## Gender Myths and Feminist Fables: Repositioning Gender in Development Policy and Practice Workshop

## List of participants

Nida Abu Awwad – Bir Zeit University, Palestine Nandinee Bandyopadhyay – Independent Consultant, India Stephanie Barrientos - IDS, UK Srilatha Batliwala – Harvard University, USA Io Beall - LSE, UK Sylvia Chant - LSE, UK Francis Cleaver - Bradford University, UK Andrea Cornwall – IDS, UK Deepa Dhanraj – D&N Productions, India Jo Doezema – IDS, UK Diane Elson - University of Essex, UK Rosalind Eyben - IDS, UK Sue Fleming - DFID, Brazil Nandita Gandhi - Akshara, India Anne Marie Goetz – IDS. UK Mercedes Gonzalez de la Rocha - CIESAS del Occidente, Mexico Margaret Greene – Population Action, USA Elizabeth Harrison – University of Sussex, UK Irene Hoel - NORAD, Norway Shireen Hug – Narriphoko, Bangladesh Cecile Jackson - UEA, UK Islah Jad – Bir Zeit University/SOAS

Gerd Johnsson-Latham – Swedish Ministry for Foreign Affairs Susie Jolly – IDS, UK Naila Kabeer – IDS, UK

Deniz Kandiyoti – SOAS, UK Nazneen Kanji – IIED, UK Melissa Leach – IDS, UK

Amina Mama – African Gender Institute, University of Cape Town

Marjorie Mbilinyi – HakiElimu, Tanzania Maxine Molyneux – ILAS, UK Maitrayee Mukhopadhyay – KIT, The Netherlands Bridget O'Laughlin – ISS, The Netherlands Rekha Pappu – Anveshi, Hyderabad, India Ruth Pearson – University of Leeds, UK Nitya Rao – UEA, UK Lamia Rashid – Save the Children Fund, Bangladesh

Hazel Reeves – BRIDGE, UK Cecilia Sardenberg – Universidade Federal de Bahia, Brazil

Charlie Sever – BRIDGE Nandita Shah – Akshara, India Ylva Sornam Nath – Sida, Sweden Hilary Standing – IDS, UK Ramya Subrahmanian – IDS, UK Alison Todes – University of Natal, South Africa Dzodzi Tsikata – University of Legon, Ghana

Susanne Wadstein – Sida, Sweden Sarah White – Bath University, UK Ann Whitehead – University of Sussex, UK Everjoice Win – ActionAid, Zimbabwe Prudence Woodford-Berger – Swedish Ministry of Foreign Affairs Sushila Zeitlyn – DFID, Bangladesh

## **Workshop papers**

**Keynote Lecture:** Amina Mama: Unleashing Critical Capacities: Preliminary Reflections on Feminist Praxis in Selected African Contexts

Nandinee Bandyopadhyay: 'Streetwalkers Show the Way': Reframing the Debate on Trafficking from Shop Workers' Perspective

Srilatha Batliwala/Deepa Dhanraj: Where Gender Meets Resurgent Patriarchy – A Report on Gender Myths and Feminist Fables from the Indian Frontline

Jo Beall/Alison Todes: Headlines or Head-space? Challenging Gender Planning Orthodoxy in Areabased Urban Development

- Sylvia Chant: Dangerous Equations? How Femaleheaded Households Became the Poorest of the Poor: Causes, Consequences and Cautions
- Frances Cleaver: Community Work, Gender and Social Capital
- Jo Doezema: Sex Slaves and Discourse Masters: The Myth of Trafficking in Women
- Rosalind Eyben: Why Aid Needs Women
- Sue Fleming: Who are the Women we are Working With? A Practitioner's Tale on Power and Difference
- Nandita Gandhi: Women Have Low Paid Unskilled Jobs so They are the Last to be Hired and the First to be Fired
- Anne Marie Goetz: Political Cleaners: How Women are the New Anti-Corruption Force. Does the Evidence Wash?
- Mercedes Gonzalez de la Rocha: *The Construction* of the Survival Myth
- Cecile Jackson: Risk, Insurance and Gender: Some Slightly Contrarian Thoughts
- Isla Jad: The NGO-isation of the Arab Women's Movements
- Gerd Johnson-Latham: Female Poverty and Deprivation: Definitions, Extent and Causes
- Susie Jolly: Southern Sexualities are all the Same
- Deniz Kandiyoti: Political Fiction Meets Gender Myth: Post-conflict Reconstruction, "Democratisation" and Women's Rights
- Nazneen Kanji/Carin Vijfhuizen: Cracking the Cashew Nut Myths?: Women's Agency and Policy Discourse in the Cashew Sector in Mozambique
- Melissa Leach: Earth Mother Myths and Other Ecofeminist Fables

- Marjorie Mbilinyi: Globalisation Hurts Women More Than Men
- Maxine Molyneux: Social Capital: A Post Transition Concept? Questions of Context and Gender from a Latin American Perspective
- Maitrayee Mukhopadhyay: Mainstreaming Gender or "Streaming" Gender Away: Feminists Marooned in the Development Business
- Bridget O'Laughlin: A Bigger Piece of a Very Small Pie: Intra-household Resource Allocation and Poverty Reduction in Africa
- Rekha Pappu: Within the Edifice of Development: Education of Women in India
- Nitya Rao: Only Women Can and Will Represent Women's Interests: The Case of Land Rights
- Cecilia M.B. Sardenberg: Women? Translations, Resignifications, and Myths of "Gender" in Development Policy and Planning in Brazil
- Nandita Shah: Paid Work Gives Women a Better Status and a Decision-making Role Within the Family/ Household
- Hilary Standing: Institutionalising Gender at a Sectoral Level What Does it Mean and Who Does it?
- Dzodzi Tsikata: From Gender Mainstreaming to a Rights Based Approach: What is New and What Does it Mean for Gender Equality Policies?
- Sarah White: The "Gender lens": A Racial Blinder? Ann Whitehead: Women, Men and African Agriculture Everjoice Win: Not Really Poor, Powerless and Pregnant: But Who Are These Women? Personal Reflections from Feminist Activism
- Prudence Woodford-Berger: *Gender Mainstreaming:* What is it (About) and Should we Continue Doing it?

The Gender and Development *In Brief* Special Issue on 'Gender Myths', September 2004, brings together highlights from the Feminist Fables and Gender Myths conference in a six-page easy-to-read format. This is available free in English, French and Spanish, online at www.bridge.ids.ac.uk/ or can be ordered in email version or printed copy from:

BRIDGE, Institute of Development Studies, University of Sussex, Brighton BN1 9RE, United Kingdom

Tel: +44 (0) 1273 606261 Fax: +44 (0) 1273 621202 Email: bridge@ids.ac.uk