

FirstForum supplies half title page

Page ii is blank

FirstForum supplies the title page

FirstForum supplies the copyright page

Contents

<i>Acknowledgments</i>	<i>vi</i>
1 Introduction	1
2 Changing Perceptions of Civil Society and Gender	11
3 Civil Society and Democratization Assistance	39
4 The History of Women's NGO Activism in Ukraine	59
5 The Origins of Assistance in Washington, DC	75
6 Assistance Implementation in Kiev	115
7 Local Women's NGOs as Aid Recipients	155
8 Civil Society Assistance Discourse and Its Impact	187
<i>Appendix I: List of Interviews</i>	<i>205</i>
<i>Appendix II: Cited Documents</i>	<i>209</i>
<i>Bibliography</i>	<i>215</i>
<i>Index</i>	<i>225</i>

Acknowledgments

This book was made possible through the support and assistance of many people and institutions. First and foremost, the research presented in this book would not have been possible without many civic leaders, policy-makers, and ordinary people in Ukraine and in the U.S., who were willing to share their knowledge and experiences with me.

The book is largely based on my PhD dissertation written and defended at the University of Amsterdam. I am thankful to my supervisors Maarten Hajer and Annette Freyberg-Inan for their support and guidance as well as to many senior colleagues and fellow PhD students for numerous stimulating discussions and feedback. I am also grateful to the members of the PhD committee – Bas Arts, André Gerrits, Frances Gouda, Dvora Yanow, and Gerd Junne – for their interest and insightful comments as well as for their encouragement to turn the dissertation into a book.

My travels for fieldwork were generously supported by several organizations. The Amsterdam School for Social Science Research (the Amsterdam Institute for Social Science Research as of January 2010) provided the most financial and technical support during my PhD. My fieldwork trip to Washington, DC, for the period July–August, 2003 was made possible with the support of the Kennan Institute at the Woodrow Wilson International Center for Scholars. A one-month field trip to Ukraine in April 2005 was financed by a travel grant from the Dutch Scientific Research Council (NWO).

I did substantial revisions of the manuscript and additional empirical research as a research fellow at the Sant'Anna School of Advanced Studies in Pisa, Italy. I would like to thank all my colleagues in Pisa who created a wonderful working environment. I am especially grateful to the Director of Conflict, Development, and Global Politics Laboratory, Andrea de Guttry, for his support and the freedom he gave me to pursue my research project.

I am grateful to the Lynne Rienner Publishers/FirstForumPress editors Jessica Gribbles and Claire Vlcek for their expert guidance at different stages of book production. I would also like to thank an anonymous reviewer for her/his positive and stimulating review of the

manuscript. My thanks also go to Heather Dubnick who did an excellent job proofreading and indexing the book. I appreciate the excellent transcribing assistance of Sviatoslav Boykin who heroically dealt with many hours of interviews even if the recording quality of some was far from perfect.

Last but not the least, this book would probably have never been finalized if it were not for the support of friends and family and especially of my husband, Pietro, who sustained me in my attempts to deliver both our second child and the revised manuscript of this book within the same month.