a father figure is absent
10) What assistance have the community received so far to assist them in mitigation and adaptation to climate change.
11) What assistance do you think men should be given to lessen their plight caused by climate change?

[bookmark: _Toc370063108][bookmark: _Toc369091061][bookmark: _Toc369154418]Appendix B
[bookmark: _Toc370063109]INTERVIEW QUESTIONS TO THE COMMUNITY
These questions are purely for academic purpose.
Venue--- Date---------------------------
Time (from-) ------------------------------- (to) --
Designation of interviewee--
Interview schedule
1) Has there been climate change in Zindowe village?
2) What plants or animals that once existed, which have become extinct?
3) How has climate change affected the environment and people of Zindowe village?
4) How has climate change affected indigenous knowledge systems of this community?
5) What livelihood activities did men use to play in Zindowe village before climate change?
6) What livelihood strategies are they doing because of climate change?
7) How have men been affected by climate change?
8) What challenges do men face because of climate change?
9) What assistance has the community received so far to assist them in combating against climate change?
10) What assistance do you think men should be given to lessen their plight caused by climate change?

[bookmark: _Toc370063110]Appendix C

OBSERVATION POINTS
· The effects of climate change in the village on the environment and human systems..
· Observing gender roles that men of Zindowe village do in the face of climate change.
· Differences in household that have a father figure and those whose father figure is absent
· Gender mainstreaming efforts, adaptation and mitigation measures put in place to combat climate change in the village.	

	

image1.jpeg
>

