 W. Graeme Donovan, Women In International Development [WMST 245], Page 1
 W. Graeme Donovan, Women In International Development [WMST 245], Page 3

WOMEN IN INTERNATIONAL DEVELOPMENT
Syllabus Spring 2012

Course Numbers: WMST 245; CRN 12631
Instructor: W. Graeme Donovan: Email: graeme.donovan@mail.wvu.edu
Center for Women’s Studies; West Virginia University
Time:

Tuesday and Thursday 11:30 a.m.-12:45 p.m.

Place:

118 Oglebay Hall
WHAT YOU WILL LEARN IN THIS COURSE

· Why does gender equality matter?
· What problems do women face, compared with men?
· What do women do in the world?
· How do women and men come to have different roles?
· Where are the differences the most obvious?
· What can be done about it?
Text Books: All students should purchase the two basic textbooks:
World Bank. Gender Equality and Development. World Development Report, 2012. (Washington, DC: The World Bank). 426 pp. ISBN: 978-0-8213-8810-5 Paperback

Nicholas D. Kristof and Sheryl WuDunn (2009). Half the Sky: Turning Oppression Into Opportunity for Women Worldwide. (New York, NY: Random House, Vintage Books). ISBN: 978-0-307-38709-7 Paperback
WHAT YOU NEED TO DO IN THIS COURSE

	ACTION
	DATE(S)

	ATTEND CLASS
	Maximum 4 excused absences

	country quiz
	January 26

	Agree term paper topic
	January 31

	WORD QUIZ
	February 9

	mid-term exam
	March 6

	hand in term paper (8 pages)
	April 10

	final exam
	May 4

KEY DATES: January 26, 31; February 9; March 6; April 10; May 4

Course Outline and Dates
WHY DOES GENDER EQUALITY MATTER?

Week 1 [Jan. 10, 12] What is gender equality & why does it matter? Gender inequality blights lives, hinders development. Equality in rights, resources, & voice, versus equality of outcomes.
Reading: WDR pp. 2-6, 46-51; King & Mason pp. 2-3; Kristof & WuDunn pp. 205-215.
WHAT PROBLEMS DO WOMEN FACE?
Week 2 [Jan. 17, 19] Gendercide & violence against women.
Reading: WDR pp. 76-78, 83-84, 139-141; Kristof & WuDunn pp. 61-87; King & Mason pp. 3-14
Week 3 [Jan. 24, 26] Women’s access to resources – education & health.

Reading: WDR pp. 72-76, 84-88, 104-138; Kristof & WuDunn Chs. 6-8 (pp. 93-148) & 10 (pp. 167-183).
Week 4 [Jan. 31; Feb. 2] Women’s access to resources – property, technology, infrastructure, finance, & time.

Reading: WDR pp. 79-83, 198-239; Kristof & WuDunn Ch. 11, pp. 185-203; Eicher & Staatz Ch. 24, pp. 390-411; International Center for Research on Women pp. 1-5.
Week 5 [Feb. 7, 9] Women’s voice – politics, & engagement in political development.
Reading: WDR pp. 94-97, 150-196; Visvanathan et al (eds) pp. 349-358, 383-387, 425-431.
HOW DO WOMEN & MEN COME TO HAVE DIFFERENT ROLES?
Week 6 [Feb. 14, 16] Households, gender, & development.

Reading: Visvanathan et al (eds) pp. 107-120, 137-188; King & Mason Chapter 4, pp. 147-178.

WHAT DO WOMEN DO IN THE WORLD?
Week 7 [Feb. 21, 23] What is international development about, and how do women contribute?
Reading: Visvanathan et al (eds) pp. 3-21, 28-37.

Week 8 [Feb. 28; Mar. 1] Food & nutrition. Women as food producers & guardians of food security & nutrition.

Reading: Quisumbing et al pp. 1-22; Visvanathan et al (eds) pp. 41-42.; Fogel (1994) pp. 1-13.

Week 9 [Mar. 6, 8] Women & their access to new technologies for agricultural growth. Women as managers of natural resources and the environment.

Reading: Gladwin (1996) pp. 1-18; Stromquist (ed) pp. 261-272, 353-369.
Week 10 [Mar. 13, 15] Women as entrepreneurs. The importance of legal systems.

Reading: Stromquist (ed) VI pp. 273-290; King & Mason Ch. 3, pp. 107-139; Kristof & WuDunn Ch. 12, pp. 205-219.

Week 11 [Mar. 20, 22] Globalization: international movement of money, goods & people. The United Nations & women.

Reading: WDR pp. 254-272; Visvanathan et al (eds) pp. 212-265; Stromquist (ed) pp. 477-485.
SPRING RECESS [March 24-April 1]
WHERE ARE THE DIFFERENCES THE MOST OBVIOUS?
Week 12 [April 3, 5] Women in South & Southeast Asia; & the Middle East
Reading: WDR pp. 8-22; Kristof & WuDunn Ch. 9 (pp. 149-165).
Week 13 [Apr. 10, 12] Women in Latin America & Sub-Saharan Africa
Reading: WDR pp. 55-69; King & Mason Ch. 1, pp. 31-69.
WHAT CAN BE DONE ABOUT IT?
Week 14 [Apr. 17, 19] Public action for gender equality.
Reading: WDR pp. 22-34, 99-102, 287-321.
Week 15 [Apr. 24, 26] Political economy of gender reform & a global agenda for greater gender equality.
Reading: WDR pp. 35-38, 330-354, 360-370.
FINAL EXAM: Friday, May 4: 3 p.m.-5 p.m., Oglebay 118.

Readings other than the textbooks:

From time to time, readings have been assigned from the following references:

Eicher, Carl K. & Staatz, John M. (eds.) (1998). International Agricultural Development. 3rd Edition. Baltimore, MD: Johns Hopkins Press. pp. 329-353.
Fogel, Robert W. (1994). The Relevance of Malthus for the Study of Mortality Today: Long-Run Influences on Health, Mortality, Labor Force Participation, and Population Growth. National Bureau of Economic Research. Working Paper No. H0054. March. pp. 1-13.
Gladwin, Christina H. (1996). Gender in Research Design: Old Debates and New Issues. in Steven A. Breth (ed). Proceedings of the Workshop “Developing African Agriculture: Achieving Greater Impact from Research Investments in Africa”. SAA/Global 2000/CASIN. Held in Addis Ababa, September 26-30, 1995. Mexico City: Sasakawa Africa Association. pp. 127-149.

International Center for Research on Women (2005). Infrastructure Shortfalls Cost Poor Women Time and Opportunity. Washington, DC: ICRW Millennium Development Goals Series. http://www.icrw.org/docs/2005_brief_mdg-infrastructure.pdf

King, Elizabeth M. & Mason, Andrew D. (2001). Engendering Development: Through Gender Equality in Rights, Resources, and Voice. New York, NY: Oxford University Press. 364 pp.

Quisumbing, Agnes R., Brown, Lynn R., Feldstein, Hilary Sims, Haddad, Lawrence, & Peña, Christine (1995). Women: The Key to Food Security. Washington, DC: International Food Policy
Research Institute. Food Policy Report. August. pp. 1-22.

Stromquist, Nelly P. (ed) (1998). Women in the Third World: An Encyclopedia of Contemporary Issues. New York, NY: Garland Publishing Inc. 683 pp. [Selections from this book]

Visvanathan, Nalini, Duggan, Lynn, Wiegersma, Nan, & Nisonoff, Laurie, (eds) (2011). The Women, Gender and Development Reader. New York, NY: Zed Books. 455 pp.
All readings will be on reserve in the downtown library, or on electronic reserve (as many as possible within the limits of copyright regulations). To access electronic reserves, start from the WVU Libraries website. Click on eReserves & Reserves; then Log In following the directions.

Contacts and Communications
Office Hours: I will be in the first floor study room (1028) of the main downtown WVU library on Tuesdays and Thursdays from 8:30 a.m. to 11 a.m., and will also meet with students at the Women’s Studies Center (218 Eiesland Hall) by appointment. Please come to see me whenever you have questions or need to talk.
List-Serve: I will communicate with the entire class via MIX. If you do not have your account activated, please do that now. If you have your own Email account, I would strongly encourage you to forward your MIX mail to your own account. Whenever you communicate with me by E-mail, I will try to respond promptly. If there are questions that apply to all members of the class, I will send out answers via the MIX system.

Web page: A course outline, handouts, additional reading material, summaries of important points made in lectures, and other information, will be posted on a web page with the following address: http://www.as.wvu.edu/wmst245/

Class Cancellations: Should there be a need to cancel a class for any reason, whether it be inclement weather or an emergency, I will try to reach everyone in the class by Email. If the University decides to close, cancel, or delay classes, an announcement will be posted immediately on various websites, including www.wvu.edu and MIX.

Background Information and Policies

Catalog Description: To examine the cultural diversities in the definition of women’s roles and status, to investigate women’s access to education, health, income, credit and technology, and to study women’s contributions in third world development.

Course Description:
The course explores how economic development takes place in poor countries where most of the people live in rural areas, where agriculture is the predominant economic activity, and where women have vital roles in:

· agricultural production;

· food production;

· enterprises in towns and cities;

· generation of income to meet family needs;

· securing fuel and water for the household, and marketing produce; and

· production of human capital (nutrition, training & health care) within the household.

The course examines how such economies modernize, how they eventually reduce the share of agriculture in employment and production, and how women are involved in, and affected by these structural changes.

Although some of the subject matter of this course may at first seem unfamiliar, the step-by-step approach with many real world examples will help us to reach a clear understanding of the problems women face all over the world, the nature of their lives, and the ways in which their lives may be improved.

GEC designation: SEQ CHAPTER \h \r 1 In the General Education Curriculum this course meets objectives 4 (Contemporary Society) and 9 (Non-Western Culture).

Students who complete this class successfully will: (a) understand an increasingly interdependent world; (b) understand alternative views and cultures; and (c) contribute in meaningful ways to local, national, and global communities. Under “increasingly interdependent world,” the course looks at how investments in agricultural research, education, health, roads, rural electrification, communications, and the infrastructure of markets and international trade promote rural development. Major areas of emphasis are the interdependence of rural and urban areas, and how small entrepreneurs in rural areas interact with huge multinational companies. Under goal (b), the course includes examples from several countries in Africa (Kenya, Ethiopia, Ghana, Malawi, Tanzania, and Uganda among others), as well as Central and South America (Guatemala, Mexico, Bolivia & Peru, among others), South Asia (especially India, Pakistan, Sri Lanka, and Burma), China, Indonesia, South Korea, Taiwan, and the Middle East (Egypt and Iran). Under goal (c), students learn about women’s roles in their local communities and how these roles can have national and international impacts.

Course Procedures and Assignments: Class sessions will be in a lecture-discussion format. Students will add greatly to their understanding of the material if they keep up with the weekly readings, which supplement the lectures. This will also help you to contribute to discussion of issues, which is expected. There will be two class quizzes, announced in advance. While participation will not be graded per se, students who regularly contribute to the class discussion will be credited with this participation if they are on the borderline between two grades.

Students will prepare an 8-page paper (plus notes and bibliography) on a topic to be agreed with the instructor. The topic should be agreed by the end of Week 3 and handed in by the end of Week 12. I will hand out guidelines on footnotes and bibliography, as well as a list of suggested topics. You are encouraged to choose your own topic from outside the suggested list if you wish. Students may use the reading assignments as resources for this paper if they are appropriate to the approved topic, in addition to bibliographies in the assigned readings, other materials in the library and on-line resources such as WVU library databases & eJournals, the annual Human Development Reports of the United Nations Development Program, World Development Reports of the World Bank, special reports of numerous UN agencies, and reports of bodies such as the World Resources Institute.

There will be a Mid-Term Exam and a Final Exam, for which I will provide Study Guides in advance. The Final Exam will include only material covered after the Mid-Term Exam.

My expectation is that students will do 2-3 hours of work outside of class for every hour in class, which implies 5-8 hours a week outside of class. Assigned readings average approximately 60 pages per week.

Late Work Policy: Under all normal circumstances, assignments are due as specified. Where there are mitigating circumstances, such as personal or family emergencies, exceptions will be negotiated on a case-by-case basis.

WVU Attendance Statement: WVU recognizes the diversity of its students, many of whom must be absent from class to participate in religious observances. Students must notify their instructors by the end of the third class meeting regarding religious observances that will affect their attendance. Further, students must abide by the attendance policy of their instructors as stated on their syllabi. Faculty will make reasonable accommodation for tests or field trips that a student misses as a result of religious observance.
My Attendance Policy: I expect students to attend, and will record and grade attendance. If you get sick or have a true emergency, and inform me promptly, you will be allowed up to four absences without attendance penalty. You should not waste absences for any other reason than sickness or emergency. For every three unexcused absences, your course grade will be automatically reduced by a letter grade. I also expect that students will contribute to class discussion whenever possible, to make the class more enjoyable for all of us.

Academic Integrity: The integrity of the classes offered by any academic institution solidifies the foundation of its mission and cannot be sacrificed to expediency, ignorance, or blatant fraud. Therefore, I will enforce rigorous standards of academic integrity in all aspects and assignments of this course. For the detailed policy of West Virginia University regarding the definitions of acts considered to fall under academic dishonesty and possible ensuing sanctions, please see the Student Conduct Code at http://www.arc.wvu.edu/rightsc.html . Should you have any questions about possibly improper research citations or references, or any other activity that may be interpreted as an attempt at academic dishonesty, please see me before the assignment is due to discuss the matter. Plagiarism is copying another person's work without acknowledging it properly. This copying may be in the form of directly quoting someone's words without noting that, or using another person's ideas without acknowledging them. Do not do it! It is academically dishonest and will not be tolerated. Plagiarism will result in an F for the assignment, and you will risk failing the course.
Course Grade: The various activities of class participants will count for the following proportions of the course grade, with students earning a maximum of 100 points in the course:

In-class quizzes: 20%

maximum of 20 points

Attendance: 10%

maximum of 10 points

Mid-Term Exam: 20%

maximum of 20 points

Eight-page paper: 30%

maximum of 30 points

Final Exam: 20%

maximum of 20 points

Grades are then calculated as follows:

97-100 = A+; 94-96 = A; 90-93 = A-

87-89 = B+; 84-86 = B; 80-83 = B-

77-79 = C+; 74-76 = C; 70-73 = C-

67-69 = D+; 64-66 = D; 60-63 = D-

59 and below = F

Grades for Papers: An A assignment will be well researched, well organized, and well written. It will be clearly and logically reasoned throughout, and will include the writer’s own observations and critical judgments on the sources. It will conform to the requirements of the assignment in terms of length, number of sources, variety of sources, etc. There will be few grammatical errors and few errors in citations.

A B assignment will be a good paper that contains few critical judgments by the author, is not completely clear in its reasoning, and/or does not completely conform to the requirements of the assignment in terms of length, number of sources, variety of sources, etc. For instance, it may be shorter than required or omit one component of the assignment. It may have more writing errors and more errors in citations than an A paper.

A C assignment will be a paper that does not conform to the requirements of the assignment in significant ways in terms of length, number of sources, variety of sources, etc. For instance, it may be significantly shorter than required, use a minimum of sources, and have enough writing and citation errors that make it difficult to determine the writer’s argument.

A D assignment will be a paper that is so poorly organized, researched, and written that it does not meet most of the requirements of the assignment, although there may be evidence that the student has at least attempted to do the required work. There will be significant errors in citations.

An F assignment shows no understanding of the assignment, no evidence of an attempt to do the assignment, or evidence of plagiarism.
WVU Policy on Social Justice: West Virginia University is committed to social justice. I concur with that commitment and expect to foster a nurturing learning environment based upon open communication, mutual respect, and non-discrimination. Our University does not discriminate on the basis of race, sex, age, disability, veteran status, religion, sexual orientation, color or national origin. Any suggestions as to how to further such a positive and open environment in this class will be appreciated and given serious consideration.

If you are a person with a disability and anticipate needing any type of accommodation in order to participate in this class, please advise me and make appropriate arrangements with Disability Services (293-6700). Please note that I cannot make special accommodations for you without notification from the Office of Disability Services.

PAGE

