

Interdisciplinary Programmes

Academic year 2017 - 2018

Gender and International Affairs

IA039 - Spring - 6 ECTS

Course Description

This course interrogates international policy problems from a gender perspective, taking into consideration intersecting axes of power such as race, sexuality, and class. It surveys feminist movement activism at the international level, introduces key concepts and framings, and critically examines how policy actors have mainstreamed gender considerations in different issue areas. The focus is on states and international organizations, experts and activists. Students are introduced to feminist and intersectional theorizing to provide them the tools to critically assess policy problems and the way gender is currently being governed at the international level.

The course combines lecturing and discussion to achieve the following learning goals: First, it aims to (re-)introduce students to major topics in International Affairs by having them look at the world from a feminist perspective. Second, it seeks to help students hone their critical thinking skills by developing the ability to interpret, analyse, and assess international issues from this perspective. Finally, students will develop their policy-oriented research and writing skills.

> PROFESSOR

Eilsabeth Prügl
elisabeth.pruegl@graduateinstitute.ch

Office: MdP P3-551
Phone: +41 22 908 43 47
Office hours: Thursday 16:00-18:00

> ASSISTANT

Gabriela Hertig
gabriela.hertig@graduateinstitute.ch

Office: MdP P1-655
Office hours: Wednesday 16:00-18:00

Requirements

1. Students are expected to read assigned materials and be prepared to discuss them in class.
2. Each week, they will post at least one message or a response to someone else's message regarding readings assigned for the week in the Moodle Forum of this course. These posts need to happen *before* the respective class and will be graded pass/fail.
3. Students will develop a policy brief on how to mainstream gender in a contemporary international policy problem. This will entail two deliverables:

- a. An extensive review of academic and policy literature (3000-4000 words); the review is due on April 11
- b. A six-page policy brief, due on June 8, that summarizes the main points of the literature review and identifies takeaways.

Your final grade will consist of the following:

Forum posts	20 percent
Class participation	20 percent
Literature review	30 percent
Policy brief	30 percent

Course Outline

Feb. 21 – Introductions: International Feminist Politics

Nancy Fraser, Feminism, Capitalism and the Cunning of History. *New Left Review*, no. 56 (April 2009): 97–117.

Recommended:

Mark M. Gray, Miki Caul Kittilson, and Wayne Sandholtz, Women and Globalization: A Study of 180 Countries, 1975-2000. *International Organization* 60 (Spring 2006): 293-333.

Angela McRobbie, Post-feminism and Popular Culture. *Feminist Media Studies* 4,3 (2004); 255-264.

Kardam, Nüket, The Emerging Global Gender Equality Regime from Neoliberal and Constructivist Perspectives in International Relations. *International Feminist Journal of Politics* 6, 1 (March 2004): 85-109.

Prügl, Elisabeth, Neoliberalising Feminism. *New Political Economy* 20, no. 4 (July 4, 2015): 614–31.

HISTORY/THEORY/METHOD

Feb. 28 – Feminist Movements and the UN

Mary E. Hawkesworth, Outsiders, Insiders, and Outsiders Within: Feminist Strategies for Global Transformation. In M.E. Hawkesworth, *Globalization and Feminist Activism*, pp. 67-109. Lanham: Rowman and Littlefield, 2006.

Alvarez, Sonia E. Advocating Feminism: The Latin American Feminist NGO ‘Boom.’ *International Feminist Journal of Politics* 1, no. 2 (January 1999): 181–209.

Recommended:

Aili Mari Tripp, The Evolution of Transnational Feminisms: Consensus, Conflict, and New Dynamics. In Myra Marx Fereee and Aili Mari Tripp, eds., *Global Feminism: Transnational Women’s Activism, Organizing, and Human Rights*, pp. 51-75. New York: NYU Press, 2006.

Recommended:

Susanne Zwingel, Translating International Women's Rights Norms: CEDAW in Context. In G. Caglar, E. Prügl, and S. Zwingel, eds., *Feminist Strategies in International Governance*, pp. 111-126. London: Routledge, 2013.

Amrita Basu, ed. *The Challenge of Local Feminisms: Women's Movements in Global Perspective*. Boulder: Westview, 1995.

Margot Badran, *Feminism in Islam: Secular and Religious Convergences*. Oxford: Oneworld Publications, 2009.

Cynthia Cockburn, *From Where We Stand: War, Women's Activism and Feminist Analysis* (London: Zed Books, 2007).

Islah Jad, The NGO-isation of Arab Women's Movements. *IDS Bulletin* 35, 4 (2004): 34-42.

Kumari Jayawardena, *Feminism and Nationalism in the Third World*. London: Zed Books, 1994.

Margaret E. Keck and Kathryn Sikkink, *Activists Beyond Borders: Advocacy Networks in International Politics*. Ithaca: Cornell University Press, 1998.

Valentine M. Moghadam, *Globalization and Social Movements: Islamism, Feminism, and the Global Justice Movement*. Rowman & Littlefield, 2012.

Valentine M. Moghadam, *Globalizing Women: Transnational Feminist Networks*. Baltimore: Johns Hopkins University Press, 2005.

Joan W. Scott, Cora Kaplan, and Debra Keates, eds., *Transitions, Environments, Translations: Feminisms in International Politics*. New York: Routledge, 1997.

Aili Mari Tripp, The Evolution of Transnational Feminisms: Consensus, Conflict, and New Dynamics. In Myra Marx Fereee and Aili Mari Tripp, eds., *Global Feminism: Transnational Women's Activism, Organizing, and Human Rights*, pp. 51-75. New York: NYU Press, 2006.

March 7 – Feminist Theory

Submit topic for policy brief

Butler, Judith. "Performative Acts and Gender Constitution: An Essay in Phenomenology and Feminist Theory." *Theatre Journal* 40, no. 4 (December 1988): 519.

Donna Haraway, Situated Knowledges: The Science Question in Feminism and the Privilege of Partial Perspective. *Feminist Studies* 14, 3 (Autumn 1988): 575-599.

Patricia Hill Collins and Valerie Chepp, Intersectionality. In *The Oxford Handbook of Gender and Politics*, eds. Georgina Waylen, Karen Celis, Johanna Kantola, and S. Laurel Weldon, pp. 57-87. Oxford: Oxford University Press, 2013.

Recommended:

Judith Butler, Imitation and Gender Insubordination. In *Inside/Out: Lesbian Theories, Gay Theories*, ed. Diana Fuss, pp. 13-31 (New York: Routledge, 1991).

Judith Butler, Gender Regulations. In *Undoing Gender*, by J. Butler, pp. 40-56 (New York: Routledge, 2004).

Kimberlé Williams Crenshaw, Mapping the Margins: Intersectionality, Identity Politics, and Violence against Women of Color. *Stanford Law Review* 43, 6 (1991): 1241-65 and 1282-99.

R.W. Connell and James W. Messerschmidt, Hegemonic Masculinity: Rethinking the Concept. *Gender and Society* 19, 6 (December 2005): 829-859.

Nancy C.M. Hartsock, The Feminist Standpoint: Developing the Ground for a Specifically Feminist Historical Materialism. In *The Feminist Standpoint Revisited and Other Essays*, by N.C.M. Hartsock, pp. 105-132 (Boulder: Westview Press, 1998).

Mary Hawkesworth, Sex, Gender, and Sexuality: From Naturalized Presumption to Analytical Categories. In *The Oxford Handbook of Gender and Politics*, eds. Georgina Waylen, Karen Celis, Johanna Kantola, and S. Laruel Weldon, pp. 31-56. Oxford: Oxford University Press, 2013.

Chandra Talpade Mohanty, Under Western Eyes: Feminist Scholarship and Colonial Discourses. *Feminist Review* 30 (Autumn 1988): 61-88.

Joan W. Scott, Millennial Fantasies: The Future of "Gender" in the 21st Century. In *Gender: Die Tücken einer Kategorie*, eds. Claudia Honegger and Caroline Arni (Zürich: Chronos, 2001).

Joan W. Scott, Gender: A Useful Category of Historical Analysis. *The American Historical Review* 91, 5 (December 1986): 1053-1075.

March 14 – Gender Mainstreaming and Gender Expertise

Baden, Sally, and Anne Marie Goetz. "Who Needs [Sex] When You Can Have [Gender]? Conflicting Discourses on Gender at Beijing." *Feminist Review*, 1997, 3–25.

Dauids, Tine, Francien van Driel, and Franny Parren. "Feminist Change Revisited: Gender Mainstreaming as Slow Revolution." *Journal of International Development* 26, no. 3 (April 2014): 396–408.

Zalewski, Marysia, "I don't even know what gender is': a discussion of the connections between gender, gender mainstreaming and feminist theory." *Review of International Studies* 36 (2010): 3-27.

Recommended:

Debbie Budlender, The Political Economy of Women's Budgets in the South. *World Development* 28, 7 (2000): 1365-1378.

- María Bustelo, Lucy Ferguson, and Maxime Forest. *The Politics of Feminist Knowledge Transfer: Gender Training and Gender Expertise*. Springer, 2017.
- Anouka van Eerdewijk and Tine Davids. Escaping the Mythical Beast: Gender Mainstreaming Reconceptualised. *Journal of International Development* 26, no. 3 (April 2014): 303–16.
- Diane Elson, Engendering Government Budgets in the Context of Globalization(s). *International Feminist Journal of Politics* 6, 4 (December 2004): 623-642.
- Rosalind Eyben and Laura Turquet, eds. *Feminists in Development Organizations: Change from the Margins*. Bourton on Dunsmore: Practical Action, 2013.
- Anne Marie Goetz, ed. *Getting Institutions Right for Women in Development*. New York: Zed Books, 1997.
- Emilie Hafner-Burton and Mark A. Pollack, Mainstreaming Gender in Global Governance. *European Journal of International Relations* 8, 3 (2002): 339-373.
- Rounaq Jahan, *The Elusive Agenda: Mainstreaming Women in Development*. London: Zed Books, 1995.
- Caroline Moser and Annalise Moser. Gender Mainstreaming Since Beijing: A Review of Success and Limitations in International Institutions. In *Mainstreaming Gender in Development: A Critical Review*, eds. Fenella Porter and Caroline Sweetman, 11-22. Oxford: Oxfam, 2005.
- Carol Miller and Shahra Razavi, eds. *Missionaries and Mandarins: Feminist Engagement with Development Institutions*. London: Intermediate Technology Publications, 1998.
- Elisabeth Prügl, Does Gender Mainstreaming Work? Feminist Engagements with the German Agricultural State. *International Feminist Journal of Politics* 11, 2 (May 2009): 174-195.
- Elisabeth Prügl, Gender Expertise as Feminist Strategy. In *Feminist Strategies in International Governance*, eds. G. Caglar, E. Prügl, and S. Zwingel, pp. 57-73. Routledge, 2013.
- Sandler, Joanne, and Aruna Rao. "Strategies of Feminist Bureaucrats United Nations Experiences." *IDS Working Paper*, no. 397 (July 2012).
<http://www.ids.ac.uk/files/dmfile/Wp397.pdf>.
- Judith Squires, Is Mainstreaming Transformative? Theorizing Mainstreaming in the Context of Diversity and Deliberation. *Social Politics* 12, 3 (Fall 2005): 366-388.
- Thompson, Hayley, and Elisabeth Prügl. Gender Experts and Gender Expertise: Results of a Survey. *PGGC Working Paper* No. 8 (November 2015).
- Jacqui True, Mainstreaming Gender in Global Public Policy. *International Feminist Journal of Politics* 5, 3 (November 2003): 368-396.
- Walby, Sylvia. "Gender Mainstreaming: Productive Tensions in Theory and Practice." *Social Politics: International Studies in Gender, State & Society* 12, no. 3 (October 1, 2005): 321–343.

SECURITY

March 21 – Militarism and Masculinity

Cynthia Cockburn, Gender Relations as Causal in Militarization and War. *International Feminist Journal of Politics* 12, 2 (June 2010): 139-157.

Mary Caprioli, Gendered Conflict. *Journal of Peace Research* 37, 1 (2000): 53-68.

Sandra Whitworth, Militarized Masculinities and Blue Berets. In *Men, Militarism and UN Peacekeeping: A Gendered Analysis*, by S. Whitworth. Boulder: Lynne Rienner, 2004, pp. 151-181.

Recommended:

Belkin, Aaron. *Bring Me Men: Military Masculinity and the Benign Facade of American Empire, 1898-2001*. Columbia University Press, 2012.

Caprioli, Mary. "Primed for Violence: The Role of Gender Inequality in Predicting Internal Conflict." *International Studies Quarterly* 49, no. 2 (2005): 161–178.

Cohn, Carol. *Women and Wars: Contested Histories, Uncertain Futures*. Wiley, 2012.

Carol Cohn, Sex and Death in the Rational World of Defense Intellectuals. *Signs: Journals of Women in Culture and Society* 12, 4 (Summer 1987): 687-718.

Duriesmith, David. *Masculinity and New War: The Gendered Dynamics of Contemporary Armed Conflict*. Routledge, 2016.

Duriesmith, David. "Is Manhood a Causal Factor in the Shifting Nature of War?" *International Feminist Journal of Politics* 16, no. 2 (April 3, 2014): 236–54.

Jean Bethke Elshtain, On Beautiful Souls, Just Warriors, and Feminist Consciousness. *Women's Studies International Forum* 5, 3-4 (1982): 341-348.

Enloe, Cynthia. *Globalization and Militarism: Feminists Make the Link*. Rowman & Littlefield Publishers, 2007.

Joshua Goldstein, *War and Gender* (Cambridge, UK: Cambridge University Press, 2001).

Kimberly Hutchings, Making Sense of Masculinity and War. *Men and Masculinities* 10, 4: (June 2008): 389-404.

Khalili, Laleh. "Gendered Practices of Counterinsurgency." *Review of International Studies* 37, no. 04 (October 2011): 1471–91.

Millar, Katharine M., and Joanna Tidy. "Combat as a Moving Target: Masculinities, the Heroic Soldier Myth, and Normative Martial Violence." *Critical Military Studies* 3, no. 2 (May 4, 2017): 142–60.

Iris Marion Young, The Logic of Masculinist Protection: Reflections on the Current Security State. *Signs: Journal of Women in Culture and Society* 29, 1 (2003): 1-25.

March 28 – Gendering Security Governance: SCR 1325

Carol Cohn, Mainstreaming Gender in UN Security Policy: A Path to Political Transformation. In Shirin M. Rai and Georgina Waylen, eds. *Global Governance: Feminist Perspectives*, pp. 185-206. New York: Palgrave Macmillan, 2008.

Shair-Rosenfield, Sarah, and Reed M. Wood. "Governing Well after War: How Improving Female Representation Prolongs Post-Conflict Peace." *The Journal of Politics*, May 11, 2017.

George, Nicole. "Institutionalising Women, Peace and Security in the Pacific Islands: Gendering the 'Architecture of Entitlements'?" *International Political Science Review* 37, no. 3 (2016): 375–389.

Recommended:

Aharoni, Sarai B. "Internal Variation in Norm Localization: Implementing Security Council Resolution 1325 in Israel." *Social Politics: International Studies in Gender, State & Society* 21, no. 1 (Spring 2014): 1–25.

Basini, Helen SA. "Gender Mainstreaming Unraveled: The Case of DDRR in Liberia." *International Interactions* 39, no. 4 (2013): 535–557.

Coomaraswamy, Radhika. *Preventing Conflict, Transforming Justice, Securing the Peace: A Global Study on the Implementation of United Nations Security Council Resolution 1325*. New York: UN Women, 2015.

Duncanson, Claire. *Gender and Peacebuilding*. Wiley, 2016.

Ellerby, Kara. "(En)gendered Security? The Complexities of Women's Inclusion in Peace Processes." *International Interactions* 39, no. 4 (September 2013): 435–60.

Farr, Vanessa. "UNSCR 1325 and Women's Peace Activism in the Occupied Palestinian Territory." *International Feminist Journal of Politics* 13, no. 4 (December 2011): 539–56.

Gibbings, Sheri Lynn. "No Angry Women at the United Nations: Political Dreams and the Cultural Politics of United Nations Security Council Resolution 1325." *International Feminist Journal of Politics* 13, no. 4 (December 2011): 522–38.

Gizelis, Theodora-Ismene. "Gender Empowerment and United Nations Peacebuilding." *Journal of Peace Research* 46, no. 4 (July 1, 2009): 505–23.

Gizelis, Theodora-Ismene. "A Country of Their Own: Women and Peacebuilding." *Conflict Management and Peace Science* 28, no. 5 (2011): 522–542.

Goetz, Anne Marie, and Rob Jenkins. "Agency and Accountability: Promoting Women's Participation in Peacebuilding." *Feminist Economics* 22, no. 1 (January 2, 2016): 211–36.

Harrington, Carol. "Resolution 1325 and Post-Cold War Feminist Politics." *International Feminist Journal of Politics* 13, no. 4 (December 2011): 557–75.

Hudson, Heidi. "A Double-Edged Sword of Peace? Reflections on the Tension between Representation and Protection in Gendering Liberal Peacebuilding." *International Peacekeeping* 19, no. 4 (August 2012): 443–60.

Irvine, Jill A. "Leveraging Change: Women's Organizations and the Implementation of UNSCR 1325 in the Balkans." *International Feminist Journal of Politics* 15, no. 1 (March 2013): 20–38.

Jauhola, Marjaana. "Building Back Better? — Negotiating Normative Boundaries of Gender Mainstreaming and Post-Tsunami Reconstruction in Nanggroe Aceh Darussalam, Indonesia." *Review of International Studies* 36, no. 1 (2010): 29–50.

Kronsell, Annica, and Erika Svedberg. eds. *Making Gender, Making War: Violence, Military and Peacekeeping Practices*. Routledge, 2011.

MacKenzie, Megan. "Securitization and Desecuritization: Female Soldiers and the Reconstruction of Women in Post-Conflict Sierra Leone." *Security Studies* 18, no. 2 (June 12, 2009): 241–61.

Olsson, Louise, and Theodora-Ismene Gizelis, eds. *Gender, Peace and Security: Implementing UN Security Council Resolution 1325*. London ; New York, NY: Routledge, 2015.

Pratt, Nicola. "Reconceptualizing Gender, Reinscribing Racial-Sexual Boundaries in International Security: The Case of UN Security Council Resolution 1325 on 'Women, Peace and Security.'" *International Studies Quarterly* 57, no. 4 (December 2013): 772–83.

Pratt, Nicola, and Sophie Richter-Devroe. "Critically Examining UNSCR 1325 on Women, Peace and Security." *International Feminist Journal of Politics* 13, no. 4 (December 2011): 489–503.

Shepherd, Laura J. *Gender, UN Peacebuilding, and the Politics of Space: Locating Legitimacy*. Oxford University Press, 2017.

April 4 – Easter Break

April 11 – Conflict-related Sexual Violence

Literature Review due

Baaz, Maria Eriksson, and Maria Stern. "Why Do Soldiers Rape? Masculinity, Violence, and Sexuality in the Armed Forces in the Congo (DRC)." *International Studies Quarterly* 53, no. 2 (2009): 495–518.

Cohen, Dara Kay. "Explaining Rape during Civil War: Cross-National Evidence (1980–2009)." *American Political Science Review* 107, no. 3 (August 2013): 461–77.

Zalewski, Marysia, "Provocations in Debates about Sexual Violence against Men." In *Sexual Violence against Men in Global Politics*, eds. M. Zalewski, P. Drumond, E. Prügl, and M. Stern. London: Routledge, forthcoming 2018.

Recommended:

Baaz, Maria Eriksson, and Maria Stern. *Sexual Violence as a Weapon of War?: Perceptions, Prescriptions, Problems in the Congo and Beyond*. Zed Books, 2013.

Butler, C. K., T. Gluch, and N. J. Mitchell. "Security Forces and Sexual Violence: A Cross-National Analysis of a Principal Agent Argument." *Journal of Peace Research* 44, no. 6 (November 1, 2007): 669–87.

Davies, S. E., and J. True. "Reframing Conflict-Related Sexual and Gender-Based Violence: Bringing Gender Analysis Back in." *Security Dialogue*, October 19, 2015.

Karim, S., and K. Beardsley. "Explaining Sexual Exploitation and Abuse in Peacekeeping Missions: The Role of Female Peacekeepers and Gender Equality in Contributing Countries." *Journal of Peace Research* 53, no. 1 (January 1, 2016): 100–115.

Dolan, Chris. "Letting Go of the Gender Binary: Charting New Pathways for Humanitarian Interventions on Gender-Based Violence." *International Review of the Red Cross* 96, no. 894 (June 2014): 485–501.

Kirby, P. "How Is Rape a Weapon of War? Feminist International Relations, Modes of Critical Explanation and the Study of Wartime Sexual Violence." *European Journal of International Relations* 19, no. 4 (December 1, 2013): 797–821.

Leiby, Michele L. "Wartime Sexual Violence in Guatemala and Peru." *International Studies Quarterly* 53, no. 2 (2009): 445–468.

Meger, Sara. "Toward a Feminist Political Economy of Wartime Sexual Violence: The Case of the Democratic Republic of Congo." *International Feminist Journal of Politics* 17, no. 3 (July 3, 2015): 416–34.

Sivakumaran, S. "Sexual Violence Against Men in Armed Conflict." *European Journal of International Law* 18, no. 2 (April 1, 2007): 253–76.

Oosterveld, Valerie. "Sexual Violence Directed against Men and Boys in Armed Conflict or Mass Atrocity: Addressing a Gendered Harm in International Criminal Tribunals." *J. Int'l L & Int'l Rel.* 10 (2014): 107.

Ward, Jeanne. "It's Not about the Gender Binary, It's about the Gender Hierarchy: A Reply to 'Letting Go of the Gender Binary.'" *International Review of the Red Cross*, March 7, 2017, 1–24. <https://doi.org/10.1017/S1816383117000121>.

Wood, Elisabeth Jean. "Conflict-Related Sexual Violence and the Policy Implications of Recent Research." *International Review of the Red Cross* 96, no. 894 (June 2014): 457–78.

Wood, E. J. "Armed Groups and Sexual Violence: When Is Wartime Rape Rare?" *Politics & Society* 37, no. 1 (March 1, 2009): 131–61.

Wood, E. J. "Variation in Sexual Violence during War." *Politics & Society* 34, no. 3 (September 1, 2006): 307–42.

April 18 – Violence against Women

Roychowdhury, Poulami. "Desire, Rights, Entitlements: Organizational Strategies in the War on Violence." *Signs: Journal of Women in Culture and Society* 41, no. 4 (June 1, 2016): 793–820. <https://doi.org/10.1086/685116>.

Krook, Mona Lena. "Violence Against Women in Politics." *Journal of Democracy* 28, no. 1 (January 10, 2017): 74–88. <https://doi.org/10.1353/jod.2017.0007>.

Liz Kelly, "Inside Outsiders: Mainstreaming Violence against Women into Human Rights Discourse and Practice." *International Feminist Journal of Politics* 7, no. 4 (December 2005): 471–95.

Recommended:

Bunch, Charlotte. "Women's Rights as Human Rights: Toward a Re-Vision of Human Rights." *Human Rights Quarterly* 12, no. 4 (November 1990): 486–89.

Hilary Charlesworth, Christine Chinkin and Shelley Wright, Feminist Approaches to International Law. *American Journal of International Law* 85, 613 (1991).

Sally Engle Merry, Transnational Human Rights and Local Activism: Mapping the Middle. *American Anthropologist* 108, 1 (March 2006): 38-51.

Frazer, Elizabeth, and Kimberly Hutchings. "Feminism and the Critique of Violence: Negotiating Feminist Political Agency." *Journal of Political Ideologies* 19, no. 2 (May 4, 2014): 143–63. <https://doi.org/10.1080/13569317.2014.909263>.

Htun, Mala, and S. Laurel Weldon. "The Civic Origins of Progressive Policy Change: Combating Violence against Women in Global Perspective, 1975–2005." *American Political Science Review* 106, no. 03 (August 2012): 548–69. <https://doi.org/10.1017/S0003055412000226>.

Kapur, Ratna. "The Tragedy of Victimization Rhetoric: Resurrecting the 'Native' Subject in International/Post-Colonial Feminist Legal Politic." *Harvard Human Rights Journal* 15 (2002): 1–38.

Levitt, Peggy, and Sally Merry. "Vernacularization on the Ground: Local Uses of Global Women's Rights in Peru, China, India and the United States." *Global Networks* 9, no. 4 (2009): 441–461.

Moya Lloyd, (Women's) Human Rights: Paradoxes and Possibilities. *Review of International Studies* 33, 1 (January 2007): 91-103.

Catharine MacKinnon, *Are Women Human? And Other International Dialogues*. Cambridge, Mass.: The Belknap Press of Harvard University Press, 2006.

Uma Narayan, "Cross-Cultural Connections, Border-Crossings, and 'Death by Culture': Thinking about Dowry-Murders in India and Domestic-Violence Murders in the United States." In *Dislocating Cultures: Identities, Traditions and Third-World Feminism* (New York: Routledge, 1997): 83-117.

N. Rajaram and Vaishali Zararia, Translating Women's Human Rights in a Globalizing World: The Spiral Process in Reducing Gender Injustice in Baroda, India. *Global Networks* 9, 4 (October 2009): 462-484.

Bettina Shell-Duncan, From Health to Human Rights: Female Genital Cutting and the Politics of Intervention. *American Anthropologist* 110, 2 (June 2008): 225-236.

Smith, Karen. "Group Politics in the Debates on Gender Equality and Sexual Orientation Discrimination at the United Nations." *The Hague Journal of Diplomacy* 12 (February 7, 2017). <https://doi.org/10.1163/1871191X-12341362>.

Jacqui True, *The Political Economy of Violence Against Women*. (Oxford: Oxford University Press, 2012).

Zalewski, Marysia, and Anne Sisson Runyan. "'Unthinking' Sexual Violence in a Neoliberal Era of Spectacular Terror." *Critical Studies on Terrorism*, November 13, 2015, 1–17.

Susanne Zwingel, Translating International Women's Rights Norms: CEDAW in Context. In *Feminist Strategies in International Governance*, eds. G. Caglar, E. Prügl, and S. Zwingel, pp. 111-126. London: Routledge, 2013.

Susanne Zwingel, From Intergovernmental Negotiations to (Sub)national Change: A Transnational Perspective on the Impact of CEDAW. *International Feminist Journal of Politics* 7, 3 (September 2005): 400-424.

POLITICAL ECONOMY

April 25 – Gendering Development

Andrea Cornwall and Althea-Maria Rivas. "From 'Gender Equality' and 'Women's Empowerment' to Global Justice: Reclaiming a Transformative Agenda for Gender and Development." *Third World Quarterly* 36, no. 2 (February 2015): 396–415.

Rai, Shirin M., Catherine Hoskyns, and Dania Thomas. "Depletion: The Cost of Social Reproduction." *International Feminist Journal of Politics* 16, no. 1 (January 2, 2014): 86–105.

Mies, Maria. "Patriarchy and Accumulation on a World Scale Revisited. (Keynote Lecture at the Green Economics Institute, Reading, 29 October 2005)." *International Journal of Green Economics* 1, no. 3–4 (2007): 268–275.

Recommended:

Stephanie Barrientos and Barbara Evers, Gendered Production Networks: Push and Pull on Corporate Responsibility? In *New Frontiers in Feminist Political Economy*, eds. Shirin M. Rai and Georgina Waylen, pp. 43-61. London: Routledge, 2014.

Bedford, Kate. *Developing Partnerships: Gender, Sexuality, and the Reformed World Bank*. University of Minnesota Press, 2009.

Lourdes Benería and Gita Sen. Accumulation, Reproduction, and Women's Role in Economic Development: Boserup Revisited. *Signs* 7, no. 2 (Winter 1981): 279–98.

Teri L. Caraway, The Political Economy of Feminization: From 'Cheap Labor' to Gendered Discourses of Work. *Politics & Gender* 1, no. 3 (September 2005).

Andrea Cornwall, Elizabeth Harrison, and Ann Whitehead, Gender Myths and Feminist Fables: The Struggle for Interpretive Power in Gender and Development. *Development and Change* 38, no. 1 (2007): 1–20.

Elson, Diane, and Ruth Pearson. "Nimble Fingers Make Cheap Workers': An Analysis of Women's Employment in Third World Export Manufacturing." *Feminist Review* 7 (Spring 1981): 87–107.

Naila Kabeer, Resources, Agency, Achievements: Reflections on the Measurement of Women's Empowerment. *Development and Change* 30 (1999): 435–64.

Naila Kabeer, Gender Equality, Economic Growth, and Women's Agency: The 'Endless Variety' and 'Monotonous Similarity' of Patriarchal Constraints. *Feminist Economics* 22, no. 1 (January 2, 2016): 295–321.

Maxine Molyneux, Beyond the Domestic Labour Debate. *New Left Review* 116, no. 3 (1979): 27.

Julie A. Nelson. "Poisoning the Well, or How Economic Theory Damages Moral Imagination." In *The Oxford Handbook of Professional Economic Ethics*, edited by George DeMartino and Deirdre McCloskey. Oxford University Press, 2014. At

Overview. In *World Development Report 2012: Gender Equality and Development*, pp. 2-44 (Washington, DC: The World Bank, 2011).

Ruth Pearson, Gender, Globalization and the Reproduction of Labour: Bringing the State Back In. In Razavi, Shahra. *The Political and Social Economy of Care in a Development Context: Conceptual Issues, Research Questions and Policy Options*. United Nations Research Institute for Social Development, 2007.

Elisabeth Prügl, "Neoliberalism with a Feminist Face: Crafting a New Hegemony at the World Bank." *Feminist Economics*, 2016.

Tornhill, Sofie. "'A Bulletin Board of Dreams': Corporate Empowerment Promotion and Feminist Implications." *International Feminist Journal of Politics* 18, no. 4 (October 2016): 528–43.

May 2 – Gendering Migration

Benería, Lourdes, Carmen Diana Deere, and Naila Kabeer. "Gender and International Migration: Globalization, Development, and Governance." *Feminist Economics* 18, no. 2 (April 1, 2012): 1–33.

Helma Lutz and Ewa Palenga-Möllenberg, Care Workers, Care Drain, and Care Chains: Reflections on Care, Migration, and Citizenship. *Social Politics* 19, 1 (Spring 2012): 15-37.

Jyoti Sanghera, Unpacking the Trafficking Discourse. In *Trafficking and Prostitution Reconsidered*, eds. K. Kempadoo, J. Sanghera, and B. Pattanaik. Paradigm, 2005.

Recommended:

Jacqueline Berman, Biopolitical Management, Economic Calculation and “Trafficked Women.” *International Migration* 48, 4 (2010): 84-113.

Eileen Boris and Jennifer N. Fish. ‘Slaves No More’: Making Global Labor Standards for Domestic Workers. *Feminist Studies* 40, no. 2 (2014): 411–443.

Laetitia Carreras, Travailleuses domestiques « sans papier » en Suisse : comment s’en sortir, rester et résister ? *Nouvelles Questions Féministes* 27, no. 2 (2008): 84-98.

Christine B.N. Chin, “What is Wrong with Being a ‘Miss’?” In *Cosmopolitan Sex Workers: Women and Migration in a Global City*, by C.B.N. Chin, pp. 84-119 (Oxford: Oxford University Press, 2013).

Ehrenreich, Barbara, and Arlie Russell Hochschild. *Global Woman: Nannies, Maids, and Sex Workers in the New Economy*. Henry Holt and Company, 2004.

Freedman, Jane. “Mainstreaming Gender in Refugee Protection.” *Cambridge Review of International Affairs* 23, no. 4 (December 1, 2010): 589–607.

Kunz, Rahel. *The Political Economy of Global Remittances: Gender, Governmentality and Neoliberalism*. Routledge 2011.

Lobasz, Jennifer K. “Beyond Border Security: Feminist Approaches to Human Trafficking.” *Security Studies* 18, no. 2 (June 12, 2009): 319–44.

Amrita Pande, ‘The Paper that You Have in Your Hand is My Freedom’: Migrant Domestic Work and the Sponsorship (Kafala) System in Lebanon. *International Migration Review* 47, 2 (Summer 2013): 414-441.

New Frontiers in Feminist Political Economy, eds. Shirin M. Rai and Georgina Waylen, pp. 19-42. London: Oxford, 2014.

May 10 – Gendering Finance

Adrienne Roberts. Finance, Financialization, and the Production of Gender. In *Scandalous Economics: Gender and the Politics of Financial Crises*, eds. Aida A. Hozic and Jacqui True, pp. 57-75. Oxford, 2016.

Sakiko Fukuda-Parr, James Heintz, and Stephanie Seguino, Critical Perspectives on Financial and Economic Crises: Heterodox Macroeconomics Meets Feminist Economics. *Feminist Economics* 19, 3 (2013): 4-31.

Elisabeth Prügl, “If Lehman Brothers Had Been Lehman Sisters ...”: Gender and Myth in the Aftermath of the Financial Crisis. *International Political Sociology* 6 (2012): 21-35.

Recommended:

Marieke De Goede, Mastering ‘Lady Credit.’ *International Feminist Journal of Politics* 2, no. 1 (January 2000): 58–81.

Diane Elson, Economic Crises from the 1980s to the 2010s. In *New Frontiers in Feminist Political Economy*, eds. Shirin M. Rai and Georgina Waylen, pp. 189-212. London: Routledge, 2014.

Diane Elson and Nilufer Catagay, The Social Content of Macroeconomic Policies. *World Development* 28, 7 (2002): 1347-1364.

Penny Griffin, Gendering Global Finance: Crisis, Masculinity, and Responsibility. *Men and Masculinities* 16, 1 (2013): 9-34.

Aida Hozic and Jacqui True, eds. *Scandalous Economics: Gender and the Politics of Financial Crises*. Oxford: Oxford University Press, 2016.

Rankin, Katharine N. "Governing Development: Neoliberalism, Microcredit, and Rational Economic Woman." *Economy and Society* 30, no. 1 (January 2001): 18–37.

Adrienne Roberts. "Financial Crisis, Financial Firms... And Financial Feminism? The Rise of 'Transnational Business Feminism' and the Necessity of Marxist-Feminist IPE." *Socialist Studies/Études Socialistes* 8, no. 2 (2012).

Staveren, Irene van. "Gender Biases in Finance." *Gender & Development* 9, no. 1 (2001): 9–17.

Brigitte Young, Structural Power and Gender Biases of Technocratic Network Governance in Finance. In *Feminist Strategies in International Governance*, eds. Gülay Caglar, Elisabeth Prügl, and Susanne Zwingel, pp. 267-282. London: Routledge, 2013.

May 17 – Gendering Agriculture and Food Security

Razavi, Shahra. "Engendering the Political Economy of Agrarian Change." *The Journal of Peasant Studies* 36, no. 1 (January 1, 2009): 197–226.

Levien, Michael. "Gender and Land Dispossession: A Comparative Analysis." *The Journal of Peasant Studies*, October 5, 2017, 1–24.

Tsikata, Dzodzi, and Joseph Awetori Yaro. "When a Good Business Model Is Not Enough: Land Transactions and Gendered Livelihood Prospects in Rural Ghana." *Feminist Economics* 20, no. 1 (January 2, 2014): 202–26.

Recommended:

Bina Agarwal, Food Sovereignty, Food Security and Democratic Choice: Critical Contradictions, Difficult Conciliations. *The Journal of Peasant Studies* 41, no. 6 (November 2, 2014): 1247–68.

Collins, Andrea M. "'Empowerment' as Efficiency and Participation: Gender in Responsible Agricultural Investment Principles." *International Feminist Journal of Politics* 18, no. 4 (October 1, 2016): 559–73.

Cheryl Doss, Gale Summerfield, and Dzodzi Tsikata. Land, Gender, and Food Security. *Feminist Economics* 20, no. 1 (January 2, 2014): 1–23.

FAO, ed. *Women in Agriculture: Closing the Gender Gap for Development*. The State of Food and Agriculture, 2010/11. Rome: FAO, 2011.

Human Rights Council, 22nd Session. "Women's Rights and the Right to Food: Report Submitted by the Special Rapporteur on the Right to Food, Olivier De Schutter." United Nations General Assembly, December 24, 2012.

Park, Clara Mi Young, Ben White, and Julia. "We Are Not All the Same: Taking Gender Seriously in Food Sovereignty Discourse." *Third World Quarterly* 36, no. 3 (March 4, 2015): 584–99.

Phillips, Lynne. "Gender Mainstreaming: The Global Governance of Women?" *Canadian Journal of Development Studies/Revue Canadienne D'études Du Développement* 26, no. sup1 (January 2005): 651–63.

Razavi, Shahra, Agrarian Debates and Gender Relations: 'Now You See Them, Now You Don't.' In *Du Grain À Moudre: Genre, Développement Rural et Alimentation*, edited by Christine Verschuur, 47–58. Geneva, Switzerland: Institut de Hautes Études Internationales et du Développement (IHEID), 2011. At graduateinstitute.ch/files/live/sites/iheid/files/sites/.../Actes_2010_Razavi.pdf

Razavi, Shahra, ed. *Agrarian Change, Gender and Land Rights*. Oxford: Blackwell Publishing, 2003.

Razavi, Shahra, ed. *Shifting Burdens: Gender and Agrarian Change Under Neoliberalism*. Kumarian Press, 2002.

May 24 – Gendering Environmental Sustainability

Meinzen-Dick, Ruth, Chiara Kovarik, and Agnes R. Quisumbing. "Gender and Sustainability." *Annual Review of Environment and Resources* 39, no. 1 (October 17, 2014): 29–55.

Arora-Jonsson, Seema. "Virtue and Vulnerability: Discourses on Women, Gender and Climate Change." *Global Environmental Change*, Special Issue on The Politics and Policy of Carbon Capture and Storage, 21, no. 2 (May 1, 2011): 744–51.

Mortimer-Sandilands, Catriona. "Whose There Is There, There? Queer Directions and Ecocritical Orientations," 2010.

Recommended:

Agarwal, Bina. "The Gender and Environment Debate: Lessons from India." *Feminist Studies* 18, no. 1 (1992): 119–58.

Bendlin, Lena. "Women's Human Rights in a Changing Climate: Highlighting the Distributive Effects of Climate Policies." *Cambridge Review of International Affairs* 27, no. 4 (October 2, 2014): 680–98.

Foster, Emma A. "Sustainable Development: Problematizing Normative Constructions of Gender within Global Environmental Governmentality." *Globalizations* 8, no. 2 (April 2011): 135–49.

Merchant, Carolyn. "The Scientific Revolution and the Death of Nature." *Isis* 97, no. 3 (2006): 513–533.

Mortimer-Sandilands, Catriona, and Bruce Erickson, eds. *Queer Ecologies: Sex, Nature, Politics, Desire*. Indiana University Press, 2010.

Sandilands, Catriona. *The Good-Natured Feminist: Ecofeminism and the Quest for Democracy*. Minnesota, 1999.

Shiva, Vandana. *Staying Alive: Women, Ecology, and Development*. Brooklyn, N.Y: South End Press, 2010.

Truelove, Y. "'(Re-) Conceptualizing Water Inequality in Delhi, India through a Feminist Political Ecology Framework.'" *Geoforum* 42 (2011): 143–52.

Warren, Karen. *Ecofeminist Philosophy: A Western Perspective on What It Is and Why It Matters*. Rowman & Littlefield, 2000.

Warren, Karen J. *Ecofeminism: Women, Culture, Nature*. Bloomington: Indiana Univ Pr, 1997.

Wichterich, Christa. "Contesting Green Growth, Connecting Care Commons and Enough." In *Practising Feminist Political Ecologies: Moving Beyond the "Green Economy,"* edited by Wendy Harcourt and Ingrid L. Nelson. London: Zed Books, 2015.

May 31 – Gender and Health

Review for policy brief

Kristen W. Springer, Olena Hankivsky and Lisa M. Bates, Introduction to Special Issue, Gender and health: Relational, intersectional, and biosocial approaches. *Social Science & Medicine*. Volume 74, Issue 11, pp 1661–1666 June 2012.

Martin, Emily, The Egg and the Sperm: How Science Has Constructed a Romance Based on Stereotypical Male-Female Roles ,*Signs* Volume 16, Issue 3, p.485-501.

Sarah Hawkes and Kent Buse, Gender and global health: evidence, policy, and inconvenient truths. *The Lancet* , Volume 381 , Issue 9879, 1783 – 1787, 18 May 2013.

Recommended:

Scheper-Hughes, Nancy and Margaret M. Lock 1987 The mindful body: A prolegomenon to future work in medical anthropology. *Medical Anthropology Quarterly* 1(1): 6-14.

Krieger, Nancy. "Genders, Sexes, and Health: What Are the Connections—and Why Does It Matter?" *International Journal of Epidemiology* 32, no. 4 (2003): 652–57.

Anne Fausto-Sterling, 'Do hormones really exist' in her *Sexing the Body; Gender Politics and the Construction of Sexuality*, Basic Books, 2000

Richardson, Sarah S. "Sexing the X: How the X Became the 'Female Chromosome.'" *Signs: Journal of Women in Culture and Society* 37, no. 4 (2012): 909–33.

Inhorn, Marcia C. 2006. "Defining Women's Health: A Dozen Messages from More than 150 Ethnographies." *Medical Anthropology Quarterly* 20 (3): 345–78.

Bettina Shell-Duncan, From Health to Human Rights: Female Genital Cutting and the Politics of Intervention. *American Anthropologist* 110, 2 (June 2008): 225-236.

Young, Rebecca M., PhD, and Ilan H. Meyer, PhD. "The Trouble with 'MSM' And 'WSW': Erasure of the Sexual–Minority Person in Public Health Discourse." *American Journal of Public Health* 95, no. 7 (2005): 1144–49.

Follins, Lourdes Dolores, and Jonathan Lassiter, eds. 2017. *Black LGBT health in the United States: The intersection of race, gender, and sexual orientation*. Lanham: Lexington Books.

Dudgeon, Matthew R., and Marcia C. Inhorn. 2009. "Gender, Masculinity and Reproduction: Anthropological Perspectives." In *Reconceiving the second sex: Men, masculinity, and reproduction*, edited by Marcia C. Inhorn, Tine Tjørnhøj-Thomsen, Helene Goldberg, and Maruska La Cour Mosegaard, 73–102. New York, Oxford: Berghahn Books.

Inhorn, Marcia C., Tine Tjørnhøj-Thomsen, Helene Goldberg, and Maruska La Cour Mosegaard, eds. 2009. *Reconceiving the second sex: Men, masculinity, and reproduction*. New York, Oxford: Berghahn Books.

Watson, Jonathan. 1999. *Male bodies: Health, culture and identity*. Buckingham: Open University Press.

Schofield, Toni. Men's health and well-being. In *The Palgrave Handbook of Gender and Healthcare*, eds. Ellen Kuhlmann, and Ellen Annandale, London: Palgrave Macmillan, 2012.

Shelly N. Abdool, Claudia García-Moreno and Avni Amin, Gender Equality and International Health Policy Planning. In *The Palgrave Handbook of Gender and Healthcare*, eds. Ellen Kuhlmann, and Ellen Annandale, pp36-55. London: Palgrave Macmillan, 2012.

Eve Caroli and Lexane Weber-Baghdiguian, Self-reported health and gender: The role of social norms. *Social Science & Medicine*, Volume 153, pp 220–229, March 2016.