Nurturing sustainable north/south relationships: the importance of honest dialogue, critical self reflection and human connection
Opening

In November 2009 I attended the Moshi Dialogue, a platform created by EASUN
 and PSO
 to discuss issues pertaining to relationships in promoting social development and strengthening civil society in the south.
The process brought together a group of 50 southern and northern civil society organisations from East Africa, Netherlands and Denmark to exchange, share, learn and dialogue. It was wonderful to be in a process where there were no formal presentations, speakers or input – the experiences, reflections, stories and questions of each person who participated in the process provided the content. The process held the potential to be a space for critical self reflection and open, honest dialogue with one another - whether it realised this is a matter best left to those who participated in the process.

Absence of honest dialogue
The process, because of what it lived up to at some moments and what it failed to live up to at others, was a reminder of what honest dialogue entails and how it can nurture relationship. It is amazing how a process devoid of open, honest dialogue can actually help us get in touch with what is effective dialogue practice – open, honest dialogue helps us to understand that we should expect the process to be messy at times. In the Moshi Dialogue, it was precisely at moments when things became messy that we became insecure and frantically clamoured for ‘structure’ – something to make us feel secure and less vulnerable.
I was reminded, through the process, that honest dialogue requires of us to slow down so that we have time to think, reflect, help each other become better listeners and through that shift perspectives. Although we were in a space conducive to reflection and thinking, the group struggled to get into a genuinely reflective mood and to listen deeply. We struggled to take ourselves into a space from which we could begin to see north/south relationships in a new light.
Furthermore, open and honest dialogue requires that parties stay curious about each other and this is what enables us to help each other become better listeners. Somehow, the curiosity was dulled; it became evident that past experiences that were not very positive and preconceived ideas about each other as southern and northern civil society organisations had dampened our curiosity. Without the curiosity, we struggled to help each other become better listeners and this resulted in us not going very far in penetrating some of the critical issues, challenges and questions.
What undermines the nurturing of sustainable relationships between northern and southern civil society organisations?
The process raised a number of pertinent issues that undermine the nurturing of sustainable relationships between northern and southern civil society organisations. These issues often also compromise the deeper intentions and social purpose of such civil society organisations. In many instances these issues prevent northern and southern organisations from achieving equitable relationships characterised by open, honest dialogue, critical self reflection and forging genuinely human connections.
I was reminded of the context within which these north/south relationships find expression and are shaped - a context characterised by a multitude of demands, requirements, conditions and threats which impact and undermine the intentions of southern and northern civil society organisations. These demands and threats often also undermine the relationships between the organisations.
The recent global economic crisis is one such threat. The uncertain economic climate has resulted in civil society organisations experiencing huge challenges regarding their financial sustainability – it threatened their ongoing survival. The struggle for survival has, in turn, resulted in civil society organisations becoming more competitive in their scramble for limited funding resources. Collaboratively exploring creative options to resource and sustain themselves into the future is not given priority!
In order to ensure survival, both northern and southern find themselves in situations where the scramble for funding resources is threatening to compromise and undermine their organisational purpose, deeper intentions and derail the developmental agendas of the communities they support. For many organisations, it is proving difficult to manage the tension between fulfilling organisational purpose and ensuring financial sustainability. Due to the uncertain funding climate, civil society organisations in the south as well as in the north, find themselves increasingly at the mercy of those who control the financial resources.
In an uncanny way, government donors and the global financial institutions, due to the control they have over financial resources, continue to determine and drive the development agenda. This has resulted in civil society organisations being trapped in relationships where they serve the agendas/strategies of northern governments and global financial institutions instead of being drivers of their own development agendas. Due to the fact that they have become increasingly dependent on their governments for funding support, northern civil society organisations in particular are caught in a place where they are perceived to be driving and supporting the agendas of their governments.

It was encouraging to hear some voices acknowledge that northern organisations have a responsibility towards challenging the conditionality that constrains and undermines their civil society agenda. It was even more encouraging to hear the voices that honestly and openly admitted that the disconnection of civil society organisations from their own agenda was a cause for concern. Both in the south and north, our legitimacy as civil society organisations stems from our connection to those constituencies we claim to serve and support, and working with the real southern agenda, which is about civic-driven change and action. For southern civil society organisations, if our endeavours are not in support of civic-driven change and action it brings our legitimacy into question. For northern civil society organisations, if support is not towards strengthening southern organisations in their endeavours, then their role/contribution becomes questionable.
Southern civil society organisations also find themselves in compromising relationships with their own governments in their respective contexts. In some situations, due to poor service delivery and capacity limitations on the part of governments, many southern civil society organisations have been turned into ‘delivery vehicles’ by their governments. These kinds of relationships compromise their strategic intentions and undermine their developmental impact.

There are signs of and instances where we see growing autonomy and independence among southern civil society organisations – they are slowly finding their own power and taking responsibility for their own realities. There is evidence that, in relation to their northern counterparts, southern civil society organisations are beginning to find their voice and this is not only leading to a changing view of themselves as organisations, but it is also shifting their relationships to donors and to their civil society counterparts in the north.
Northern civil society organisations, on the contrary, are experiencing less and less space within which to assert themselves; they are increasingly being constrained by the conditions and requirements of their own back donors to whom they have to account rigorously. The growing call for them to demonstrate ‘results’ by back donors and northern governments is a reality and a cause for concern; their dependence on their governments and other global institutions for their financial sustainability has increasingly undermined their own developmental agenda and with that their identity as civil society actors.
In addition, with southern organisations increasingly taking control of implementation of programmes and projects, northern organisations are struggling with their own role and contribution. With many northern organisations moving away from direct implementation of programmes and projects and working more through ‘partnership’ relationships with southern organisations, their own legitimacy is coming under question. So, the issue of how to influence northern governments and back-donors remains a challenge.
I found myself genuinely excited by the process going beyond its focus on relationship practice and also touching on the field practice of southern civil society organisations. Practitioners raised the issue pertaining to the need for southern organisations to increasingly question their own approaches to development; it was emphasised that southern organisations have to interrogate their interventions to ensure that these strengthen civic initiatives, drive and action. From discussions, it became evident that, as southern civil society organisations, our tendency to be donor/funding-driven can compromise civic initiatives, drive and action.
In relation to the approaches to development of southern civil society organisations, a strong feeling was expressed that a problem-based or needs-based approach to development tends to put the focus on resolving problems in the south … the south is then turned into the problem within the development sector. This often happens to the point of ignoring what works and identifying the assets/resources within the broader communal or societal system. There was agreement that there is need to work with people’s strengths, existing resources and seeking alternatives that work!

The process also raised some issues that made us uncomfortable and got us shifting in our chairs, such as how northern organisations and donors can undermine the southern development agenda, using their influence to dictate the focus of development initiatives, the pace at which processes ought to be unfolding and approaches to be used, which has hugely undermined the southern development agenda. It was acknowledged that there is need to clarify the role of northern civil society organisations: is it funding support, capacity building, influencing the advocacy agenda, research or collective learning?
Practitioners expressed frustration about the rhetoric around ‘partnership’. There are different types of north-south relationships and we have to describe our relationships more clearly. These relationships are not uniform and it was emphasised that we should not view them as such. However, the issue around “whose reality really counts” in the relationship was another painful issue to discuss.
I became frustrated when what I found to be an interesting question was not really dealt with – “Are civil society organisations effective vehicles for addressing poverty and issues of inequality?” was, for me, one of the most provocative. It forced me to deeply question our role as civil society organisations, particularly as many organisations have aligned themselves with the poverty eradication agenda. For me this brings into question our added value as civil society organisations – it should force us to think about our strategic intent and developmental purpose within the context. It should force us to clearly define our role in the poverty agenda and to examine our organisational approaches and practices. It should force us to question whether we bring our voice and experience from civil society in a confident way.
Towards the end of the dialogue process the following question was posed: “What is needed to build sustainable relationships between northern and southern organisations?” It was emphasised that it is important to see relationship as process and not as an event. This resonated very strongly with the group - there was support for the suggestion that we need to see and understand relationship as a process which goes through phases as it unfolds. As a result, in order to nurture healthy relationships there is need for commitment to a process that often takes us into the unknown, working with uncertainty.
The importance of creating time to stop and critically reflect on own actions/experience was emphasised. Critical reflection affords us the opportunity to connect with self, question our own actions and see our engagement with others in a new light – critical self reflection results in a heightened sense of self, including a heightened sense of how one relates to others and to the world.
In the discussions, the group recognised the need for concrete suggestions to build relationships that allow for genuine human connection, honest learning and mutual accountability. More importantly, there was recognition that there is a need for the kind of relationships that honour the people instead of only honouring the systems and procedures through which we account and report. We have to risk making ourselves vulnerable in the face of others.
In closing …

I came away from the process wondering how it went in relation to the four qualities of good dialogue practice namely: voice, listening, respect and suspension. I wondered whether the process had created space for all relevant perspectives and attitudes and whether these were even heard. In addition, I found myself thinking about whether attention was paid to the spoken and unspoken … did we listen to the silences that were there at various moments in the process? Given that we had a wonderfully diverse group of northern and southern practitioners, organisations and experiences, did we give adequate acknowledgement to the differences that, in some way, enriched the conversations and also the learning from the process? Also, was there willingness to raise and consider the assumptions and perceptions within the group?
Finally, notwithstanding the demands and challenges that northern/southern civil society organisations face, there continue to exist opportunities for them to claim their space and fulfil their role with integrity. To do so there has to be willingness, commitment and determination to navigate the turbulent, stormy and uncertain times they face. This, however, requires courage.
Nomvula Dlamini

June 2010
� East African Support Unit for NGOs – a civil society organisation based in Arusha, Tanzania

� PSO is a Dutch civil society organisation that serves as a centre for learning and knowledge for its member organisations

PAGE
1

