PAGE
6

University of Southern California

 Prof. Ann TicknerPRIVATE

School of International Relations

 Office: SOS B5

IR 316, Spring 2010

 740-2266

Class: T. & Th. 9:30-10:50am, tickner@usc.edu Office Hours: Tues. 11-12am: Thurs. 2-4pm and by appointment

GENDER AND GLOBAL ISSUES

Introduction
Global issues impact women's and men’s lives in significant ways. While women play an important, although often unacknowledged, role in global politics, women have not been major players in the foreign policies of states or in international organizations. The first part of the course will examine the role that gender plays in the construction of global politics and how these gender roles may help to explain women's absence from positions of power. For example: are the ways we think about states and national security gendered masculine? How might this affect states’ foreign policies? Why have wars been fought primarily by men? The second part of the course will examine a variety of global issues, such as war, human rights, global economic relations, development, and the environment, to see how the ways we understand, and therefore construct policies to deal with these issues, might be gendered. We will also investigate how these global issues impact men’s as well as women’s lives. Although women have been marginalized from foreign policy-making, they have been active in social movements and politics from below. The course will explore women’s activities in all of these realms.

Course Requirements
Class Participation
Classes will be a mixture of lecture and discussion. Each student is expected to attend all class sessions. Success in this course depends on attending class and doing the reading, knowledge of which is important for both the exams and the journal assignments. Readings should be done prior to the class for which they are assigned. Participation in class discussion is essential. Attendance and participation count for 10% of the grade. An additional 10% of the grade will be based on students’ participation in and completion of short classed-based oral and/or written assignments.

Paper and Examinations
There will be a mid-term and a final examination. They will count for 20% and 30% of the grade respectively. (The final will cover the entire course). The mid-term will be held in class on February 18. The final will be held on Tuesday, May 11, from 8-10 am. University regulations require students to take the final exam at the date and time designated by the university. Students will also prepare a journal comprised of 10 entries and totaling approximately 20 pages. The completed journal is due on April 13. The journal will comprise 30% of the grade. Journals are an integral part of the course and should, therefore, be an ongoing project throughout the semester. Further instructions on how to write the journal will be handed out early in the semester. I do not give extra credit for TIRP or other class-related volunteer experience. However, students may write one of their journal entries on their TIRP, or other class-related, experience.

Any student requesting academic accommodations based on a disability is required to register with Disability Services and Programs (DSP) each semester. A letter of verification for approved accommodations can be obtained from DSP. Please be sure the letter is delivered to me as early in the semester as possible.

Academic Integrity

It is each student’s responsibility to understand and uphold the university’s standards of academic integrity, guidelines for which are available in the University Student Conduct Code in the ‘SCampus. Examples of academic integrity violations include “the submission of material authored by another person but represented as the student's own work, whether that material is paraphrased or copied in verbatim or near-verbatim form” and “improper acknowledgment of sources in essays or papers.” Failure to uphold University standards of academic integrity will result in appropriate sanctions, including an “F” for the course and/or University suspension.

Readings
Required books are available for purchase in the USC bookstore. They are also on reserve in the Leavey library. Other required readings are available in electronic form (so indicated by an asterisk). They are available on electronic reserve through the Library’s Ares Reserve Desk. Occasionally, other readings will be posted on Blackboard
Books Available for Purchase
C. Enloe, The Curious Feminist
V.S. Peterson & A.S. Runyan, Global Gender Issues in the New Millennium (3rd. edition)

I. Bannon and M.C. Correia. The Other Half of Gender: Men's Issues in Development Washington, DC : World Bank, 2006

R. Brett & I. Specht, Young Soldiers: Why They Choose To Fight, Lynne Rienner, 2004

H. Pietilả, The Unfinished Story of Women and the United Nations, NGLS Development Dossier, UN Non-Governmental Liaison Service 2007, UNCTAD/NGLS/2007/1.
COURSE OUTLINE BEGINS ON NEXT PAGE

Course Outline
Introduction and Overview, (January 12)

I. Gendering International Politics
1. Defining Gender (January 14)

*Robin Lakoff, “Hillary Rodham Clinton: What the Sphinx Thinks,” ch.5 in Robin Lakoff, The Language War
2. Gender, Global Issues, and International Relations (January 19 & 21)

Peterson and Runyan, Global Gender Issues, chs.1 & 2

Enloe, The Curious Feminist, chs.1 & 2.

*Georgina Waylen, “Analysing Gender in the Politics of the Third World”, ch. 1 in Waylen, Gender in Third World Politics
3. Masculinity in International Relations (January 26 & 28)

*C. Hooper, “Masculinist Practices and Gender Politics: The Operation of Multiple Masculinities in International Relations,” ch.2 in M. Zalewski and J. Parpart, eds. The “Man” Question in International Relations

G. Barker and C. Ricardo, “Young Men and the Construction of Masculinity in Sub-Saharan Africa,” ch. 8 in I. Bannon and M. Correia, The Other Half of Gender.

M. Correia & I. Bannon, “Gender and Its Discontents,” ch. 11 in Bannon and Correia.
Enloe, The Curious Feminist, ch.13
*F. Fukuyama, “Women and the Evolution of World Politics,” Foreign Affairs, 78:1 (1998)

*J. A. Tickner, “Why Women Can’t Run the World: International Politics According to Francis Fukuyama,” International Studies Perspectives, (1999)
*Bob Connell, “Masculinity, Violence and War”

4. Gendering States and Nations (February 2 & 4)

*J.A. Tickner, "Identity in International Relations Theory," ch.8 in Y. Lapid & F. Kratochwil, The Return of Culture and Identity in IR Theory
Enloe, The Curious Feminist, ch.7

5. Gendering Foreign Policy and National Security (February 9-16)

*M. Hunt, Ideology and U.S. Foreign Policy, ch.3

* G. Waylen, “ Colonialism,” ch. 3 in Waylen, Gender in Third World Politics
*R. Dean, “Masculinity as Ideology: JFK and the Domestic Politics of Foreign Policy,” Diplomatic History 22:1 (1998)
*C. Cohn, "Wars, Wimps and Women," ch.10 in M. Cooke & A. Woollacott, eds., Gendering War Talk
Enloe, The Curious Feminist, ch.9
*Tickner, “Feminist Perspectives on 9/11,”International Studies Perspectives, 3 (2002)
MID TERM EXAMINATION (February 18)

II. Gendering Global Issues
1. Gender in War (February 23 – March 4)

Peterson and Runyan, Global Gender Issues, ch.4

F. H. Gomez Alcaraz & C. I. Garcia Suarez, “Masculinity and Violence in Colombia,”

 ch. 5 in Bannon and Correia.
Enloe, The Curious Feminist, chs. 10, 11, 12

*E. Kier, “Homosexuals in the US Military: Open Integration and Combat Effectiveness,” International Security, 23, 2 (1998)

*L. Sjoberg, “Agency, Militarized Femininity and Enemy Others: Observations from the War in Iraq,” International Feminist Journal of Politics, 9:1

*D. Mazurana, “Gender and the Causes and Consequences of Armed Conflict,” ch. 1in Mazurana, Raven-Roberts and Parpart, eds. Gender, Conflict, and Peacekeeping.

*A. Raven-Roberts, “Gender Mainstreaming in United Nations Peacekeeping Operations,” ch. 2 in Gender, Conflict and Peacekeeping.

R. Brett & I. Specht, Young Soldiers: Why They Choose To Fight, pp. 9-38 & 85-104

P. Richards, “Young Men and Gender in War and Postwar Reconstruction,” ch. 9 in

 Bannon and Correia

 2. Women’s National and International Political Participation (March 9 & 11)

 Peterson & Runyan, Global Gender Issues, ch.3

 Enloe, The Curious Feminist, ch.19

 H. Pietilả, The Unfinished Story of Women and the United Nations,
SPRING BREAK (March 15 - 19)

 3. Are Women's Rights Human Rights? (March 23 - April 1)

Review Pietila, Ch. 3.

*H. Charlesworth and C. Chinkin, " Human Rights" ch.7 in Charlesworth & Chinkin, The Boundaries of International Law.

*A. Kumar Acharya, “International Migration and Trafficking of Mexican Women to the United States,” ch. 2 in K. Beeks & D. Amir, Trafficking and the Global Sex Industry
*”The Challenge of Hidden Slavery: Legal Response to Forced Labor in the United States,” ch. 8 in K. Beeks & D. Amir, Trafficking and the Global Sex Industry
*B. Weston, & M. Teerink, “Rethinking Child labor: A Multidimensional Human Rights Problem,” Ch. 1 in Weston, ed., Child Labor and Human Rights

*V. Rialp, “Combating Child Labor in the Philippines: Listening to Children,” ch. 8 in Child Labor and Human Rights.
*A. Karam, “Feminisms and Islamisms in Egypt: Between Globalization and Postmodernism,” ch. 11 in M. Marchand and A. S. Runyan eds., Gender and Global Restructuring

JOURNAL DUE (APRIL 13)

4. Gendering the Global Economy (April 6 - 22)

Peterson and Runyan, Global Gender Issues, ch.5

Enloe, The Curious Feminist, chs.3 & 4

*S. Henderson & A. Jeydel, ”The Politics of Gender Equality,” ch.4 in Henderson and Jeydel, Participation and Protest: Women and Politics in a Global World

*S. Swider, “Working Women of the World Unite? Labor Organizing and Transnational Gender Solidarity among Domestic Workers in Hong Kong,” ch. 5 in M. M. Ferree & A. M. Tripp, Global Feminism: Transnational Women’s Activism, Organizing, and Human Rights

*Saba Gul Khattak, “Subcontracted Work and Gender Relations: The Case of Pakistan,” Ch.3 in R. Balakrishnan, ed., The Hidden Assembly Line.
Review Pietila, Ch.4

READINGS CONTINUE ON NEXT PAGE

* Alexandra Bernasek, “Banking on Social Change: Grameen Bank Lending to Women” International Journal of Politics, Culture and Society, Vol. 16, No. 3, 2003, pp. 369-385

J. Jacobsen, “Men’s Issues in Development,” ch. 1 in Bannon and Correia

J. Olavarria, “Men’s Gender Relations, Identity, and Work-Family Balance in Latin

 America,” ch. 2 in Bannon and Correia

M. Amuyunzu-Nyamongo and P. Francis, “Collapsing Livelihoods and the Crisis of

 Masculinity in Rural Kenya,” ch. 10 in Bannon and Correia.
*R. Braidotti, E, Charkiewicz, S. Hausler & S. Wieringa, “Women, the Environment and Sustainable Development: Emergence of the Theme and Different Views,” ch. 5 in Braidotti et al., Women, the Environment and Sustainable Development
*Lorraine Elliott, “Women, Gender, Feminism, and the Environment,” ch.1 in L. A. Lorentzen & J. Turpin, The Gendered New World Order.

III. Feminist Futures in International Relations (April 27 – 29)

Peterson and Runyan, Global Gender Issues, ch.6

Enloe, The Curious Feminist, ch.14
FINAL EXAM May 11, 8-10 am

