Dr. G. Chowdhry Gender and Development

Office: SBS 308 WST 260

Phone: 523-9207

tc \l2 "
Course Description
tc \l2 "Course Description
This course focuses on Third World women as they negotiate the difficult terrain of gender and its relationship to economic, political and social development. Gender and Development (GAD), Women and Development (WAD) or what has also been referred to as Women in Development (WID) is an interdisciplinary field with its roots in the social sciences. Although political science, in all its intradisciplinary variants, takes the pride of place in the readings, sociology, anthropology, economics are all invoked to assist in the analysis of the critical issues facing women in development. Students of GAD, WAD or WID face the monumental tasks of gaining a firm grounding in the theories of both development and women's subordination. It must always be recognized that although GAD is women-centered, it cannot be understood in isolation to the processes of development in general as well as in the specific impacts it has on individuals. It follows that class, gender and ethnicity must always remain central to our efforts at comprehension. The course also has a large applied component which exposes the compliments and tensions between theory and practice in development.
Prerequisites: None
tc \l5 "Prerequisites: None
tc \l2 "
Course Objectives
tc \l2 "Course Objectives
1. Students will come to terms with the concepts of (development.(and (gender.(
2. Students will come to understand the various theoretical approaches to development .

3. Students will also develop an appreciation for various feminist approaches to women(s

subordination.

4. Students will develop an understanding of the encounters between gender and development.

5. Students will develop their critical reading, writing and creative thinking skills as they address objectives 1-4.

Course Organization

This section will aassesthe impact of colonization on women. In addition, this section will focus

 on the Theories of Development and the Theories of Female Subordination. Although most of

 the development theories are not women-centered, it is essential for any GAD course to review

 development theories (modernization, dependency, modes of production, postmodernist). Feminist critiques of these theories will be used to expose that The course will be

 organized around several major themes. The first section on Theories of Colonization will

 introduce the students to feminist and non-feminist theories of colonization Thus, for example,

 selections from V.I. Lenin's Imperialism the Highest Stage of Capitalism will be accompanied by

 selections from Maria Mies' Women, the Last Colony. an absence of the gender variable from

 these theories does not imply that the impact of development is felt equally or that men and

 women are equal subjects in these theories. Feminist alternatives will also be explored. The

 debates surrounding the acronyms WID, WAD and GAD will be utilized to inform our

 discussions of feminist approaches (liberal, marxist, socialist, feminist postmodern and Third

 World women's voices in all their ideological variations) to development.

The second section will expose students to the Diverse Realities of Women in the Third

 World. This will include studies on women of color from the Western world. This section, as

 much of this course, is born out of a growing concern that myths and myth making about Third

 World women are a constant phenomena in the knowledge industry. Even "feminists",

 dismissing the debates centered around definitions of feminism, are prone to apply universal

 standards of "feminism" to diverse Third World realities. Differences in perceptions about

 participation in the labor force and women's consequent liberation, in values placed on mothering,

 reproduction and families, and in the tensions that have arisen between the international feminist

 movement (seen as largely white and middle-class) and Third World women will be discussed.

The third section, Women in Economic Development will focus mainly on women in the

 agricultural sector. Central to this will be a discussion of the invisibility of Third World women

 to development planners resulting from the discourses that guide development planning and the

 gendered data-gathering techniques used to identify work. Particular attention will be paid to the

 United Nations System of National Accounting (UNSNA) that has dictated what gets counted as

 work in national statistics.

The fourth section will focus on States as well as the Global Dimension will be used to

 avoid overly deterministic conclusions about women's subordination and the development

 process. Critical to this section will be the role of gender in state formation and transformation,

 gender and policy making, and the perennial debate in political science about ideology and

 emancipation. This will center around discussions of what type of political-economic system,

 is more amenable to female emancipation. Is there a common patriarchal identity that challenges

 systems that are normatively more egalitarian? What are the implications for women's politics at

 the community, state and international levels?

This section will also address the Global Dimension to analyze the impact of

 multinationals, the World Bank and the International Monetary Fund and other non-

governmental organizations on women. We will address what globalization means and the

 implications of it for gender roles.

Requirements and Evaluation
1. Participation: To facilitate understanding of the material, you will be expected to inventory and critique on a weekly basis the dominant theoretical approaches, principal hypotheses and the key concepts used by the authors. You should be ready to discuss these articles in class.

2. You will be expected to write two short papers ranging from 8-10 pages. These will be based

 on topics assigned to you by the instructor..

3. There will be one mid-term and a final examination..

Grade Distribution:
1. Particpation 20% 80 pts

2. Short Papers 30% (15% each) 120 (60 pts each)

3. Mid-term exam 25% 100 pts

4. Final exam 25% 100 pts

__

 Total 100% 400 pts

Grading Scale:
A - 360-400 pts

B - 320-359 pts

C - 280-319 pts

D - 240-279 pts

F - 239 pts and below

Required Books
Leila Ahmed, Women and Gender in Islam: Historical Roots of a Modern Debate (Yale University, 1992)

Naila Kabeer, Reversed Realities: Gender Hierarchies in Development Thought (New Delhi: Kali for Women, Zed press 1994)

Aung San Su Kyi, Freedom from Fear and Other Writings (Penguin Books, 1991)

OR

Rigoberta Menchu, I Rigoberta Menchu: An Indian Woman in Guatemala (London: Verso, 1984)

Other reading material will be placed on e-reserve

Course Schedule
Week 1: Introduction

Discussion of syllabus, discussing the nature of thought papers, choosing presentation dates etc.

A small class exercise on census data collection, gender and development.

PART I: THEORIES OF DEVELOPMENT AND FEMALE SUBORDINATION
Week 2: Theories of Colonization and the Impact of Colonization on Women
V.I. Lenin, Imperialism the Highest Stage of Capitalism (New York: International Publishers, 1939) Ch. 7 (and to understand the details of Ch. 7, see chs 1-5)

*Ifa Amadiume, Chs 1, 2 and "Colonialism and the Erosion of Women's Power," "The Erosion of Women's Power" in Male Daughters, Female Husbands. Gender and Sex in an African Society (Zed Press, 1987)

Week 3: Modernization and Liberal Feminism
Ester Boserup, Woman's Roles in Economic Development (St. Martin's Press, 1970), chapter 1, 2

Lourdes Beneria and Gita Sen, "Accumulation, Reproduction and Women's Role in Economic Development: Boserup Revisited," Signs
Naila Kabeer, ch 2

Week 4: Marxist Dependentistas, World Systems and Marxist Feminism
Maria Mies, Women, the Last Colony, Ch.s 1,2.

Asoka Bandarage, "Women in Development: Liberalism, Marxism and Marxist-feminism," Development and Change, 15, 1984.

Naila Kabeer, ch 3

Week 5: Feminist/Postmodernists
Marianne Marchand and Jane Parpart (eds.) Feminism, Postmodernism and Development (Routledge, 1995), introduction, chapters by Marchand, Parpart and Udaygiri

Week 6: Development and Postcolonial Feminists
Chowdhry in Marchand and Parpart

Trinh T. Minh-ha, "Not You/Like You: Post-Colonial Women and the Interlocking question of Identity and Difference," in Gloria Anzaldua (ed) Making Face, Making Soul. Haciendo Caras. Creative and Critical Perspectives by Feminists of Color (Aunt Lute Books, 1990).

Chandra Mohanty, "Introduction" "Under Western Eyes. Feminist Scholarship and Colonial Discourses," in Chandra Talpade Mohanty, Ann Russo and Lourdes Torres, Third World Women and the Politics of Feminism (Indiana University Press, 1991).

First paper Due
Week 7: Overall Reviews
Geeta Chowdhry, "Engendering Development? Theoretical Considerations About Women In International Development," International Journal Of Humanities And Peace, Spring, 1992

.

Eva Rathgerber, "WID, WAD, GAD: Trends in Research and Practice," The Journal of Developing Areas, 1990, 24.

Week 8: Science, Economics and the Invisibility of Women
Marilyn Waring, If Women Counted, chs 1

Kabeer, chapter 5

MID TERM EXAMINATION

PART II: CULTURAL CONSTRUCTION, POVERTY, POLITICS

AND THE DIVERSE REALITIES OF WOMEN

Week 9, 10: Cultural Constructions and Religion-Islam
Leila Ahmed selections
Week 11: Religion, Culture and Politics. Contnued
Veena Talwar Oldenburg, "Dowry Murders in India. A Preliminary Examination of the Historical Evidence," in M. Turshen and B. Holcomb, Women's Lives and Public Policy. The International Experience (Praeger, 1993).

Prem Chowdhry, "An Alternative to the Sati Model: Perceptions of Social Reality in Folklore," Asian Folklore Studies, 49, 1990: 259-274

Week 12: Women and Politics
Half the class reads selections from Aung San Su Kyi (s memoirs

the other students read selections from Rigoberta Menchu

PART III: WOMEN IN DEVELOPMENT SECTORS
Week 13: Women in Agriculture
Bina Agarwal, "Who Sows, Who Reaps? Women and Land Rights in India," Journal of Peasant Studies, 1988, 15.

Lynne Phillips, "Rural Women in Latin America: Directions for Future Research,:Latin American Research Review, 1990, 25

Sally Yudelman,"Women Farmers in Central America. Myths, Roles, Reality," Grassroots Development, 1994
Second paper Due
Part IV: THE STATE AND THE GLOBAL DIMENSION
Week 14: The State and women
TBA
Week 15: IMF, World Bank and Gatt
Vandana Shiva, "Homeless in the Global Village," and "GATT, Agriculture and Third World Women," in Maria Mies and Vandana Shiva, Ecofeminism (Zed Press, 1993),

Pamela Sparr, Mortgaging Women(s Lives: feminist Critiques of Structural Adjustment, Chapter 1 and conclusion

FINAL EXAMINATION

College of Social and Behavioral Sciences

Women’s Studies

WST 260 (3)

Gender and Justice in Comparative Perspectives

Professor: Dr. Cyndi Banks

Office: Room 212 SBS Building

Phone: 928 523 6522

Email: use internal WebCT email only

Web site: http://jan.ucc.edu/~clb5

Catalogue Description

This course examines issues of gender and justice in various societies and will explore how gender is conceived differently in different cultural contexts. The meaning and definitions of justice, the articulation between notions of justice and questions of gender, as well as appropriate methods in the study of crime in non-western settings will also be considered.

Course Description

WST 260 is a lower division course that seeks to address the relationship between culture, gender and justice. Laws and justice systems (prosecutors, courts, police, and corrections) are gendered in all countries. This course is concerned with the interaction between women and justice and woman and justice systems. Its thematic focus is Valuing the Diversity of Human Experience and it is a liberal studies course in the Cultural Understanding block. The course will address several essential skills including creative thinking, critical reading, effective writing and critical thinking.

Instead of focusing on Western conceptions of justice and justice systems, this course will explore notions of gender and justice principally in countries of the so-called Third World. It will offer a perspective therefore, which differs from the usual in that it will highlight the issue of gender in the Third World, ethnocentrism, cultural relativism and differing conceptions of crime. The theoretical underpinnings are International Feminisms and theoretical explanations of crime in the Third World. Employing mainly case studies, the course examines interactions between gender and justice in a number of countries and the case studies demonstrate how gender is negotiated in the courts, how definitions of crime vary and are culturally constructed, how judgments about human rights are bound up with questions of ethnocentrism and cultural relativity, and how the administration of justice might be transformed to incorporate a feminist ethic.

The overall aim of this course is to help students "believe in the possibility of a variety of experiences, a variety of ways of understanding the world...without imposing consciously or unconsciously a notion of the norm" (Barkley in Mohanty 2003: 201) within the framework of gender and justice. In other words, this course will challenge student notions about what is 'normal'. It will encourage them to question assumptions about how gender and gender relations are 'supposed' to be viewed.

Students will be exposed to a variety of experiences and ways of understanding the operation of gender and justice, and from this exposure, will find their assumptions and expectations about gender and gender relations challenged and contested. Hopefully, by the conclusion of the course, students will be able to center themselves in 'another experience' and appreciate differences and recognize commonalities within the adopted framework.

The course will address the following issues:

1. Ethnocentrism and cultural relativism

2. What is an appropriate theoretical approach to criminology in the Third World?

3. Third World feminisms

4. Differing conceptions of gender and justice

5. Appropriate methods to determine cultural specificity

6. Gender, Justice, Culture, and Positivist Law

Prerequisites: None (Junior standing preferred; WST 191 preferred)

Course Objectives

Objective One: The student will gain an appreciation of the differing conceptions of gender and justice in non-Western societies.

Objective Two: The student will gain an understanding of Western theories developed to explain non-Western crime as well as theories focusing on the cultural specificity of non-Western societies.

Objective Three: The student will develop analytical and critical reading skills through being made aware of theories relevant to Third World feminisms and the theoretical arguments that suggest how linkages between First and Third World feminisms might be created.

Objective Four: Explanations of the articulation between gender and justice in different societies will provide students with a range of possibilities concerning how the law encounters and reacts to gender issues and this will help develop their critical reading, writing and creative thinking skills.

Course Expectations/Approach

Students are expected to actively engage in analytical discussions that will depend on prior preparation of the assigned readings. To this end, prior preparation is essential so that not only are you familiar with the themes and concepts discussed in the readings but that you are able to communicate, discuss and analyze those issues during assignments. Regular participation in debate, presentations, and discussion throughout the semester is expected. Given the nature of the course material, sensitivity and respect for other opinions and viewpoints is expected in all oral and written student contributions.

Required Reading:

Counts, Dorothy, Judith Brown, and Jacquelyn Campbell, eds. To Have & to Hit: Cultural Perspectives on Wife Beating, Second Edition. Urbana and Chicago: University of Illinois Press, 1999.

Griffiths, Anne. In the Shadow of Marriage: Gender and Justice in an African Community. Chicago & London: University of Chicago Press, 1997.

Banks, Cyndi, ed. Developing Cultural Criminology: Theory and Practice in Papua New Guinea. Sydney, Australia: University of Sydney, Institute of Criminology Monograph Series, 2000.

Tucker, Judith. In the House of the Law: Gender and Islamic Law in Ottoman Syria and Palestine. London, England: University of California Press, 1998.

There will be assigned articles for each week’s reading available on e-reserve.

Week 1: January 12 (read Module 1)

Introduction, Course Description and Course Expectations

Reading Assignment:

Module 1

•
Course Expectations - Read carefully

Assignments Quiz 1 - Who Am I? Due January 16 - individual

Groups will be assigned for group quizzes and discussions

Week 2: January 19 (read Module 1)

Gender and Justice in Comparative Perspectives

Reading Assignment:

•
 Module 1

•
Banks, Cyndi (1998). 'Engendering the Courts in Papua New Guinea.' International Journal of Offender Therapy and Comparative Criminology. 42 (1): 27 - 48. - ereserve

•
Banks, Cyndi (2000) 'Preface and Introduction'. pp. 1 - 14. In C. Banks. (ed) Developing Cultural Criminology: Theory and Practice in Papua New Guinea. Sydney Institute of Criminology Monograph Series. Sydney, Australia.

Assignments: Quiz 2 Due 23 January

Students choose a Magazine Theme for their magazine project from list of themes and submit their choice stated in full via email

Week 3: January 27

Cultural Relativism, Third World Criminology, Third World Feminisms and Cultural Criminology

Reading Assignment:

•
Module 2

•
Banks, Cyndi (2000) 'Developing Cultural Specificity for a Cultural Criminology'. pp. 15 - 50. In C. Banks. (ed) Developing Cultural Criminology: Theory and Practice in Papua New Guinea. Sydney Institute of Criminology Monograph Series. Sydney, Australia.

Week 4: February 3

Cultural Relativism, Third World Criminology, Third World Feminisms and Cultural Criminology

Reading Assignment:

•
Okin, S. M. (1999). 'Is Multiculturalism Bad for Women?' pp. 9 - 24 and Homi Bhabba, 'Liberalism's Sacred Cow' pp. 79 - 84. in S. Okin (ed). 'Is Multiculturalism Bad for Women.' Princeton, N.J., Princeton University Press. ereserve

•
 Mohanty, C. T. (1991). 'Under Western Eyes: Feminist Scholarship and Colonial Discourses'. in Mohanty, C. T., A. Russo, et al. (1991). Third World women and the politics of feminism. Bloomington, Indiana University Press: pp. 51 - 80. ereserve

Assignments: Quiz 3 Due February 6

Week 5: February 9

Gender, Law, Custom and Human Rights

Reading Assignments:

•
Module 3: Human Rights; Sex Work; Domestic Violence; Sexual Violence

•
Banks, C. (2000). Contextualising Sexual Violence: Rape and Carnal Knowledge in Papua New Guinea. Reflections on Violence in Melanesia. S. Dinnen and A. Ley. Annandale and Canberra, Hawkins Press and Asian Pacific Press. ereserve

Assignments:

Quiz 4 Due February 13

Week 6: February 16

Module 3: Human Rights; Sex Work; Domestic Violence; Sexual Violence

Reading Assignments:

Counts, D. A., J. K. Brown, et al. (1999). To have and to hit : cultural perspectives on wife beating. Urbana, University of Illinois Press.

 Magazine Proposal Due February 20

 Week 7: February 23

Gender, Law, Custom and Human Rights

Reading Assignments:

•
Module 3: Human Rights; Sex Work; Domestic Violence; Sexual Violence

•
Module 3: Banks, C. (2001) 'Women, Justice and Custom: The Discourse of 'Good Custom' and 'Bad Custom' in Papua New Guinea and Canada.' International Journal of Comparative Sociology XLII (No. 1 - 2): 101 - 122.

Week 8: March 1

Gender, Law, Custom and Human Rights

Reading Assignments:

•
Counts, D. A., J. K. Brown, et al. (1999). To have and to hit : cultural perspectives on wife beating. Urbana, University of Illinois Press.

Assignments: Extra Credit Assignment Due March 5

Week 9: March 8

Gender, Law, Custom and Human Rights

Reading Assignments:

•
Module 3: Female Circumcision and other relevant module materials

Discussion 5 First Posting Due March 9

Debate Complete March 12

Spring Break: 15 - 19 March

Week 10: March 22

Gender, Law, Custom and Human Rights

Reading Assignments:

Griffiths, A. (1997). In the Shadow of Marriage: Gender and Justice in an African Community. Chicago & London, University of Chicago Press. Also see Module 4: Gender, Law and Plural Legal Systems for a review of this book

Week 11: March 29

Gender, Law, Custom and Human Rights

Reading Assignments:

•
Module 3: Rights, Law and Custom; The Gendered Impact of Economic Policies

Week 12: April 5

Gender, Law, Custom and Human Rights

Reading Assignments:

•
Module 3: Law, Gender and Islam

•
Tucker, J. (1998). In the House of the Law: Gender and Islamic Law in Ottoman Syria and Palestine. London, England, University of California Press.

Assignments: Quiz 6 Due April 9

Week 13: April 12

Gender and the Criminal Justice System

Reading Assignments:

•
Module 4: 'We have to Prove that We are not Just Women',

•
 Module 4: 'Performing in Public': Gender and Criminal Justice in Papua New Guinea

•
Module 4: Women Professionals in Corrections in the United States

•
Module 4: Indigenous Women in Prison

Assignments:

Discussion 7 First Posting Due April 13

Debate Complete April 16

Week 14: April 19

Assignments: Work on individual Magazine and Web Page Due on April 28th

Week 15: April 26

Assignments: Work on Individual Magazine and Web Page

Individual Magazine Due April 28th

2nd May Last Day of Class

Course Approach & Expectations

Course Approach

WST 260 is a junior level course and therefore students will be expected to participate and perform at a junior level. Regular participation in debate, group exercises and discussion throughout the semester is expected. To earn good grades students will be expected to actively engage in analytical discussions that will depend on prior preparation of the assigned readings. Regular participation in debate, presentations, and group discussion throughout the semester is expected. Students will conduct research into a relevant area covered in the syllabus and present this topic to the class by posting their magazine project in the main discussion area.

Class Notes - Modules 1 - 5
Under each module various topics will be discussed. The information covered is organized by questions that are directly linked to the relevant material. You need only click on the question and you will go directly to the information. You do not have to answer these questions in written form and submit them. Each question is designed to help guide your reading and understanding of the material.

The module notes will include information beyond what can be found in the texts. This information will also be covered in quizzes, exams and students will be asked to incorporate all sources of information as part of their analysis for the written magazine.

Groups and Discussion Rooms
Discussions in discussion rooms take place in 'virtual' time meaning you will post what you want in the room and others can come and read it anytime during the period it is posted. If you wish to save what is posted and the discussion that results from the work posted, you can do this by saving it onto a disk on your local computer. You will be assigned a group the first day of class. This will be your group for the entire semester for the purpose of group quizzes and discussions. Each group will be assigned a discussion room. Thus, if you are group 1 you will be assigned discussion room 1 and if you are group 4 you will be assigned to discussion room 4.

Group quizzes will be posted to your assigned discussion room. Your quizzes will only be available to Dr. Banks and your group members.

Chat Rooms
Chat rooms are available for group meetings to discuss details and plans for quizzes and discussions. If you wish to meet simply arrange to meet at a particular time and you can discuss matters in 'real time'. Chat rooms are done in 'real' time meaning you all have to be at your computers ready to discuss, converse, organize, arrange or whatever you wish to do all at the same time. There are 4 chat rooms for groups to use for group meetings. You will not be assigned a chat room. You can simply agree to meet with your group members in any chat room that is available during that time. These meetings will be private between group members and not read by the rest of the class.

If you wish to save your discussions about quizzes or debates you can save them to a disk on your local computer. If you don't save them they will be erased to make room for the next time a group wishes to meet.

Assignments and material for Group debates/discussions when other groups are involved aside from your assigned group will be posted to a discussion room so that the group you are debating with can participate in the discussion or debate with your group. These interactions will be public and will be evaluated for content and participation. (See how participation will be assessed under quizzes/discussion section below.)

 Specific Course Expectations

A. Evaluation
1. Participation

Participation is expected and is necessary for informed class discussions. Since your participation will reflect your knowledge of the readings, you will also be assessed on your participation in the course through quizzes and discussions (150 points). Students will be divided into groups at the beginning of the term and will be asked to synthesize and analyze material in order to complete group quizzes and discussions. These quizzes and discussions will be based on assigned readings. You will earn points for each and will be assessed on the basis of your presentation, debates, positive and informed contributions to debates, and small group discussions and a willingness to discuss all sides of an issue and not simply one fixed point of view. Your group members will evaluate your contribution to the group and based on those evaluations and the professor's assessment, you can earn points for participation.

NOTE!!!! Any individual who fails to participate in the group quizzes or the discussions will not receive the same points as his or her other group members but will be given 0 points on assignments in which he or she fails to participate. The remaining group members will not be penalized for an individual group member’s failure to participate.
2. Quizzes/Discussions 1 - 7 = 10, 20, or 25 points each. You can earn a possible 150 points. Each group will prepare answers to the assigned questions and post them to their assigned discussion area. Ie group 1 will be assigned discussion area 1 and group 2, discussion area 2 and so on.
Quizzes

The group quizzes assist in the developing your writing and problem solving skills in a group setting. Each quiz is assigned a set number of points (see below). Based on the assigned readings you will be given a quiz which consists of a set of questions based on those readings. Some of the quizzes/exercises will involve group discussions or debates. To prepare for the group quizzes you will have to ensure that you have completed that particular set of readings and be prepared to engage in a group discussion based on the group questions and readings. The group will answer all quiz questions and each answer should be a minimum of 1 page and should be scholarly, include your critical analysis, and must include references and citations.
Discussions

Part of your grade is also based on your contributions in discussions and your group is expected to contribute 5 questions aimed at refuting and poking holes in the opposing group’s argument at the end of the group’s posted position paper (a minimum of 4 pages and written in a scholarly and critical manner) on the topic. Each group member is to write at least two informed comments responding to the other group’s questions that indicate your positive, constructive and informed position based on the readings and you will be assessed on your willingness to discuss all sides of an issue and not simply one fixed point of view.

In all your work for this course except in exams, you must use citations when you refer to someone else's ideas and work even if it is not a direct quote and you should be referring to the readings and citing author, year and page number (Brooks 1998: 45) in discussions and quizzes a great deal.

NOTE: All of the quizzes and discussions may relate to one or more suggested topics for the individual magazine project based on one of the magazine themes provided. Write your quiz and discussion answers as though you were writing them as part of your individual project (ie with care, with attention to demonstrating all sides of the argument, with attention to detail in terms of scholarly evidence, and with good grammar, spelling, sentence and paragraph construction).

You will need to do further research the topic than simply the readings assigned to the quiz or discussion but if you consider your quiz or discussion answer a draft of part of your paper, you will have the beginnings for one of the three articles you will write for your individual magazine. Remember that the 3 sub-articles for your magazine are the support/evidence you will offer for your argument/position you decide to take on the theme of your magazine.

NOTE AGAIN!!!! Any individual who fails to participate in the group quizzes and discussion will not receive the same points as his or her other group members but will be given 0 points. There are also points awarded for participation in group quizzes and in discussions to be earned based on the group assessment of each member's participation as well as on the instructor's assessment.

Your scores based on assignments adding up to 150 will be counted and if you choose to the extra credit film review assignment you can earn up to an additional 20 points. This assignment is not mandatory! It is for extra credit if you choose it. You can choose from several films.
A minimum of three positive, constructive and informed contributions will be expected of each student in discussions 6 and 9. Participation in discussion will be assessed by the content of each of three contributions based on their positive, constructive and informed nature.

3. Web Page

Web-page component, with at least 10 links. This web page will focus on the same country you choose for your magazine, and comprise your magazine with additional “buttons” pointing the visitor to your web page and resources for the country’s gender issues; further resources on your selected theme; and bibliography for a wider study of the theme examined in your magazine.

4. Individual Magazine Project
Each student will prepare a class magazine focusing on selected topics relevant to gender and justice in comparative perspectives. This project will assist students to think critically and creatively and will enhance their written and analytical skills. Students will select the major theme of their magazine from the list of Suggested Magazine Themes. Based on your chosen theme and the argument you offer about that theme, you will discuss three sub-topics in the form of 3 separate magazine articles that will provide support for the position you choose to take on that particular theme. Each of these articles will be individually researched and complete in its presentation of that subtopic.

Visualize this magazine as a research paper. The introduction will include your thesis statement/argument and your three articles will discuss the issues/themes that you will raise in order to demonstrate your argument. Finally you will end with a conclusion. The scholarly requirements are the same, however, the assignment allows you to be creative in the presentation of that material in a magazine format.
Each student will choose 3 issues/topics that will demonstrate your argument and write a 4 page magazine article on each of those issues. You can choose any topic of relevance to the theme you have selected for your magazine. Your article will be written in a similar style to a short feature article complete with scholarly references placed at the end of each article. You need to add visuals such as photographs, designs, graphics, advertisements, art etc.
These topics will be researched and written in a magazine format. Students will also decide issues of design (number of columns, graphics, art, photos to include etc.). The magazine should be given an interesting title and include a table of contents, introduction explaining the theme, your argument and the contents (minimum 2 pages or 500 words), a minimum of 3 short researched articles (each article must be a minimum 4 pages or 1000 words each and have its own title) comprising a total of 12 pages double spaced for the three articles, and a conclusion (minimum 2 pages or 500 words) and references. Your magazine will therefore comprise a total of 16 pages minimum and may be longer if you choose to incorporate images and web pages into your magazine. You will not be penalized if your articles are longer than the required number of words. Your magazine might become one of the reading assignments for subsequent courses.

You can submit your 3 individual articles to me as a draft for feedback up to 2 weeks before the magazine is due. Those who choose to do this must incorporate the feedback into your final magazine.
Design the magazine any way you desire. Be creative and create a web page or enhance your magazine with web activities. You will need to decide issues of the cover, table of contents, and organization of articles and visual materials. The final product will be posted in the main discussion area for the other students to read as well as in the assignment dropbox. Each student will prepare and post 3 questions at the end of their magazine for others to consider. If you do not add the questions will lose points.
The magazine must be 5000 words, typed, double-spaced or 1 1/2 spaced. Use a maximum of 12 font size and 1 inch margins all around. Those who do not follow this style will lose points. There is no penalty for exceeding the minimum length requirement. Make use of at least 5 library scholarly books and articles, and if you wish you can use in addition limited but credible internet sources. Your arguments should not be based primarily on internet or magazine article sources. Avoid magazine sources altogether unless there is an example of the research you are discussing.

You must use citations whenever you refer to someone else's ideas even if it is not a direct quote and you should be referring to research frequently.
You can include a web site you have developed in your posting for the class if you desire and it will be assessed in terms of your paper’s creativity.
Your magazine must:

· introduce the paper and conclude effectively

· contain an argument about the theme you have selected and the issues you have chosen to demonstrate that argument

· provide a complete response to the theme chosen through the articles you write

· express your argument clearly and persuasively

· provide adequate supporting arguments, evidence, examples and details to demonstrate your argument

· demonstrate effective organization

· use appropriate and direct language

· acknowledge sources for quotes and ideas not your own through citations and references (Carrie 2002: 34). Include page numbers.

· use proper grammar, spelling, paragraph construction, and format

· demonstrate originality and creativity

NOTE: It is not enough to simply state your opinion. All opinions must be supported with researched evidence from scholarly books, journals and other credible sources. Your discussion must draw on research from scholarly books, journals and articles. Do not use magazine sources - they are not considered scholarly!
Your magazine will lose 10 points for every day it is late.
The magazine will be assessed as follows:
	Magazine Proposal, see guidelines, due 2/22/03
	25 points

	Research quality, recent & scholarly references, Integration of readings
	50 points

	Content and Critical Analysis and persuasion of argument
	50 points

	Creativity and Originality
	50 points

	Presentation of Magazine (proper referencing, spelling, grammar, punctuation, followed structure, strong introduction and convincing conclusion
	25 points

	Total
	200 points

You must use citations when you refer to someone else's ideas even if it is not a direct quote and you should be referring to the readings and citing author, year and page number in papers and extra credit.

Individual Magazine Proposal - 25 points - see Magazine Proposal Icon for actual format expected !!!
Your magazine proposal should include

· the theme you have selected stated in full

· your thesis statement (your argument about the question you have selected based on your research)

· a list of issues you will address in your three articles to demonstrate your argument and an explanation of how they will provide evidence for your argument

· any examples that you have identified to help demonstrate these issues and themes

· a list of scholarly references fully cited and a short explanation of how each reference will help you demonstrate the themes and issues you have identified above

6. All written work must be typed, using double spacing or one and a half spacing (if you meet the word requirements). Endnotes, references and appendices are in addition to the number of pages required. Magazines must follow the guidelines provided and must include a researched argument that indicates a senior level of critical analysis. You must use citations when you refer to someone else's ideas even if it is not a direct quote and you should be referring to the readings and citing author, year and page number in discussions and quizzes and papers. Spelling, grammar, sentence and paragraph structure will be assessed and you will lose points for mistakes.

7. Extra Credit- The film review is an individual assignment and one that you can choose for extra credit and earn up to 20 additional points. It must be posted to the assignment drop box. You must rent the film yourself and view it or obtain it from the Cline Library if it has the film. Follow the guidelines for the film assignment shown in icon in the Quizzes and Discussion area.

Post it in the assignment drop box and name it your last name.doc (Best.doc). Please convert your file to ms word before posting it. Spelling, grammar, sentence and paragraph structure, the inclusion of a good introduction and conclusion will be assessed and you will lose points for mistakes.

8. Course Evaluation
	Web Page
	100

	Magazine
	200

	Quizzes/Discussion
	150

	Total Points
	550

Grading Scale

90 - 100 = A

80 – 89 = B

70 – 79 = C

60 – 69 = D

Below 60 = F

Critical Analysis

What is a critical analysis? It is more than just a simple summary of the author's main points. The purpose of the assignments are to get you reading and thinking more critically. First, you should show me that you understand the main points the authors are trying to make by reviewing their arguments. Tell me what the articles are saying in your own words and apply their arguments to the questions posed in the quizzes and discussions. Stopping at simply listing the points the authors make would produce only a summary of the article, which is only half of your job.

Second, you should analyze what the author is attempting to argue. Evaluate the arguments you read. Is the argument logical? Is the argument well presented? Is there anything wrong with the argument as presented? Do you have any evidence/information to show that the argument is correct? incorrect? Does the author bring up important points in the discussion and if so, how and which ones? Has the author ignored a factor which you think is relevant to the discussion? How does the article relate to the concepts we have been discussing in class as a whole? These are the types of questions you should ask yourself in completing a critical analysis.

Remember, arguments involve logical reasoning, scholarly research, and evidence; they are not only opinions. Examples from our life experiences are also a relevant form of knowledge to assess and understand gender and justice issues around the world. It is important, however, that if you use a personal experience as an example you explain how the example connects to the larger issues and theoretical concepts the author is discussing and that are being discussed in this course.

