

Caribbean Review of Gender Studies (CRGS) Issue 9 Archival Issue

Open access online journal:
<http://sta.uwi.edu/crgs/index.asp>

Flipbook format
<http://issuu.com/igdssau>

Academia.edu
<https://independent.academia.edu/IGDSStAugustineUnit>

Institute for Gender and Development Studies
St. Augustine Campus
Trinidad and Tobago
West Indies
<http://sta.uwi.edu/igds/>
Email: igds@sta.uwi.edu
Phone: 1-868-662-2002
Ext 83573/83577

CRGS Special Issue, From the Archives Gender Perspectives in Education: Caribbean Impact, Global Reach; Professor Elsa Leo-Rhynie's work and legacy

Editors:

[Leith Dunn](#) is Senior Lecturer and Head of the IGDS, Mona Unit. Her academic and professional career spans over 25 years of teaching, research, publishing and programming on a wide range of human development issues with gender as a cross-cutting theme. She has worked in areas including gender and development, sexual and reproductive health, gender and HIV/AIDS and gender and governance. She has also done research in labour, trade and social policy.

[Barbara Bailey](#) was the first regional coordinator of the Institute (formerly Centre) for Gender and Development Studies, The UWI between 1995 and 2010. Prior to that she was the Specialist Lecturer in Curriculum Studies in the School of Education, Mona. Her teaching and research focused on gender and education, with particular emphasis on gender issues in education and the relationship of educational outputs to outcomes in the economic, social and political spheres for either sex.

About Issue 9

Unlike the majority of our journal issues, this special issue is both commemorative and archival. It contains a selection of papers, keynote speeches and working papers presented over two decades by the Centre for Gender and Development Studies (CGDS), now, Institute for Gender and Development Studies (IGDS), that are brought together in one volume for easy recall and retrieval by scholars and students. In this issue, we highlight in particular, papers from the CGDS 15th Anniversary Conference which honoured Professor Elsa Leo-Rhynie, the first Professor appointed in the field of Women and Development Studies at The University of the West Indies. The issue is valuable in its own way as a recognition that, important as contemporary scholarship is, access to the unfolding history of the institution is key in understanding the intellectual tradition in Caribbean feminism and a critical component of Caribbean feminist discourse. As an open access online journal, the Caribbean Review of Gender Studies seeks to play a role both in producing contemporary research, as we have done in past issues, and in also making available to scholars the long tradition of research produced by the IGDS that may otherwise not be available to the increasing range of users who draw on the internet for their resources.

Key words: Making of Caribbean Feminisms, gender and education, Elsa Leo-Rhynie, child rights, masculinities, gender relations, higher education, Caribbean, Kathleen Bibiana Drayton

EXECUTIVE EDITORIAL

1 – 2: Executive Editor's Introduction to Special Archival Issue, **Patricia Mohammed**

SECTION ONE — SELECTED PAPERS: Elsa Leo-Rhynie Symposium and CGDS 15th Anniversary Conference November 2008, from the IGDS Mona, Jamaica **Gender Perspectives in Education: Caribbean Impact, Global Reach**

EDITORIAL

3 – 12: Gender Perspectives in Education: Caribbean Impact, Global Reach, Selected papers from the 2008 Elsa Leo-Rhynie Symposium

Leith Dunn and **Barbara Bailey**

13 – 34: "Moving From The Periphery": Elsa Leo-Rhynie's Contribution to Gender Studies and Beyond, Keynote Address Day One, **Marlene Hamilton**

35 – 48: Beyond the Frontiers: Feminist Activism in the 'Global' Academy
Keynote Address Day Two, **Amina Mama**

49 – 76: Gender and Child Rights in Jamaica: A Gender Perspective, **Aldrie Henry-Lee**

77 – 94: 'You sure aren't a Real Man!' - Space, Power, and Possibilities for Men in Social Care and Gender Studies, **Warren Thompson**

95 – 106: The Elsa Leo Rhynie Legacy, **Anthony M. Perry**

SECTION TWO — DOCUMENTARY FILM

107 – 110: Becoming Elsa, Commissioned 2009, **Patricia Mohammed** and **Hilary Nicholson**

SECTION THREE — ANNIVERSARY KEYNOTE ADDRESSES from the IGDS SAU

111 – 142: Stories in Caribbean Feminism: Reflections on the Twentieth Century, CGDS 5th Anniversary Keynote Address, 1998 (paper), **Patricia Mohammed**

143 – 170: Gender Studies: Crossing Boundaries, Charting New Directions
CRGS 10th Anniversary Keynote Address, 2003 (paper), **Elsa Leo Rhynie**

171 – 174: Making of Caribbean Feminisms and the WDSG, CRGS 15th Anniversary
Opening Keynote Address, 2008 (video), **Patricia Mohammed**

175 – 178: "What's Love Got to Do With It? Sexuality, Work and Power in Caribbean
Gender Relations, CRGS 15th Anniversary Closing Keynote Address, 2009 (video), **Violet
Eudine Barriteau**

179 – 194: Inescapable Entanglements: Notes on Caribbean Feminist Engagement,
IGDS 20th Anniversary Keynote Address, 2013 (paper and video), **Alissa Trotz**

SECTION FOUR — WORKING PAPERS, from the IGDS NBU, Barbados

195 – 244: Engendering Local Government in the Commonwealth Caribbean, **Violet
Eudine Barriteau**

245 – 286: Women and Higher Education in the Commonwealth Caribbean:
UWI: A Progressive Institution for Women?, **Marlene Hamilton**

287 – 326: When the Closet is a Region: Homophobia, Heterosexism and Nationalism in
the Commonwealth Caribbean, **Tara L. Atluri**

327 – 372: Gender, Generation and Memory: Remembering a Future Caribbean,
Alissa Trotz

SECTION FIVE — SPECIAL PUBLICATION, from the IGDS NBU, Barbados

373 – 410: In Honour of Kathleen Bibiana Drayton: One of the Caribbean's Foremothers
of the Women's Movement in Academia, Special Publication, International Women's
Day, March 2010, **Violet Eudine Barriteau**

BIOGRAPHIES

411 – 418: Biographies of contributors

Open access online journal:
<http://sta.uwi.edu/crgs/index.asp>

Flipbook format
<http://issuu.com/igdssau>

Academia.edu
[https://independent.academia.edu/
IGDSSStAugustineUnit](https://independent.academia.edu/IGDSSStAugustineUnit)

Institute for Gender and Development
Studies
St. Augustine Campus
Trinidad and Tobago
West Indies
<http://sta.uwi.edu/igds/>
Email: igds@sta.uwi.edu
Phone: 1-868-662-2002
Ext 83573/83577