
1

INSTITUTE FOR GENDER AND DEVELOPMENT STUDIES:
NITA BARROW UNIT

STUDENTS’ HANDBOOK 2019-2020

The Nita Barrow Unit boasts a very dynamic staff of academics and professionals

whose research and teaching experience range in the various fields of Political Science,

Sociology, Administration, Research Methodology, Social Work, History, Feminisms,

Development Studies, Gender, Sexuality and Masculinity Studies.

This booklet provides information on programmes and courses offered in the

Institute for Gender and Development Studies: Nita Barrow Unit (IGDS: NBU) at

the Cave Hill Campus of the University of the West Indies for academic year 2019

- 2020.

Disclaimer:

The information in this booklet is accurate at the time of printing. Subsequent

publications may therefore reflect updated information. Students should call or

visit IGDS: NBU office when clarification is required.

2

MESSAGE FROM THE HEAD
A warm Barbados and Caribbean welcome to all new and continuing students to the Cave

Hill Campus of The University of the West Indies (UWI) this academic year 2019/2020.

Thank you for choosing the region’s premier tertiary institution! I am especially excited to

welcome you to the Institute for Gender and Development Studies: Nita Barrow Unit

(IGDS:NBU), on behalf our entire team. A vibrant community of teaching, learning,

research and outreach, the IGDS:NBU is dedicated to supporting you at each stage of your

journey with us at The UWI.

As new and continuing students, your pursuit of tertiary education comes at a time when

The UWI celebrates its 70 anniversary and the IGDS marks 25 years since its establishment

as a regional Unit. The IGDS:NBU, as part of a larger UWI-wide IGDS team, has trained

a cadre of Caribbean and international students and professionals in

Women’s/Feminist/Gender Studies, Sexuality Studies, Critical Studies on Men and

Masculinities and Gender and Development Studies across a range of undergraduate,

postgraduate and certificate programmes. Whether pursuing the Minor in Gender

Studies/Gender and Development Studies or selecting from among our suite of exciting

electives, we embrace you as part of our rich tradition of global learners, researchers and

professionals, many of whom have gone one to be leaders in gender and feminist

scholarship, analysis and solutions to a range of development challenges.

We are dedicated to meeting your educational and training needs. We are also invested in

the value of education for social transformation and social justice. Our multi- and inter-

disciplinary curriculum in Gender and Development Studies will equip you with the tools

necessary to challenge unjust systems and practices, while offering alternative ways of

imagining social relations. With a highly committed and accomplished academic,

administrative and technical staff, we look forward to making your journey with the

IGDS:NBU, here at The UWI, both memorable and transformative!

Halimah DeShong, PhD

Head

3

4

5

ACADEMIC YEAR 2019 - 2020

SEMESTER DATES

Semester I

Semester I Begins August 25, 2019

Teaching Begins September 02, 2019

Teaching Ends November 29, 2019

Examinations Begin December 02, 2019

Examinations End December 20 2019

Semester I Ends December 20, 2019

Semester II

Semester II Begins January 19, 2020

Teaching Begins January 20, 2020

Teaching Ends April 17, 2020

Semester Break April 20 - 24, 2020

Examinations Begin April 27, 2020

Examinations End May 15, 2020

Semester II Ends May 15, 2020

6

PRINCIPAL OFFICERS OF
THE UNIVERSITY OF THE WEST INDIES

CHANCELLOR

Mr. Robert Bermudez

VICE-CHANCELLOR
Professor Sir Hilary McDonald Beckles

BA, PhD Hull, Hon DLitt, Hull, Hon DLitt Knust

CHAIRMEN, CAMPUS COUNCILS
Cave Hill

Sir Paul Bernard Altman
GCM, BCH, JP BBA, Mia, Hon., LLD UWI

Mona Campus
Mr. Earl Jarret

CD, Hon. LLD, UWI, JP, FCA, MSc. UWI

St. Augustine Campus
Mr. Ewart Williams

BSc, MSc UWI

Open Campus
Her Excellency Dr. June Soomer

BA, PhD, UWI

PRO-VICE CHANCELLORS
Professor Alan Cobley (on leave)

BA Manc, MA York, UK, PhD Lond

Professor R. Clive Landis
BSc Birmingham, MSc and PhD Loyola

Professor Stephan Gift

BSc. PhD (UWI), FAPETT, SMIEEE, MCAS, REng

Professor Dale Webber
BSc UWI, PhD UWI

7

Professor V. Eudine Barriteau
BSc UWI, MPA NYU, PhD Howard

Dr. Luz Longsworth

BA, MBA UWI, MA Queens, DBA Bath

Professor Brian Copeland
BSc UWI, MASc Tor, PhD Southern Cal

Professor Densil Williams

BSc UWI, MSc UWI, PhD Manc

Ambassador Dr. Richard Bernal
BSc UWI, MA, PhD New School for Social Research, MIPP John Hopkins

CAMPUS PRINCIPALS

Cave Hill
Professor V. Eudine Barriteau

BSc UWI, MPA NYU, PhD Howard

Mona Campus

Professor Dale Webber
BSc, PhD UWI

St. Augustine Campus

Professor Brian Copeland,
BSc UWI, MSc Tor, PhD Southern Cal

Open Campus

Dr. Luz Longsworth
BA UWI, MBA UWI, MA Queens, DBA Bath

DEPUTY CAMPUS PRINCIPALS

Cave Hill Campus

Professor Winston Moore
BSc UWI, MSc UWAR, PhD UOS

Mona Campus

Professor Ian Boxill
BSc UWI, MPhil UWI, PhD CSU

8

St. Augustine Campus
Professor Indar Ramnarine

BSc UWI, MSc Wales, PhD UWI, MBA Heriot-Watt

Open Campus
Professor Julie Meeks

BSc, Dip Nutrition, PhD UWI

UNIVERSITY REGISTRAR
Dr. Maurice D. Smith

BSc (NCU) JP,CPFED- Howard, MSc NSU, Teach .Dip. Mico

UNIVERSITY BURSAR
Mrs. Andrea McNish

BSc, MSc UWI, FCCA

UNIVERSITY LIBRARIAN
Mrs. Karen Lequay

BSc UWI, MSc Southampton, MSc Loughborough

PRINCIPAL OFFICERS OF THE CAVE HILL CAMPUS

CAMPUS PRINCIPAL
Professor V. Eudine Barriteau

BSc UWI, MPA NYU, PhD Howard

DEPUTY CAMPUS PRINCIPAL
Professor Winston Moore

 BSc UWI, MSc UWAR, PhD UOS

CAMPUS REGISTRAR
Mr. Kenneth Walters

BA, Cert. Labour Admin.

Dip. Soc. Econ. Studies, MSc HRM

CAMPUS BURSAR
Ms. Lisa Alleyne

BSc UWI, FCCA, FCA, MBA Oxford Brooks, MCMI

9

OFFICER-IN-CHARGE SIDNEY MARTIN LIBRARY
Mrs. Judith Toppin

BA, MLS

10

STAFF

ACADEMIC STAFF

HEAD

Dr. Halimah DeShong
BA (Hons), MPhil, PGCUTL UWI, PhD

Manchester
halimah.deshong@cavehill.uwi.edu

11

LECTURER

LECTURER

Dr. Tonya Haynes

BSc (Hons), PGCUTL, PhD UWI

tonya.haynes@cavehill.uwi.edu

12

RESEARCH ASSISTANT

Mrs. Daniele Bobb

BSc (Hons), MPhil, UWI Cave Hill, Cert. (UNCTAD)

daniele.bobb@cavehill.uwi.edu

13

ADMINISTRATIVE STAFF

ADMINISTRATIVE ASSISTANT

Mrs. Veronica Jones
BSc (Hons), Exec Dip Event Management

UWI
veronica.jones@cavehill.uwi.edu

STENOGRAPHER/CLERK

OFFICE ASSISTANT

Ms. Sharon Skeete
currently pursuing BSc. Social Work

14

WHERE ARE WE LOCATED?

The Institute for Gender and Development Studies: Nita Barrow Unit is located on the

Cave Hill main campus, situated between the Faculty of Social Sciences and Department

of Management Studies.

WHAT WE DO

The Institute for Gender and Development Studies, Nita Barrow Unit (IGDS:NBU) is a

dynamic unit within The University of the West Indies (UWI) ,engaged in a programme

of teaching, research and outreach in the areas of Women’s/Gender/Feminist Studies,

Gender and Development Studies, Sexuality Studies and Critical Studies on Men and

Masculinities. The Institute offers undergraduate Minors in Gender Studies and Gender

and Development. At the graduate level, the Institute offers taught and research degrees in

Gender and Development Studies.

15

MINORS IN GENDER STUDIES

FACULTY OF HUMANITIES AND EDUCATION

Students will complete six courses, three of which will comprise courses organized and

taught by IGDS:NBU. Students pursuing the Minor are required to complete the following

courses:.

LEVEL I

GEND 1103 Theoretical Concepts and Sources of Knowledge*

LEVEL II/III

GEND 2201 Women’s Studies: An Introduction to Feminist
Theories*

OR

GEND 2202 Women’s Studies: Women and Development in

The Caribbean

GEND 3701 Men and Masculinities in the Caribbean:
Theoretical Perspectives*

OR

GEND 3702 Men and Masculinities in the Caribbean:

Contemporary Issues*

The other three courses may be selected from Faculty based courses with a strong focus on

gender/women/feminist and masculinity studies, but may also comprise additional

IGDS:NBU courses. These include:

GEND 2005 Crimes by and Against Women: Theories, Evidence and

Popular Portrayals*

16

GEND 2015 Gender, Sexuality and Race in Caribbean Culture*

GEND 2110 Gender and Caribbean Economic Relations

GEND 2501 Women Leadership and Change in Developing
Countries*

GEND 3703 Feminist Critiques of Development Theories:
Implications for Policy and Planning*

GEND 3705 Gender and Sexuality*

SOCI 3027 Gender and Development***

HUMN 2702 Women Writers from Africa and the Caribbean

LITS 2502 Caribbean Women Writers

HIST 3003 Gender in Caribbean History

HIST 3312 Women in 20th Century Africa

HIST Gender, Race and Medicine

HIST 3403 Women in Europe since 1750

LING 2501 Language, Gender and Society

SPAN 2702 Latin American Women Writers

PHIL 3500 Philosophy and Gender

PHIL 3510 Philosophy of Sex and Love

*IGDS: NBU will be offering these courses in the academic year 2017-2018

***Students wishing to do SOCI 3027 must have completed the prerequisites.

17

FACULTY OF SOCIAL SCIENCES

Minor in Gender and Development with Political Science and Sociology

Students will complete five courses, three of which must be courses organized and taught by
IGDS:NBU. Students pursuing the Minor are required to complete the following courses:

LEVEL I

GEND 1103 Theoretical Concepts and Sources of Knowledge

LEVEL II/III

GEND 2201 Women’s Studies: Introduction to Feminist Theories

OR

GEND 2202 Women’s Studies: Women and Development in the
Caribbean

GEND 3701 Men and Masculinities in the Caribbean: Theoretical
Perspectives

OR

GEND 3702 Men and Masculinities in the Caribbean: Contemporary
Issues

The other two courses may be selected from Faculty-based courses with a strong focus on

gender/women/feminist, masculinity studies but may include additional IGDS:NBU

courses. These include:

GEND 2005 Crimes By and Against Women: Theories,
Evidence and Popular Portrayals

18

GEND 2015 Gender, Sexuality and Race in Caribbean Culture

GEND 2110 Gender and Caribbean Economic Relations

GEND 2501 Women Leadership and Change in Developing
Countries

GEND 3703 Feminist Critiques of Development Theories:
Implications for Policy and Planning

GEND 3705 Gender and Sexuality

GOVT 2000 Women and Politics

LAW 3260 Gender and the Law

SOCI 3027 Gender and Development

PSYC 2017 Gender and Psychology

19

COURSES OFFERED FOR THE ACADEMIC YEAR 2018/19

Fig 1 - Students of GEND2201: Women’s Studies 1: An Introduction with Lecturer Dr.

Tonya Haynes

SEMESTER I

GEND 1103: Theoretical Concepts and Sources of Knowledge

This course introduces students to feminism and the emergence of women’s, feminist and

gender studies from multi- and inter-disciplinary perspectives. Students will be introduced

to key concepts and approaches in the field of feminist and gender studies. The historical

emergence of feminist action and thought (across different geographic locations and time

periods) will also be examined. In addition, this course examines the realities and

experiences of Caribbean women, and introduces Caribbean feminist thought and action.

Students will be asked to make analytical links between the debates conducted in class and

their respective communities.

20

GEND 2015: Gender, Sexuality and Race in Caribbean Culture

This course examines the intersections of gender, sexuality and race in the production of social

meanings, identities, relations of power and representations in multi-ethnic Caribbean culture.

It does this through the examination of scholarly work, literature, media and popular culture

(e.g. calypso, dancehall, carnival, punta rock, salsa, son, chutney etc). From an inter- and multi-

disciplinary perspective with attention to both the discursive and material, it explores the

historical roots and contemporary manifestations of gender, sexuality and race within a diverse,

syncretic, diasporic, transnational and ever changing Caribbean cultural terrain. It considers

how cultural constructions of gender, sexuality and race define the collective and individual

identities of men and women. The course also explores how intersecting relations of power

between and among, men and women are produced, practiced or performed in areas of the

family, spirituality, media and the body. Students who are interested in pursuing graduate

studies in Cultural Studies, Caribbean Studies or Gender Studies as well as any student seeking

to improve their critical thinking skills and understanding of Caribbean culture should take this

course.

GEND 2201: Women’s Studies I: An Introduction to Feminist Theories

This course introduces students to feminist theorizing: indigenous feminisms, liberal feminist

theory, radical feminist theory, Marxist and socialist feminist theories, Black feminist thought,

Caribbean feminist thought, postcolonial, decolonial and anti-imperialist feminisms,

postmodern and post-structuralist feminist theory and critical trans politics. Together we will

examine key texts, concepts and arguments in feminist theorizing in order to better understand

unequal relations of power, gender and race and interrogate the category “woman” itself. During

the course, students will examine and interrogate feminist theories used to analyse conditions

affecting women to determine their relevance for understanding the experiences and multiple

realities of women in the Caribbean.

GEND 2501: Women Leadership and Change in Developing Countries

The course analyses and theorizes the contributions of women and women’s movements in

developing countries whose domestic, professional and public activities have transformed

communities at the local and global levels. The course isolates and interrogates the strategies

employed by these women in altering conventional practices, subverting barriers, and forcing

change towards creating more just societies. A key, but not exclusive focus of

21

the course is on the unexplored dynamics of women as leaders in the field of gender and

development in developing countries.

GEND 3701: Men and Masculinities in the Caribbean: Theoretical Perspectives

This course explores the ideological, material and discursive production of Caribbean

masculinities and how these relate to Caribbean men, from the perspective of gender and

other intersecting relations of power. It historicizes Caribbean men and masculinity/ ies

and demonstrates how gender ideologies have manipulated expressions of Caribbean

masculinity from slavery/indenture to the contemporary period. It examines the tensions

between notions of the multiple and continuously shifting nature of masculinity/ies, and

the continued association of power and privilege with societal beliefs about the meanings

of masculinit‘y’. The course examines Caribbean men and identity, work, family,

sexuality, media, gender relations and the state. Feminist challenges to and new directions

in the study of masculinity/ies are also explored.

SEMESTER II

GEND 2005: Crimes By and Against Women, Theories, Evidence and Popular Portrayals

This course examines a range of violent crimes involving women from the perspective of

gender. Throughout the course, students will compare portrayals of these forms of violence

including, media coverage (newspaper, television etc.) and popular culture (film, music

etc.) to the various theoretical perspectives and empirical research that attempt to explain

why these crimes occur. The course evaluates empirical research conducted in the

Caribbean and other parts of the world by identifying the frequency, rates and incidence of

such crimes, as well as the nature and circumstances in which they occur. In addition,

students will apply feminist theories in conjunction with research findings to delineate the

dynamics of specific types of violent crimes.

GEND 2202: Women’s Studies: Women and Development in the Caribbean

This course uses feminist perspectives to analyze issues concerning women in the Caribbean, a

post-colonial, independent, developing region. It addresses the pervasiveness of unequal

relations of gender. The overall objective is to begin to critically evaluate the diverse

experiences of Caribbean women as represented in politics and political participation,

22

family, sexuality, education, work, law and social policy; and to relate these whenever

possible to the development strategies pursued in the Caribbean. The thrust is to begin to

search for alternative methods, policies and strategies that will increase women’s agency

and power and therefore contribute to the improvement of Caribbean society for the benefit

of all Caribbean people.

GEND 3702: Men and Masculinities in the Caribbean: Contemporary Issues

This course examines the re/production of Caribbean masculinity/ies and its implications for

Caribbean men and gender relations across a variety of thematic areas. A number of issues that

affect men in Caribbean society are interrogated, with a view of understanding how such factors

influence the multiple manifestations of Caribbean masculinity. Masculinity/ ies in Caribbean

societies will be studied in the context of a larger gender system. The ways in which men

negotiate their gendered identities across various sites, and the role of the state, popular culture

and the media in these negotiations are also explored in this course.

GEND 3703: Feminist Critiques of Development Theories: Implications for Policy

and Planning

The course examines and critiques development as practice and as discourse from a

feminist perspective. Predominant approaches such as the modernization approach to

development, the neo-classical and neo-Marxist schools of political and economic thought,

capabilities theory and the Sustainable One of the goals of this course is to make clear and

consistent links between gender planning and the goals of development. Consequently, the

course will provide you with the basic skills of gender analysis and participatory modes of

gender planning as a way of addressing gender inequality in the development process. The

course will be particularly useful for public sector practitioners interested in incorporating

gender awareness into public policy and planning.

23

GEND 3705: Gender and Sexuality

This course critically examines dominant constructions of gender and sexuality through an inter

and multidisciplinary approach which explores and integrates socio-cultural, feminist,

decolonial and queer theories of gender and sexuality. It examines multiple experiences of

gender and sexuality and their intersections with race, coloniality and other relations of power.

It considers how institutions of social control and economic and political relations shape

experiences and understandings of gender and sexuality. Thematically it explores the invention

of sexuality, patriarchy, sexual and gender ambiguities, transgender identities, reproduction,

heterosexism and homophobia, the decolonization of sexuality, love, desire and the erotic and

sexual-economic exchange. Ultimately, the course invites students to apply and evaluate the

concepts and theories examined in the course with a focus on their explanatory power and

usefulness in understanding and deconstructing experiences, representations and constructions

of gender and sexuality in the Caribbean.

DEPARTMENT OF GOVERNMENT,
SOCIOLOGY AND SOCIAL WORK

SEMESTER I

GOVT 2000: Women and Politics

This course will examine the relationship between women and politics globally. It will

analyze conventional political theory and women, conventional and feminist theory on

gender, the history of the women’s movement, the United Nations and women, (with

reference to UN agencies for women and resolutions) human rights and women, violence

against women, constitutional and legal rights of women, the gender gap in politics and

women’s involvement in the political system. In addition, attention will be paid to specific

public policy initiatives as they affect or are likely to affect women.

24

SOCI 3027: Gender and Development: An Anthropological Perspective

The main objective of this course is to expose students to gender perspectives in development

theory, and the application of gender perspectives to the analysis of Caribbean development.

The main gender issues in contemporary Caribbean development will be explored, with special

emphasis on gender in the urban and rural economy, labour force patterns and labour force

development, and gender-aware management systems. Knowledge and skills for addressing

gender issues in economic development will be a central theme of the course.

SEMESTER II

PSYC 2017: Gender and Psychology

This course examines how biological and cultural factors influence the development of

gender identities and gender roles and the concepts of masculinity and femininity. It also

explores how these gender identities and roles affect our personal, social and professional

lives. This course will enable students to understand some of the major conceptual and

theoretical approaches to the study of the psychology of gender and the influence of gender

on our thoughts and behaviours.

FACULTY OF LAW

SEMESTER I

LAW 3260: Gender and the Law in the Commonwealth Caribbean

The main objective of this course is to examine issues of gender and the law in the

Commonwealth Caribbean. The first part of the course will introduce students to some

relevant theoretical issues and themes. The second part of the course will examine gender

in some substantive areas such as wage work, the family, family violence, reproduction

and pornography, focusing on the constitutions, legislation, common law and legal systems

of the Commonwealth Caribbean.

25

FACULTY OF HUMANITIES AND EDUCATION
DEPARTMENT OF HISTORY

SEMESTER I

HIST 3003: Gender in Caribbean History

This course examines the theoretical, methodological problems in the study of women,

gender and history. It covers the era of colonization and slavery. It also deals with such

post-slavery issues as the rise of the peasantry, the gender division of labour on agricultural

units, immigration and the conditions of immigrant women, emigration and women’s

participation in the socio-cultural and political life of the Caribbean in the inter-war and

post-war years.

COURSES AVAILABLE

UNDERGRADUATE COURSES

GEND 1103 Theoretical Concepts and Sources of Knowledge

GEND 2005 Crimes By and Against Women: Theories, Evidence and
Popular Portrayals

GEND 2015 Gender, Sexuality and Race in Caribbean Culture

GEND 2201 Women’s Studies I: An Introduction to Feminist Theories

26

GEND 2202 Women’s Studies II: Women and Development in the
Caribbean

GEND 2501 Women, Leadership and Change in Developing Countries

GEND 3701 Men and Masculinities in the Caribbean: Theoretical
Perspectives

GEND 3702 Men and Masculinities in the Caribbean: Contemporary Issues

GEND 3703 Feminist Critiques of Development Theories: Implications
for Policy and Planning

GEND 3705 Gender and Sexuality

27

GRADUATE PROGRAMMES

Fig 2 - MSc students with Dr. Katja Svensson of the EU Delegation

POSTGRADUATE DIPLOMA AND MSc IN GENDER AND

DEVELOPMENT STUDIES

The IGDS:NBU offers the Postgraduate Diploma and MSc. in Gender and Development

Studies. The Post Graduate Diploma and MSc. are taught graduate degrees for individuals

who require more immediate technical/research output and practical experience for

professional purposes.

MSc in Gender and Development Studies

Entry Requirements
The minimum requirement for MSc. in Gender and Development Studies (GDS) is a Lower

Second Class (Honours) undergraduate degree or equivalent. Candidates with a UWI

Minor in GDS or Gender Studies OR equivalent tertiary-level diploma and extensive

working experience in a related field are encouraged to apply. Consideration will also be

given to all undergraduate degree holders with an interest in gender studies.

28

Duration
The programme can be completed full-time in 12-18 months or part-time in 24 months.

Programme Structure
Students are required to gain 35 credits through successful completion of 5 compulsory

courses (19 credits), 2 elective courses (8 credits), 1 research paper or internship project

supervised by a gender specialist (15,000- 20,000 words, 8 credits) and 1 research

seminar (non-credit).

LIST OF COURSES
Compulsory
MSc. and Post-Graduate Diploma
GEND 6100 Contemporary Feminist Theorizing
GEND 6103 Gender Analysis for Development, Policy and

Planning GEND 6104 Sexualities, Bodies and Power in Society
GEND 6710 Issues in Caribbean Feminism and Gender

Relations

GEND 6720 Feminist Epistemology and Methodology

Electives
MSc. students can select either two (2) IGDS electives or one (1) IGDS elective

and one (1) elective from other graduate programmes depending on their interest

and the availability of courses.

Select 1 or 2 from the following:
IGDS Electives
GEND 6102 Data Collection and Analysis: A Gendered Approach

GEND 6105 Key Issues in Gender and Transformation in the

Caribbean

GEND 6202 Gender and Globalization
GEND 6402 Gender and Political Mobilisation and Activism

GEND 6601 Key Theories & Debates in Gender &

Development

GEND 6604 Gender and Human Rights
GEND 6605 Regulating Sexual Citizenship in ‘Postcolonial’ Nations.

29

Postgraduate Diploma in Gender and Development Studies
The minimum requirement for PG Diploma in Gender and Development Studies (GDS)

is a Lower Second Class (Honors) undergraduate degree or equivalent. Non-

degreecandidates or candidates with Pass degrees who have other relevant qualification

and sustainable government or NGO experience will be considered for entry on a case by

case basis.

Duration
The programme can be completed full-time in 12 – 18 months or part-time in 24 months.

Programme Structure

Students are required to gain 23 credits through the successful completion of five (5)

compulsory courses (19 credits) and one (1) elective course (4 credits).

M.PHIL/PH.D in GENDER AND DEVELOPMENT

STUDIES M.Phil. in Gender and Development Studies

Entry Requirements
The M.Phil. is normally offered to persons who have obtained at least an Upper Second

Class (Honours) undergraduate degree or equivalent. Persons with no prior related training

will need to fulfill the Institute’s requirements of at least 9 credits (3 courses) as identified

in regulations specific to the programme prior to admission to the programme.

Programme Structure
This is a research degree with three (3) core courses (12 credits), two (2) programme

seminars (non-credit) and a thesis (40,000-50,000 words). Where it is deemed necessary,

a student may be required to undertake and pass additional courses recommended by the

Institute. Candidates may pursue the M.Phil. on a full-time or part-time basis.

Ph.D. in Gender and Development Studies

Entry Requirements
The requirement for entry into this programme is a postgraduate degree. With the exception

of holders of M.Phil degrees from recognized universities, candidates are normally

30

required to register for the M.Phil degree in the first instance and will only be upgraded to

the doctoral level if progress is satisfactory and the requirements are met. Persons without

a strong background in Gender Studies may be required to take relevant courses at the

master’s level.

The UWI graduates in possession of a M.A. degree by coursework and/or an MPhil degree

in the discipline in which the average course work mark is 60% or higher, will be accepted

to register for the PhD degree.

This is a research degree with three (3) core courses (12 credits), three (3) programme seminars

(non-credit) and a thesis (not exceeding 80,000 words). Where it is deemed necessary, a student

may be required to undertake and pass additional courses recommended by the Institute.

Candidates may pursue the Ph.D. on a full-time or part-time basis.

List of Courses
Students pursuing the M.Phil. and Ph.D. in Gender and Development are required to

complete the following core courses:

GEND 6700: Advanced Feminist Theory

GEND 6710: Issues in Caribbean Feminism and Gender Relations

GEND 6720: Feminist Methodology and Epistemology

For more information on the IGDS:NBU graduate programme contact the IGDS:NBU

Graduate Programme Coordinator, Dr. Tonya Haynes. Further information on graduate

studies in general can be found at www.cavehill.uwi.edu/gradstudies.

31

OUTREACH ACTIVITIES

Fig 5 - NBU staff with Professor Reinaldo Walcott IGDS:NBU faculty and students share a

after the Caribbean Women, Catalysts for Change Lecture moment with Dr. Nicole Charles after

her presentation on vaccine hesitancy her presentation on vaccine hesitancy.

 Fig. 4 – Consultation with trade union leaders on violence

 against healthcare and home-help workers. Fig 7 – International Women’s Day 2018

The IGDS:NBU hosts the following outreach activities:

• International Women`s Day

• Staff and Graduate students seminars

• The LIVITY Project

• The Caribbean Women Catalysts for Change Lecture Series

• 16 Days of Activism to End Gender-Based Violence

32

Fig 6 – Participants of the 12th Caribbean Institute in Gender and Development in 2017

Caribbean Institute in Gender and Development (CIGAD)

The Caribbean Institute in Gender & Development is the IGDS:NBU’s flagship outreach

programme and the region’s premier gender and development training programme. Since

1993, the Caribbean Institute in Gender and Development has equipped over 400

participants to analyse and respond to gender and social inequalities in their communities

and region.

The programme addresses the need for capacity building and training in the areas of gender

analysis and gender and development. Participants are empowered to produce and

disseminate knowledge, as well as intervene in their communities through the design and

implementation of programmes and initiatives aimed at addressing inequalities. This

empowerment is achieved through grounding in feminist theorizing, analysis of unequal

33

relations of gender and training in skills of advocacy, consciousness-raising, resource

mobilization, community mobilization, movement building, proposal writing, participatory

research and communication.

Participants explore the production of unequal relations of gender and sexuality in

Caribbean economies, education and healthcare systems, law, labour, the family,

citizenship, politics and media. They analyse the centrality of gender in intimate partner

violence, violence against women and gender-based violence, as well as the gendered

impact of climate change and development policies in the region. Participants examine

multiple and intersecting relations of power and oppression such as ableism, homophobia,

transphobia and heterosexism, racism and classism and patriarchal relations of gender.

Caribbean Institute in Gender and Development alumni include: farmers, police officers,

university professors, students, social workers, teachers, LGBT activists, attorneys-at-law,

magistrates, staff of UNIFEM (now UN Women), members of women’s organisations, Senior

Staff and Directors of Women and Gender Bureaux, religious and trade union leaders and

journalists. They hail from countriesacross the Eastern Caribbean, the Spanish-speaking

Caribbean, Haiti, the Bahamas, Belize, Guyana, Trinidad & Tobago, US and Canada. These

alumni have conducted research on women’s political participation, produced a documentary

on gender and sexuality in Belize, implemented educational programmed for inmates in

correctional facilities in Antigua & Barbuda and St. Vincent and the Grenadines and started

community organisations based on their research and experience during the programme.

34

Fig 7 – Representatives of the University of the West Indies Cave Hill Campus and the Eastern Caribbean

Alliance for Diversity and Equality with EU Ambassador Daniela Tramacere at the Award Ceremony for EU

Grantees.

The LIVITY Project

The LIVITY Project is a Civil Society Organisation (CSO) capacity strengthening
initiative led by The Institute for Gender and Development Studies: Nita Barrow Unit in
collaboration with the Barbados Council for the Disabled (BCD) and the Eastern
Caribbean Alliance for Diversity and Equality (ECADE). It was officially launched on
Tuesday, May 29, 2018 at The Hilton Barbados.

The LIVITY Project four-year initiative is funded by the European Union. Beneficiary
countries are: Grenada, St. Lucia, Dominica, St. Vincent and the Grenadines, Barbados,
St. Kitts and Nevis, and Antigua and Barbuda. The project’s main initiatives comprise of
a CSO incubator, Groundings sessions, a leadership academy and an annual policy
forum.

The objective of this initiative is to meaningfully address marginalisation, discrimination
and exclusion of persons with disabilities, LGBTI Caribbean citizens, women, girls,
youth and the elderly in national and regional decision-making processes through
enhancing CSO capacity and participation.

In addition, as part of our outreach and public service IGDS:NBU faculty serve in a
consultant capacity to Caribbean governments and regional and international
organisations. We also observe 16 days of activism against violence against women,
International Women’s Day and International Day Against Homophobia and
Transphobia.

35

Additionally, the IGDS:NBU hosts a seminar series to share the research of graduate
students and faculty of the Campus as well as international scholars with the campus
community and wider public.

36

RESEARCH

Fig 9 - With Artist Sheena Rose at the Opening of Her Solo Exhibition #Babypink Hosted by The

IGDS:NBU

Caribbean Women: Catalysts for Change

IGDS:NBU’s major research project Caribbean Women Catalysts for Change (CWCC),

was conceptualized in 1993/1994. This research project is divided in three main phases:

1. Caribbean Women Catalysts for Change Lecture Series
2. Research on outstanding Caribbean women
3. The Nita Barrow Specialist Collection

1. Caribbean Women Catalysts for Change Lecture Series

The lecture series was inaugurated in 1995 by Dame Eugenia Charles of Dominica, and in

1996 was dedicated to honouring the memory of Dame Nita Barrow, Governor General of

Barbados, 1990-1995.

37

2. Research on Outstanding Caribbean Women

This is an ongoing body of research which has documented and analysed the regional and

international contributions of outstanding Caribbean women in social development and politics.

The first major output of this project was the book, Stronger, Surer, Bolder: Ruth Nita Barrow

Social Change and International Development (2001) edited by Professors Eudine Barriteau

and Alan Cobley.

Phase Two began in December 2001 with research on the public life of Dame Eugenia

Charles on the theme, Women, Power and Politics in the Caribbean. The second major

output of this path-breaking project is the publication of the book Enjoying Power:

Eugenia Charles and Political Leadership in the Commonwealth Caribbean edited by

Professors Eudine Barriteau and Alan Cobley.

3. The Nita Barrow Specialist Collection

Another successful output of the Caribbean Women Catalysts for Change (CWCC)has

been the opening of the Dame Nita Barrow Women and Development Specialist

Collection in February 2005. It is a dedicated specialist collection within the Sidney Martin

Library at The UWI Cave Hill. The Dame Eugenia papers are being documented by the

Campus Archivist and will be incorporated into the Dame Nita Barrow Specialist

Collection.

Ongoing research projects include:

• CHANGING GENDER RELATIONS IN THE 21ST CENTURY CARIBBEAN
PROJECT

Changing Gender Relations in the 21st Century Caribbean is one of the Unit’s flagship

projects. This interdisciplinary research project intends to map contemporary relations of

gender in the Caribbean region, with particular emphasis on Barbados, St. Vincent and

the Grenadines and Antigua, Haiti, Belize and Trinidad and Tobago. It is informed by the

groundbreaking Women in the Caribbean Project (WICP) which was inaugurated in

1979.

38

Changing Gender Relations in the 21st Century Caribbean revisits and extends the

thematic concerns of WICP, and addresses emerging questions in gender relations and

Caribbean feminist thought by drawing on the diverse research interests of scholars at the

IGDS, as well as insights from the classroom and consultations with our stakeholders.

The project focuses on the following areas:

a. Gender and Economic Relations / Women, Gender and the Economy

b. State Accountability and the Measurement of Progress

c. Gender and the Law/Legislation

d. Gender and Health

e. Gender-Based Violence

f. Caribbean Feminist Theorising on Gender, Sexuality and Power

g. Gender construction and performance among Caribbean women and men

Fig 10 - Leigh-Ann Worrell Leads the Discussion at 16 Days of Activism

Against Gender-Based Violence

• HUMAN RIGHTS, SEXUAL EQUALITY AND YOUTH IN BARBADOS

As part of the focus on Gender and Sexuality in the Caribbeanthe IGDS: NBU commenced the

implementation of the Human Rights, Sexual Equality and Youth (HRSEY), a participatory

action project in July 2014. This three-pronged project seeks to:

39

(a) assess the vulnerabilities of LGBTQ youth to violence, discrimination, and victimization,
(b) remove barriers to LGBTQ youth’s access to necessary services and projection by

engaging in targeted advocacy among social care providers and other key resource persons.

(c) conduct a thorough review of Barbados’ laws and legal agreements that clarifies

the nation’s human rights obligations and promotion of sexual equality.

To date, the main data from the Human Rights, Sexual Equality and Youth (HRSEY)

project highlights the experiences of LGBTQ youth in Barbados who are adversely affected

by gender and sexuality inequalities but who are nonetheless agents of social change

despite the challenges that they encounter. Some of the final insights from HRSEY project

will be captured in a forthcoming report and scholarly publication on Gender and Sexual

Citizenship in the Caribbean. Under this project, the “Capturing the Experiences and

Knowledge of Lesbian, Bisexual and Transgender (LBT) Women Across the Caribbean”

report was also completed as a major output of the project. The findings from this report

came out of the 2nd Women and Sexual Diversity Conference that took place in Paramaribo,

Suriname from October 5-12, 2014. This conference provides a forum for LBT women to

share their experiences, network and engage in informative sessions on a variety of issues.

The report includes rich narratives from LBT women as they negotiate relationships and

deal with prejudice, discrimination and/or violence in the community, family, church, law,

healthcare and employment.

• GIRLS LEAD: ENDING SEXUAL VIOLENCE IN THE EASTERN

CARIBBEAN

Girls Lead is proposed as a three-year regional project to be implemented in St. Lucia, Grenada,

Dominica and St. Vincent and the Grenadines with partners from civil society and government.

The purpose of the project is to reduce the levels of sexual violence against girls and young

women in the Eastern Caribbean through a range of public advocacy, law and policy reform

and building leadership skills of girls and young women. The IGDS:NBU is collaborating with

The Department of Gender Relations, Ministry of Health, Wellness, Human Services and

Gender Relations in St. Lucia, The Ministry of Social Development, Housing & Community

Development in Grenada, The Gender Affairs Division of the Ministry of National Mobilisation

in St. Vincent and the Grenadines, The Gender Focal Point in the Ministry of Agriculture in

Dominica and CAFRA in St. Lucia as implementing partners on this project.

40

GENDER-BASED VIOLENCE AT WORK RESEARCH PROJECT
(GBV@WORK)

GBV@work research project seeks to examine structural violence and experiences of GBV

among healthcare and home help workers as well as individual and institutional responses

and strategies toward GBV in the world of work.

The IGDS:NBU was awarded $8000 (USD 4000) from the Campus Research Award Fund
and Public Services International was able to source a further $4000 (USD 2000). Data
collection will commence in June 2018.

41

PUBLICATIONS

Books

Barriteau, Eudine. Ed. Stronger, Surer, Bolder: Ruth Nita Barrow Social Change and
International Development. Barbados, Jamaica and Trinidad and Tobago: University of the

West Indies Press, 2001.

Barriteau, Eudine. The Political Economy of Gender in the Twentieth Century Caribbean.
New York: Palgrave, 2001.

Barriteau, Eudine. Ed. Confronting Power, Theorizing Gender: Interdisciplinary Perspectives
in the Caribbean. Jamaica and Trinidad and Tobago: University of the West Indies Press,

2003.

Barriteau, Eudine, and Cobley Alan. Ed. Enjoying Power: Eugenia Charles and Political
Leadership in the Commonwealth Caribbean. Jamaica and Trinidad and Tobago:

University of the West Indies Press, 2006.

Barriteau, V. Eudine. Ed. Love and Power: Caribbean Discourses on Gender. Kingston:
University of the West Indies Press, 2012.

Select Staff Publications

Gooden, Amoaba. & Crawford, C. “Teaching Black Canada(s) Across Borders: Insights

from the Caribbean and United States.” Southern Journal of Canadian Studies. Vol 7, 1: 1-

16 (September 2016).

Crawford, Charmaine. and Jackson, Fatimah.“Feminist Pedagogy and Social Change: The

Impact of the Caribbean Institute in Gender and Development.” Gender and Education,

2016, 1-22. (Routledge: Taylor & Francis).

Crawford, C. “Who’s Your Mama? Transnational Motherhood and African-Caribbean

Women in the Diaspora” (Chp. 12). In Its Love and Power: Caribbean Discourses on

Gender, 323-353. Edited by Eudine Barriteau (Ed.). Jamaica: The University of the West

Indies Press, 2012.

42

DeShong, Halimah A.F. “The Will to Forget”: Silences and Minimisations in Men’s Talk

on Violence.” Journal of Eastern Caribbean Studies Vol. 42 No.3

DeShong, Halimah A.F. “The Language of Violence in the Caribbean: A Decolonial

Feminist Analysis.” In Caribbean Crime & Criminal Justice: Impacts of Post-Colonialism

and Gender on Crime. Edited Katharina J. Joosen and Corin Bailey. London: Routledge,

2018: 123-138.

DeShong, Halimah A.F. and Tonya Haynes. “Intimate Partner Violence in the Caribbean:

State, Activist and Media Responses” Global Public Health (Routledge: Taylor & Francis)

Vol. 11, Iss 1-2. 2016, 82-94.

DeShong, Halimah A.F. “Policing Femininity, Affirming Masculinity: Relationship
Violence, Control and Spatial Limitations.” Journal of Gender Studies (Routledge: Taylor

& Francis) Vol. 24, No. 1, 2015. 85-103.

DeShong, Halimah A.F. “Gendered Discourses of Romantic Love/ing and Violence.”

Doing Gender, Doing Love: Interdisciplinary Voices, Ed. Serena Petrella, Oxford: Inter-

Disciplinary Press, 2014. 103-122. ISBN: 978-1-84888-273-7. (Print)

DeShong, Halimah A.F. “Feminist Reflexive Interviewing: Researching Violence against

Women in St. Vincent and the Grenadines.” Special Issue on Caribbean Feminist Research

Methods for Gender and Sexuality Studies, Caribbean Review of Gender Studies, Iss.7,

2013: 1-24.

DeShong, Halimah. “What Does It Really” Mean to Be a Wo/Man?: Narratives of Gender by
Women and Men.” In Love and Power: Caribbean Discourses on Gender, 106-149. Edited by
Eudine Barriteau. Kingston: University of the West Indies Press, 2012: 106-147.

DeShong, Halimah A.F. “Gender, Sexuality and Sexual Violence: A Feminist Analysis of

Vincentian Women’s Experiences in Violent Heterosexual Relationships.” Journal of

Eastern Caribbean Studies Vol. 36 No. 2, 2011: 65-96.

Haynes, Tonya, “Interrogating Approaches for Caribbean Feminist Thought,” Journal of

Eastern Caribbean Studies, Vol. 42. No, 3 2017.

43

Haynes, Tonya and Halimah A.F. DeShong, “Queering Feminist Approaches to Gender-

based Violence,” Social and Economic Studies, March 2017.

Haynes, Tonya “Mapping Caribbean Cyberfeminisms,” sx archipelagos, Vol. 1, No. 1

(June 2016) http://smallaxe.net/sxarchipelagos/issue01/haynes-mapping.html

Haynes, Tonya. “Sylvia Wynter’s Theory of the Human and the Crisis School of Caribbean

Heteromasculinity Studies,” Small Axe: A Caribbean Journal of Criticism, Vol. 20, No. 1

(March 2016, No. 49), 92-112.

Haynes, Tonya. “The Divine and the Demonic: Sylvia Wynter and Caribbean Feminist
Thought Revisited”. In Ed. Eudine Barriteau, Love and Power: Caribbean Discourses on
Gender. University of the West Indies Press, 2012: 54-71.

Rock, L. F. “HIV and AIDS in the Caribbean: Social Work Responses”. In Henrickson,

M., Chipanta, D., Lynch, V., Muñoz Sanchez, H., Nadkarni, V., Semigina, T., & Sewpaul,

V. (Eds.). Getting to zero: Global social work responds to HIV, 2017. 391-412. Geneva:

UNAIDS and IASSW. (ISBN 978-0-9941415-4-5)

Rock, L. F. & Joseph, D. “Addressing the Complexities of HIV and AIDS in the Caribbean:

Theoretical Approaches and Interventions”. Social Work Education- The International

Journal: Special Issue. 36 (4), 2017. 345-358.

Rock, L.F. Residential Care for Children and Young People in the English-speaking Caribbean. In

K. Tihunul. Islam & L. Fulcher (Eds.). Residential Child and Youth Care in a Developing World -

Global Perspectives. Cape Town, South Africa: The CYC-Net Press 2017.

Rock, L. F. (2013). “Research on Child Sexual Abuse: Caribbean and International

Perspectives”. In A. Jones and P. Maharaj. (Eds.) Understanding Child Sexual Abuse:

Perspectives from the Caribbean Basingstoke, UK: Palgrave-MacMillan.pp. 145-167.

Rock, L. F., Karabanov. J; & Manion, K. “Childhood and Youth in International Context: Life

Course Perspectives”. In K. Lyons, T. Hokenstad, M Pawar, N. Huegler and N. Hall (Eds.). The

Sage Handbook of International Social Work. London, UK: Sage. 2012. 343-357.

44

Rock, L. F. “Child Abuse and Neglect” . In L. Healey and R. Link (Eds.). Chap.20.

Handbook on International Social Work. Oxford University Press., 2012.142-147.

45

Special Publications

Carmen Hutchinson Miller. Ed. A Call to Freedom and Justice by Drayton, Kathleen.

Barbados, Cave Hill Campus: Institute for Gender and Development Studies: Nita Barrow

Unit, 2010.

DeShong, Halimah A.F. “Confronting the ‘Coloniality of Gender’ in Gender Equity Work
& Public Discourse: Considerations for EU-LAC Relations.” The EU-LAC Foundation

Newsletter: Equitable Access by women and Men to Public Services. September 2016.

http://us4.campaign-archive2.com/?u=ff018e5d48206d90c38bcf278&id=7b1e1ef276

DeShong, Halimah A. F. “St. Vincent and the Grenadines National Gender-Based Violence

Action Plan.” Developed for the Gender Affairs Division of the Ministry of National

Mobilisation, Social Development, Family, Gender Affairs, Persons with Disabilities and

Youth, the Government of St. Vincent and the Grenadines, with the Support of the United

Nations Entity for Gender Equality and the Empowerment of Women (UN Women) 2014.

46

Working Paper Series

The Institute publishes two working papers per academic year. The goal of the Working

Paper Series is to encourage debate and disseminate information on a wide range of issues

on feminisms, masculinity and gender studies and how these intersect with issues of

Caribbean Development.

These publications can be purchased at the Institute’s office or at the University bookshop

at a cost of BDS$20.00 per copy. Copies can also be found in the main Library. Published

Working papers include:

Working Paper No 17, 2013. What Love has to do with it? Sexuality, Intimacy and Power

in Contemporary Caribbean Gender Relations. By Eudine Barriteau. ISBN 978-976-621-

176-0.

Working Paper No 16, 2011 Power, Labour, Pleasure: Sexuality in Everyday Life. By

Kamala Kempadoo. ISBN 978-976-621-166-3.

Working Paper No 15, 2009 Women’s Leadership in our Globalized Society: A Critical Look.
By Elsa Tamez. ISBN 978-976-621-162-2.

Working Paper No 14, 2008 Gender, Generation and Memory: Remembering A Future

Caribbean. By Alissa Trotz ISBN 978-976-621157-4.

Working Paper No.13, 2005 Unsettling Masculinity in the Caribbean: Facing a Future

Without Guarantees. By Linden Lewis ISBN 976-621-129-9.

Working Paper No. 12, 2004 Women and Islam in Africa in the 21stCentury: An African

Feminist Perspective. By Fatou Sow ISBN 976-621135-3.

47

Working Paper No.11, 2004 The Darker Side of Black Mas(K)Ulinities: The Representation of
the Black Male in Film By Kelvin Quintyne ISBN: 976-621-128-0.

Working Paper No.10, 2003 Producers, Reproducers and Rebels: Grenadian Slave Women
1783-1838. By Nicole Phillip ISBN: 976-621-115-9.

Working paper No. 9, 2003 Changing Skill Demands in Manufacturing and the Impact on

Caribbean Female Workers. By Daphne Jayasingh ISBN: 976-621-096-9.

Working paper No.8, 2002 In Memory of my Ancestors: Contributions of Afro-Jamaican

Female Migrants in Port Limón, Costa Rica 1872-1890. By Carmen Hutchinson Miller

ISBN: 976-621-097-7.

Working Paper No. 7, 2002 Impunity, Masculinity and Heterosexism in the Discourse on

Male Endangerment: An African Feminist Perspective. By Patricia McFadden ISBN: 976-

621-092-6.

Working Paper No. 6, 2001 Whither Work? A Comparative Analysis of Women in the

Commonwealth Caribbean and Canada in the New Era of Globalization. By Ann Denis

ISBN: 976-621-091-8.

Working Paper No. 5, 2001 When the Closet is a Region: Homophobia, Heterosexism and
Nationalism in the Commonwealth Caribbean. By Tara Atluri ISBN: 976-621-090-X.

Working Paper No. 4, 2000 Examining the Issues of Male Marginalisation and Masculinity in

the Caribbean: Policy Implications. By V. Eudine Barriteau ISBN: 976-021-059-4.

Working Paper No. 3, 2000 Nuancing Globalisation or Mainstreaming the Downstream

or Reforming Reform. By Devaki Jain ISBN: 976-621-058-6.

Working Paper No. 2, 1999 Women and Higher Education in the Commonwealth Caribbean:
UWI: A Progressive Institution for Women? By Marlene Hamilton ISBN: 976- 621-037-3.

Working Paper No.1, 1998 Engendering Local Government in the Commonwealth Caribbean.
By V. Eudine Barriteau ISBN: 976B8083-07-5.

48

SEMINAR PAPERS

Barriteau, Eudine. “Coming, Coming, Coming Home: Applying Anna Jónasdóttir’s

Theory of “Love Power’ to Theorizing Sexuality and Power in Caribbean Gender

Relations”. Barbados: Centre for Gender and Development Studies: Nita Barrow Unit.

Seminar Series No. 2, September 30, 2008.

Barriteau, Eudine. “Gender? What is it? What is it Not? A Genealogy of the Concept of

Gender and its Relevance for Policy Makers”. Centre for Gender and Development Studies.

Seminar Series No. 1, September 18, 2002.

Hutchinson Miller, Carmen. “The Power of Pleasure: Human Sexual Practices in Barbadian
Society”. Barbados: Institute for Gender and Development Studies: Nita Barrow Unit.
Seminar Series No. 3, September 27, 2011.

49

CONTACT INFORMATION

Tel: (246) 417-4490/1/2

Fax: (246) 424-3822

Email: gender@cavehill.uwi.edu

http://www.cavehill.uwi.edu/gender/

Prepared by
The Institute for Gender and Development Studies:

Nita Barrow Unit, Cave Hill Campus

50

