[image: WDN Shared:WDN General Info:WDN Logo Archive:WDN LOGO TAGLINE:Vertical:Orange:RGB:WDN_Logo_Vert_Orange_RGB_medium.png]


HOW CAN WE IGNITE MORE WOMEN?

In 2010, the Women Donors Network began exploring what kind of strategic intervention we might make, as the country’s largest community of progressive women donors, to ignite and engage women in creating a more fair and just world. 

Our vision and goal is for a democracy and society that works for all, and we believe that will happen when women are in equal partnership with men at all levels of decision-making in our government, our businesses and our economy. To change our current state to the state we dream of, we know that we must engage and ignite a broad base of women – across race, class and generation – to not only be informed, but also to be connected and to take strategic collective action.

UPDATING OUR UNDERSTANDING OF THE LANDSCAPE	

Through a combination of original studies, including interviews with 50 top women leaders representing diverse issues and sectors, multiple convenings, and experimental funding, WDN has explored a series of questions that have led us to a stronger understanding of some of the major factors and interventions that would be necessary to dramatically increase women’s engagement at a movement level: 

· Connection and purpose through narrative and shared goals. Today’s women leaders work primarily in issue-based silos, where they find little connection, camaraderie or “sisterhood” across those issues. An inspiring narrative that motivated millions of women to act has existed in the past, but the context of our world today requires a new story. Because of recent attacks on women, we are currently fighting to hold onto what we have gained in the past rather than propelling ourselves forward.

· A shared sense of history that includes the contributions of all women. Women today – even top progressive leaders – generally do not have a common understanding of a “women’s history,” and the histories that are out there tend to leave out women of color and LGBT women, creating schisms that need to be repaired. 

· Leadership that speaks to a new generation. There is a clear desire to see more visible leaders and role models of women who are associated with the struggle for women’s equality, and reflect a younger, more diverse generation.

· Inclusion of men. Young women and women of color in particular are reluctant to engage in a movement that excludes men entirely, and desire a healthy partnership with men in the work of creating social change.

· More investment in grassroots organizing. Despite the fact that many grassroots groups are effective in reaching women on the ground and building power and leadership, they experience much more competition for funding amid larger national groups and those that lack a gender lens.

· [bookmark: _GoBack]More investment in strategic communications. A study completed for WDN by consultants at Hughes & Company in the wake of the 2010 elections revealed that the absence of a compelling progressive message targeting women was a key factor in the defection of women voters from progressive causes. It was widely acknowledged in 41 interviews with leaders of national women’s, progressive and labor organizations that the language and messaging used by progressives is not working to persuade women. For a full copy of that study, please email us. In addition, a cognitive language study commissioned for WDN by communications consultant Anat Shenker-Osorio (discussed in more detail below), points to the need for a major shift in the approach organizations should take if they want to reach women who are not “ignited” into progressive activism.

· New funding models. Organizations express a desire to work together and collaborate more around shared goals and strategies, but our current funding models do not provide many incentives to do that. Organizations feel in constant competition with one another for funding in an overall pie that seems to be growing smaller. Institutional and individual funding also tends to be siloed – and the priorities of the second wave of feminism are still reflected in the amount of funding that goes to women’s health and bodies versus other issues that are growing in relevance including economic and work/life issues.

UNLOCKING THE ‘HOW’ OF ENGAGEMENT

Early on in our inquiry process it was clear that progressive communication to women was a major challenge. While we are still, as a movement, in the throes of figuring out the “What” – what issue or narrative might unite us across race, class and generation – we hypothesized that there is much that could be done in the meantime to strengthen the approach of progressive communications that target women. This component of “How” women are engaged and ignited into progressive activism was the focus of some exploratory research we commissioned with strategic communication consultant Anat Shenker-Osorio, whose first book, Don't Buy It, is being hailed as the must-have primer for messaging on the economy.

Shenker-Osorio’s work probes into the minds of a diverse group of women in order to begin exploring and identifying the “switch” of what it takes to ignite women into progressive activism, and what implications that might have for progressive messaging. To begin figuring this out, she conducted a form of research interview, known as cognitive elicitation, with a total of 20 women who represented a wide geographic, professional, socioeconomic, generational and racial mix. 
The respondents represented two broad categories: “progressive converts” or “ignited women.” The former were raised in conservative families and underwent a personal transformation toward progressive thought. The latter were apolitical early on and became politically engaged and even full-time activists. These women and their experiences provide a window into what it takes to bring people to a more progressive worldview and to inspire participation in the political process.

Key Findings

1. While the influence of a teacher or relative before or in high school did catalyze belief change for some, as did leaving home for college, others began this process well into their thirties or forties.

2. For many of the women of color, integration marked the start of political awakening.

3. Conservatism was described as unquestioned ideology. Closely linked to religious teaching, “indoctrinate” was the refrain about the nature of early political beliefs.

4. The lone shared attribute across all interviewees was their own curiosity about the state of the world and a refusal to blindly accept answers. Empathy or compassion for others was mentioned, but far less frequently.

Implications for Communication

1. Noting the contrast between progressivism as a process of questioning with conservatism as dogma, we should consider not leading with policy arguments, and instead use questions and create conditions of curiosity to engage with women in our hopes to activate them.

2. Based on the experiences of participants, the process for progressive engagement unfolds in roughly three steps: question status quo; recognize deliberate social change does occur; believe you have a meaningful role in it. Activating this is quite a departure from the typical advocacy messaging approach. Analysis of these interviews suggests cuing rather than mandating behavior may prove most effective. Namely, lead with questions and provide outlets for inquiry.

3. Transformation involves loss, from estrangement from family for some to greater uncertainty and loss of identity for most. We must work to provide a sense of belonging, even as we encourage self-exploration and diversity of thought.

If you would like a copy of Shenker-Osorio’s full report, please email us.

THE EMERGING POWER OF WOMEN ONLINE

We know that women “rule the Internet,” but it remains to be seen if women’s emerging power online will translate into more political power or cultural power in society. 

WDN explored the area of women’s engagement online by becoming the initial seed funders through our Reproductive Rights Circle of UltraViolet, a new community of women and men fighting to expand women’s rights and combat sexism everywhere—from politics and government to media and pop culture—using new organizing models that leverage the best of what technology has to offer. Through our close partnership with UltraViolet, we have been able to learn more about what it takes to educate even progressive women and men about issues of structural sexism, and have been able to catalyze experimentation of a new online-offline model of engagement.

In addition, WDN commissioned a preliminary study with Fission Strategy, a leading social media firm, that looked at women’s emerging power online and provided a set of findings and recommendations that help us see how social media needs to be baked into any successful strategy targeting women today. Fission undertook comprehensive research into how women are communicating and connecting online and how issues important to women are being discussed on the Internet. This research was meant to help inform 21st Century strategic development that is relevant and appropriate to the innovation-driven seismic shifts underway. Fission partnered with author Deanna Zandt - a leading online feminist, technologist and author of Share This!: How You Will Change The World Through Social Networking and Morningside Analytics, a top search firm whose innovative and proprietary social media scan techniques provide insight to Fortune 500, NGOs and governments around the world. 

Based on this research, Fission developed recommendations to help match contemporary outreach & organizing campaigns to the new power of women online. Several common themes emerged:

· Lead with culture: Women often access political issues through popular celebrity-focused, entertainment, fashion and gossip sites. The dynamic may play out when a celebrity, e.g. Teri Hatcher, reveals something about herself such as a history of child sexual abuse which triggers a strong response from other women who may a) tell their own stories and b) debate current societal policies and alternative solutions. 

· The digital divide is shifting: It is critical to note that women of color are highly present and influential on social networks. Earlier in the 21st Century, there was great concern in America that slow adoption of technology among non-whites was likely to have a deleterious effect on society. However, in recent years, a leap-frogging effect has taken place in which people of color are now as likely or more likely to use the Internet, social media and smartphones.

· Meet women where they’re already showing interest: Women are keenly interested in the economy and current events, though they are often not perceived as being interested in these areas. Women and health is a key topic — for a woman herself, for the people she cares about, and for her family. Sexual violence, particularly domestic, comes up with frequency in online searches. 

· Avoid harsh political dialogue initially about certain women’s issues: Among major women’s social networks, more political phrases like “gender gap,” “reproductive rights,” and “sexism in the media” were not popular terms. This is a signal that when beginning discussions or posting articles on these sites, a less explicitly political approach and tone is more likely to be successful. Use of technical terms is not recommended. Taking a more educational approach, at least initially, may find more support and discussion online.

· Share how-to videos: “How-to” videos via YouTube perform very well among female viewers, who use them for self-education. Campaigns can take advantage of this through creating how-to videos about critical topics. As a general rule, humor can be a valuable tool that brings down barriers. 

[bookmark: h.pox5y5b7vu0k]Now more than ever, women are having an impact in online discourse on the topics most important to them including policies, politics, pop culture, their families, their health and more. Female consumers are raising their voices powerfully to push brands toward behaviors more in alignment with their principles. Organizations looking to engage with women should consider an educational and inspirational approach as opposed to a hard-edged entrance with overtly and politicized language.

If you would like a copy of Fission’s full report, please email us.

CONCLUSION

These exploratory activities that WDN has led have greatly informed us about the current state of women’s engagement, and what it might take to ignite and activate more women into a coordinated movement to push for transformational social change that would benefit all women and their families. We share this with the field, as we know many leaders are looking into this area, in hopes that the information we have learned might be useful to others in their endeavors. Within WDN, we look forward to the next creative phase of our work where, in collaboration with key partners, we will aim to identify possible niches for WDN to intervene and help create positive change for women. 


1

image1.png
WOMEN DONORS NETWORK
Generosity Multiplied


WDN

et

HOW EAN WE GHITE MORE WoMEN?

Sy o 4 v S 7 5

R e o o e o e e 08
oo bt ot oo o
A R

““"“1‘.‘.’.’.““"“""‘.‘.‘"""““‘._

IR T TR
,...u_.'._'.._‘.::_.‘.._up.mq...—m. N
T R D

© Ay gt o e
e S e T

T T

B —

ERRTIN IR :


