Women, Gender, and Development
International Relations IR 239
Women’s Studies
Spring 2014
Mondays 2:00 pm to 4:40 pm

LeChase 181
 Professor: Milena Novy-Marx

Email: mnovymarx@gmail.com

Office Hours:
Tuesdays 1 pm to 3 pm or by appointment
Location: Harkness 335
Course Description

This course examines a range of issues in international development from the perspective of women and girls in particular. We will review recent literature on gender and development, including how development policies, programs and issues affect men and women, and girls and boys. It brings a critical eye to gender inequality and how it is addressed in the field of international development. We will examine recent trends in economic growth and development across low, middle and high-income countries, with a particular emphasis on changes in poverty levels in regions such as Africa, Southeast Asia and the emerging economies of Brazil, India and China. We will explore causes of extreme poverty and their impact on women and girls in particular. Students will have the opportunity to examine development issues, policies, and programs that address poverty and development in a range of sectors including health, education, agriculture, microfinance, and the environment and their impact on women and girls and men and boys. The major student work project will be to examine a development project or program in one particular country or community and assess its impact, including within this assessment a gender perspective.

Learning Objectives

The course learning objectives focus on substantive knowledge and critical thinking, and (for W students) research and writing skills.

By the end of the semester, students should:

· Be familiar with thematic and conceptual debates on gender and development

· Understand basic issues, trends, and concepts in the field of international economic and sustainable development and gender inequality
· Possess a heightened capacity to identify and critically analyze the relevance and influence of gender in a range of development issues, including economic development, poverty, sexual and reproductive health, masculinity and engaging men, the environment and climate change, microfinance, agriculture, and migration
· Be familiar with current and emerging global issues related to the Millennium Development Goals and the post-2015 development agenda, including the Sustainable Development Goals
· Have a greater understanding of the role gender relations can play in project planning and management, and a basic knowledge of some gender analysis tools and frameworks.

· Have a greater awareness of how and why gender is important in development and the evolution of approaches to gender and development, including gender mainstreaming

W Students should also be able to:
· Demonstrate their critical thinking, research and writing skills in a 12 to 15 page research paper on a topic of their choice related to gender and development (topic must be approved);
· Articulate and defend the principal findings of their research paper in an oral presentation to the class.
Jan 20

Introductory Session: The Global Gender Gap
(Week 1)

Hausmann, R., Tyson, L.D., Bekhouche, Y. and Zahidi S. (2011), “Part I: Measuring the Global Gender Gap” in Global Gender Gap Report 2011, World Economic Forum.
Reeves, H. and Baden, S. (February 2000), Gender and Development: concepts and definitions (BRIDGE Report No. 55), Institute of Development Studies. Retrieved from http://www.bridge.ids.ac.uk/reports/re55.pdf
“Because I Am a Girl: Girls and Disasters,” The State of the World’s Girls, Plan International Report (2013). At
Discussion Questions (come to class prepared to discuss the following):

· What is the definition of gender?

· How is the Global Gender Gap measured? What countries have the greatest levels of gender inequality? What countries have the lowest levels?
· How would you define international development?
Jan 27

Trends in International Development and Gender Inequality
(Week 2)
“World Development Report 2012: Gender Equality and Development,” International Bank for Reconstruction and Development, Washington, D.C. http://wdronline.worldbank.org//worldbank/a/c.html/world_development
See Ana Revenga, World Bank Development Report Director, Video, “Why Does Gender Inequality Matter?” 1 minute http://econ.worldbank.org/WBSITE/EXTERNAL/EXTDEC/EXTRESEARCH/EXTWDRS/EXTWDR2012/0,,menuPK:7778074~pagePK:7778278~piPK:7778320~theSitePK:7778063~contentMDK:22851055,00.html
Razavi, S. 2012, “World Development Report 2012: Gender Equality and Development: A Commentary,” Development and Change, Volume 43

Ruth Levine, Cynthia Lloyd, Margaret Greene, and Caren Grown, “Girls Count: A Global Investment and Action Agenda,” Center for Global Development, (2008). 89 pages

Discussion Questions:
· TBD
Feb 3

From the Millennium Development Goals (MDGs) to the post-MDG agenda
(Week 3)
United Nations (2012) The Millennium Development Goals Report 2012. 53 pages. Glossy document, easy to read. Focus on 7-10 take home messages. http://www.un.org/en/development/desa/publications/mdg-report-2012.html

Millennium Villages (2011) The Millennium Villages Project, The Next 5 Years: 2011-2015. 40 pages. Glossy document, easy to read. Focus on 7-10 take home messages. http://www.millenniumvillages.org/uploads/ReportPaper/MVP_Next5yrs_2011.pdf

United Nations (2012) General Assembly, Sixty-sixth Session, Agenda Item 19, Sustainable Development (Outcome Document of Rio+20: The Future We Want). 53 pages. Browse through, but focus on paragraphs 245-251 inclusive. http://daccess-dds-ny.un.org/doc/UNDOC/LTD/N12/436/88/PDF/N1243688.pdf?OpenElement

Sachs, J.D. (2012) From Millennium Development Goals to Sustainable Development Goals. The Lancet, Volume 379, Issue 9832, Pages 2206 - 2211, 9 June 2012. 6 pages. http://www.thelancet.com/journals/lancet/article/PIIS0140-6736(12)60685-0/fulltext

McArthur, J.W. (2012) Rethinking Global Development Goals. Stanford Social Innovation Review, Fall 2012. 2 pages. http://www.ssireview.org/pdf/Fall_2012_Rethinking_Global_Development_Goals.pdf

Discussion Questions:
· What are the Millennium Development Goals (MDGs)? How were they created?
· Which goals specifically address women, girls, and gender inequality?

· Do any of the MDGs specifically address men and boys?

· What might replace the MDGs when they expire in 2015?

· What process is being used to shape the post-MDG development agenda and define the new set of goals?
Feb 10

The Economics of Sustainable Development

(Week 4)

Sachs, J.D. (2008) Common Wealth. 400 pages. Reading the entire book is highly recommended, but Part 1 will be required for this session.

Rockström, R. et al. (2009) A Safe Operating Space for Humanity. Nature, Volume 461, Pages 472-475, 24 September 2009. 4 pages. http://www.nature.com/nature/journal/v461/n7263/full/461472a.html

Maddison, A. (2010) Historical Statistics of the World Economy: 1-2008 AD. Dataset. Excel file uploaded to Moodle (Copyright Angus Maddison). Also available at http://www.ggdc.net/maddison/Historical_Statistics/horizontal-file_02-2010.xls
World Bank (2012) World Development Indicators, 2012. 463 pages. Useful summary of data. PDF uploaded to Moodle. Also available at http://data.worldbank.org/sites/default/files/wdi-2012-ebook.pdf

Discussion Questions
· TBD
W Students: Abstract Due
Feb 17

Gender Analysis Frameworks and Gender Debates
(Week 5)

Candida Marsh, Ines Smyth, and Maitrayee Mukhopadhay, “A Guide to Gender Analysis Frameworks,” Oxfam (1999). Read pages 1 – 29, then choose and read about one of the gender analysis frameworks presented on pp. 30-119 and prepare to discuss it in class.
 “Good Practices Framework: Gender Analysis,” CARE International Gender Network, (May 2012) Glossy report, 15 pages.
Kristof, N. and WuDunn, S, “The Women’s Crusade,” In New York Times special issue, “Saving the World’s Women: How Changing the Lives of Women and Girls in the Developing World Can Change Everything,” (2009). http://www.nytimes.com/2009/08/23/magazine/23Women-t.html?pagewanted=all&_r=0
Dingo, R., R. Riedner and S. Wingard, “Feminist Networks, Feminist Assemblages, and Feminist Scales: Half the Sky is Only Half the Story,” (2010). http://www.womeninandbeyond.org/?p=721
Discussion Questions
· What is meant by a gender analysis framework?

· What are some of the conditions faced by women in developing countries as described by Kristof and WuDunn? How have these women improved their lives? Is such change possible on a wider scale?
· Is gender inequality a human rights issue?
· What is Dingo, Riedner. and Wingard’s critique of Kristof and WuDunn’s approach to gender inequality in developing countries? Do you agree?

March 3
MIDTERM EXAM (in class)

Mar 10

SPRING BREAK (No class)

Mar 17

Sexual and Reproductive Health and Maternal Mortality

(Week 6)
MDG 5
Margaret C. Hogan et al, “Maternal Mortality for 181 countries, 1980-2008: a systematic analysis of progress towards Millennium Development Goal 5,” The Lancet, Vol 375 (May 2010) 13 pages.
Oona MR Campbell and Wendy J Graham, “Strategies for reducing maternal mortality: getting on with what works,” The Lancet, Volume 368, Issue 9543 (October 2006) 19 pages.
Discussion Questions:

· How prevalent is maternal mortality? How many women die of childbirth each year? In what countries are the rates of death highest?

· How close are we to reaching MDG 5?

· How did the authors of the Lancet study (Hogan et al) measure maternal deaths worldwide?

· What are the main causes of maternal mortality?
· What can be done to address it (what do we know works)?
Mar 24

Primary and Secondary Education for Girls
(Week 7)
MDG 2 (Universal Primary Education) and MDG 3 (Promote Gender Equality)
Abhijit Banerjee and Esther Duflo, Poor Economics: A Radical Rethinking of the Way to Fight Global Poverty, “Top of the Class,” Chapter 4 (2011).
Emmanuella Gakidou, Krycia Cowling, Rafael Lozano, and Christopher J L Murphy, “Increased Educational attainment and its effect on child mortality in 175 countries between 1970 and 2009: a systematic analysis,” The Lancet, Volume 376 (September 2010). 14 pages
Joshua Muskin, et al, “Empowered to Empower: a civil society-government partnership to increase girls’ junior secondary school outcomes in Morocco,” Research in Comparative and International Education, Vol. 6, No. 1, (2011)

17 pages

Discussion Questions:
· TBD
W Students: Outline and Preliminary Bibliography Due
Mar 31

Agriculture and Climate Change
(Week 8)
Fatma Denton, “Climate change vulnerability, impacts, and adaptation: Why does gender matter?” Gender and Development (2002) Volume 10: Issue 2, 10 pages.

Issues Paper: Gender and Climate Forum,” UNESCO, Geneva September 2009 at http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/BSP/GENDER/PDF/Issues%20Paper%20for%20the%20Gender%20and%20Climate%20Forum.pdf
Brian Blankespoor, Susmita Dasgupta, Benoit Laplante, and David Wheeler, “The Economics of Adaptation to Extreme Weather Events in Developing Countries,” Center for Global Development Working Paper 199 (January 2010) at http://www.cgdev.org/sites/default/files/1423545_file_Economics_of_Adaptation_FINAL.pdf
Catherine Bertini, “Girls Grow: A Vital Force in Rural Economies,” Chicago Council on Global Affairs (2011).

Video: Catherine Bertini on Agriculture and Women

http://www.thechicagocouncil.org/files/Global_Agriculture/Related_Resources/Video/catherine_bertini.aspx
Discussion Questions:
Apr 7

Microfinance
(Week 9)
Paul M. Pronyk, James R. Hargreaves, Julia C. Kim et al, “Effect of a Structural Intervention for the Prevention of Intimate Partner Violence and HIV in Rural South Africa: A Cluster Randomized Trial,” The Lancet, Volume 368, Issue 9551 (December 2006) 39 pages.
L. Mayoux “Microfinance and the empowerment of Women: review of key issues,” (no date).

C. Wichterich, “The Other Financial Crisis: Growth and crash of the microfinance sector in India,” Development Volume 55, Issue 3 (2012).

Additional readings TBD

Discussion Questions

· TBD
Apr 14

Women and Migration

(Week 10)
Temporary Workers; Human Trafficking and Forced Labor
“The Female Face of Migration,” Background Paper for the Forum on Women, Migration and Development, Caritas (2010). At http://www.caritas.org/includes/pdf/backgroundmigration.pdf
Susan Martin and Amber Callaway, “Human Trafficking and Smuggling,” Chapter 9 in Global Governance of Migration, Alexander Betts, ed. (2011), pages 224-241. (17 pages).
“The ILO Domestic Workers Convention: New Standards to Fight Discrimination, Exploitation, and Abuse,” Human Rights Watch, (2013).

Glossy report, 8 pages.

http://www.hrw.org/sites/default/files/related_material/2013ilo_dw_convention_brochure.pdf
“Voluntary Code for the Ethical Recruitment of Foreign Educated Health Professionals,” Alliance for Ethical International Recruitment, 2006.

http://www.fairinternationalrecruitment.org/images/uploads/THE%20CODE(1).pdf
Discussion Questions

· TBD
Apr 21

Boys, Men and Masculinity
(Week 11)

“Because I am a Girl: So, what about boys?” The State of the World’s Girls Report, Plan International (2011).
Barker, G. et al, “Evolving Men: initial results from the International Men and Gender Equality Survey,” International Center for Research on Women and Promundo, (2011). http://www.icrw.org/publications/evolving--‐men
Discussion Questions

· TBD

W Students Draft Paper Due
Apr 28

Governance and Political Participation
(Week 12)
Case Study (to be announced)
“Arab Spring or Arab Autumn? Women’s Political Participation in the Uprisings and Beyond: Implications for International Donor Policy,” CARE International Policy Report, 2013 at http://www.care-international.org/uploaddocument/news/publications/reports%20and%20issue%20briefs/english/report_women-arab-spring_english%202013.pdf
Other readings to be announced

Discussion Questions:
· TBD
Course Requirements
Exams/Papers

Mid-term Exam (in class)
Final Exam – Tuesday, May 6 at 16:00
For W Students: A substantial research paper (12-15 pages) on a migration-related topic of your choice is required for this course. See the syllabus for dates that the abstract, outline and rough and final drafts are due.
Readings

All students are expected to complete all of the readings every week and to be familiar with the major arguments made. Discussion questions are provided on the syllabus to help guide your reading. Be prepared to discuss these questions in class. In addition
1. Each week, students are required to post on Blackboard talking points reflecting on the readings for that week, by Sunday at midnight prior to the Monday seminar. The talking points should offer critical reflections on all of the readings. Instead of summarizing or synthesizing the readings, they should highlight puzzles, make comparisons, present your reflections, relate to your experiences, and/or identify contradictions, thereby stimulating class discussion. They can be in the form of a narrative, bullet points, and/or a table and will be graded on a pass/fail basis.
2. Each week, a group of two to three students will work together make and deliver in class a short presentation regarding the topic of the week. Detailed instructions will be provided to guide the development of the presentation. Presentations will require a small amount of outside research. In some cases, presentations will also draw on aspects of the readings but are not meant to reproduce or synthesize the main points of the readings. Student presentations will serve as a jumping off point for class discussion.
3. Class discussion is an important part of the course. I expect all students to read each week’s assigned readings, be prepared to discuss them, and to participate actively. Discussion questions are offered below for each week to help guide your reading.
All readings are available online and/or via electronic reserves on Blackboard.

W Paper Due Dates

Abstract

February 10

Discussion of Topic

Continuing

Outline/Bibliography

March 24

Presentations

(to be scheduled)

Draft Paper

April 21*

Final Paper

April 30

*optional
Grading
Class Discussion and Talking Points

25%

Mid-term

30%
Final

45%

For W Students

Research Paper

30%

Class Discussion and Talking Points

20%

Mid-term

20%

Final

30%
Extra Credit: Film screenings and reviews (TBD)
2

