PAGE
5

Women and Development(

Sociology 729 / Women’s Studies 585

Emory University ~ Fall 2004
Meeting time: Thursdays 1:00-4:00pm

Meeting place: Candler Library 125

Dr. Julie Shayne

Office: 216 Tarbutton Hall

Office phone: 404-727-7524

jshayne@emory.edu
Office hours: Mon & Wed 9:00-11:00 and by appointment

Description:

The purpose of this course is to facilitate a critical understanding of the multiple positions women occupy in the Third World in the age of globalization. In this course I will use an interdisciplinary approach to introduce you to a variety of themes relevant to women in the “Third World.” We will look at theories of development, reproductive and productive labor, sexuality, population, globalization, motherhood, revolution, and feminism. Two thirds of the course will be devoted to analysis of the material and one third to developing pedagogical tools from which to teach.

Required Texts, available at Druid Hills Bookstore:

Alexander, M.J, and C. Mohanty (Eds.). 1997. Feminist Genealogies, Colonial Legacies, Democratic Futures. New York: Routledge.

Bhavnani, K-K, J. Foran, and P. Kurian (Eds.). 2003. Feminist Futures: Re-imagining Women, Culture and Development. London: Zed Books.
Hartmann, Betsy. 1995. Reproductive Rights and Wrongs. Boston: South End Press.
Lay, M, J. Monk, and D. Rosenfelt (Eds.). 2002. Encompassing Gender: Integrating International Studies and Women's Studies. New York: The Feminist Press.

Sen, Gita, and Caren Grown. 1987. Development, Crises, and Alternative Visions: Third World Women's Perspectives. New York: Monthly Review Press.
Shayne, Julie. 2004. The Revolution Question: Feminisms in El Salvador, Chile, and Cuba. New Brunswick, NJ: Rutgers University Press. (Order directly from Rutgers).
Shayne, Jule. 2004. Internationalizing Courses 1 Professional Workshop. Resource Packet prepared for the Sociologists for Women in Society (SWS) Winter meeting. Unpublished.

Course packet available to copy; located in the graduate lounge in the Women’s Studies office
Please note: For all journal articles that you access through e-journals, please print out the PDF version.

Course requirements:

1. Reading. Everyone is required to do all of the reading. I highly recommend taking detailed reading notes. If you have not already begun this practice, I encourage you to do so with this course. In every class you will be expected to come prepared to participate fully in the discussions. (5 % of your grade)
2. Seminar Paper. Everyone is required to write a 20-25 page seminar paper on a topic of your choosing, approved by me. (50% of your grade)
3. Proposed course syllabus. Everyone is required to design a syllabus for an undergraduate “Women and Development” course. Your syllabus should include: a detailed course outline, required texts, and assignments. Your class should be designed for a Tues/Thurs schedule that meets for 15 weeks, with a one week spring break. (45% of your grade)

September 2 – Introductions

Why women? Why development? Why pedagogy?

September 9 - Discourse & representation
Note: Please do the readings for this week in the following order:
Mohanty, Chandra Talpade. 1991. “Under Western Eyes: Feminist Scholarship and Colonial Discourses.” Pp. 51-80 in Third World Women and the Politics of Feminism. Eds. Mohanty, Russo, and Torres. Bloomington: Indiana University Press. (Packet)
Escobar, Arturo. 1995. “Introduction: Development and the Anthropology of Modernity.” Pp. 3-20 in Encountering Development: The Making and Unmaking of the Third World. Princeton: Princeton University Press. (Packet)
Mohanty, Chandra Talpade. 2003. “’Under Western Eyes’ Revisited: Feminist Solidarity through Anticapitalist Struggles,” in Signs: Journal of Women in Culture & Society. (28)2: 499-535 (Access through e-journals)

Encompassing Gender:

“Introduction” pp 1-18

“Transforming ‘Them’ into ‘Us’” pp 301-310

September 16 – Theories of development

Note: Please do the readings for this week in the following order:

So, Alvin. 1990. Selections from Social Change and Development: Modernization, Dependency, and World-System Theories. Newbury Park: Sage Publications. (Packet)

“Introduction” pp 11-14

“The Modernization Perspective” pp 17-37

“The Dependency Perspective” pp 91-109

“The World-System Perspective” pp 169-199

Feminist Futures:

“An Introduction to Women, Culture, and Development” pp 1-21

“Negotiating Human-Nature Boundaries” pp 146-159

“Dreams and Process in Development Theory & Practice” pp 200-205

Encompassing Gender:

“(En)Gendering Development, Race(ing) Women’s Studies” pp 133-152

Film: SEWA: Self-employed Women’s Association
September 23 – The population debate

Reproductive Rights and Wrongs.
"Introduction" pp xv-xxii

"The Real Population Problem" pp 3-89

"Population Control Comes of Age" pp
93-170

“The Way Forward” pp 289-313
Encompassing Gender:

“Inserting Women’s Voices & Feminist Perspectives” pp 125-132

Film: Something Like a War
September 30 – The sexuality of development

Feminist Futures:

“Queering Development” pp 55-73

“Gendered Sexualities & Lived Experience” pp 117-123

“Condoms and Pedagogy” pp 124-128

Feminist Genealogies:

“Erotic Autonomy as a Politics of Decolonization” pp 63-100

Film: Out in South Africa
October 7 – Women and the global economy Part 1: A framework

Freeman, Carla. 2001. “Is Local: Global as Feminine: Masculine? Rethinking the Gender of Globalization” in Signs: Journal of Women in Culture & Society. (26)4: 1007-1037 (Access through e-journals)

Ward, Kathryn B., and Jean Larson Pyle. 2003. "Recasting Our Understanding of Gender and Work During Global Restructuring," in International Sociology. 8(3):461-489. (Access through e-journals)

Feminist Genealogies:

“Women Workers and Capitalist Scripts" pp 3-29

Film: The Global Assembly Line
October 14 – Fall break – Class canceled

October 21 - Women and the global economy Part 2: Case studies

Lazaridis, Gabriella. 2001. “Trafficking and Prostitution: The Growing Exploitation of Migrant Women in Greece,” in European Journal of Women’s Studies. 8(1): 67-102. (Packet)
Constable, Nicole. 2002. “Filipina Workers in Hong King Homes: Household Rules and Relations.” Pp. 115-141 in Global Woman: Nannies, Maids, and Sex Workers in the New Economy. Eds. B. Ehrenreich & A. Hochschild. New York: Henry Holt. (Packet)
Beek, Kurt Alan Ver. 2001. “Maquiladoras: Exploitation or Emancipation? An Overview of the Situation of Maquila Workers in Honduras,” in World Development. 29(9): 1553-1567. (Access through e-journals;)
Case study: Geske, Mary and Michael Clancy. Sexploitation?: Sex Tourism in Cuba. (Packet)
Film: Modern Heroes, Modern Slaves
October 28 - Motherhood

Chant, Sylvia. 1997 (1985). “Single-parent Families: Choice or Constraint? The Formation of Female-headed Households in Mexican Shanty towns.” Pp. 155-162 in The Women, Gender & Development Reader. Eds. Visvanthan, Duggan, Nisonoff, & Wiegersma. New Jersey: Zed Books. (Packet)
Fisher, Jo. 1993. “Argentina: 'Where are our Children'.” Pp. 103-140 in Out of the Shadows. London: Latin America Bureau (Research and Action). (Packet)
The Revolution Question:

“Feminism in Postwar El Salvador” pp 46-66.
Feminist Futures:

“The Woof and the Warp” pp 31-34

Film: Las Madres: the Mothers of the Plaza de Mayo
November 4 – Women, violence, and human rights

Bunster, Ximena. 1993. “Surviving Beyond Fear.” Pp. 98-125 in Surviving Beyond Fear. Ed. Marjorie Agosín. New York: White Pine Press. (Packet)
Youngs, Gillian. 2003. “Private Pain/Public Peace: Women's Rights as Human Rights and Amnesty International's Report on Violence Against Women" in Signs: Journal of Women in Culture & Society. 28(4): 1210-1229. (Access through e-journals)

Feminist Genealogies:

“Sheroes and Villains” pp 46-62

Encompassing Gender:

“Making ‘Racialized Misogyny’ Visible” pp 272-286

Film: The Vienna Tribunal
November 11 – Women and revolution

The Revolution Question

“Introduction” pp 1-18
“Gender and the Revolutionary Struggle in El Salvador” pp 19-45

“The Tenure of Salvador Allende Through a Feminist Lens” pp 67-89

 “The Cuban Insurrection Through a Feminist Lens” pp 115-134
 “Conclusion” pp 159-168
Feminist Futures:

“Maria’s Stories” pp 22-30

Case study: Shayne, Julie. “Family, Feminism, and Nation: One Woman's Quest for an Answer in War-torn El Salvador.” (Packet)
Film: Maria’s Story
November 18 – Transnational feminisms

Alvarez, Sonia, et al. 2003. “Encountering Latin America and Caribbean Feminisms” in Signs: Journal of Women in Culture & Society. 28(2): 537-579 (Access through e-journals)

Moghadam, Valentine. 2003. “Globalization and Transnational Feminist Networks (or How Neoliberalism and Fundamentalism Riled the World’s Women.)” Forthcoming chapter in conference proceedings from the Critical Globalization Studies conference at UCSB. (Packet)
Feminist Genealogies:

“'A Great Way to Fly'" pp 30-45

Encompassing Gender:

“Feminisms Cross-Culturally” pp 287-300

November 25 – Thanksgiving

December 2 - Alternative and sustainable development
Sen, Gita, and Caren Grown. 1987. Development, Crises, and Alternative Visions: Third World Women's Perspectives. New York: Monthly Review Press.

Feminist Futures:

“Alternatives to Development” pp. 268-274

“Conversations Towards Feminist Futures” pp 178-187

Encompassing Gender

“Mainstreaming Women’s Ecological Concerns” pp 225-232

Case Study: Vandegrift, Darcie. “What is development? Who is the community?: Voices from a town meeting in indigenous Costa Rica” (Packet)
* Syllabus due *
* Seminar papers due by 11:30 am, Monday December 6th

in my office *
If you would like your papers and syllabi returned to you before Spring ’05 please bring me a self-addressed stamped envelope.

(This syllabus is included in Syllabi and Teaching Resources for the Sociology of Development and Women and Development. Edited by Basil Kardaras. American Sociological Association. April, 2005

