Incorporating Women’s component into Economic curricula of Higher Education- The Indian Experience

 Arul Anees*

Paper Presented at ‘Gender Equity Education Conference in the Asia-Pacific Region’, 22-24, Asian Institute of Education, Honk Kong.

Education can be a very effective tool through which the gender equality can be achieved. If education is to promote gender equality, it must make a deliberate, planned and sustained effort to replace the traditional values by inculcating the new values of equality and social justice. Every discipline in the educational system today can attempt to undertake this responsibility.

The teaching- learning process in the discipline of Economics in various Indian Universities and colleges has got into a set routine ignoring the social changes that are taking place. Traditionally the economic discipline had been ignoring gender roles in various economic systems. The basic differences in the economic behavior and participation of women as compared to that of men, and non-market economic contribution of women had failed to find a place in economic curricula. Feminist economists and women studies scholars are highly conscious of such exclusions and had been demanding moderate to sweeping changes in the academic curricula of various disciplines at the undergraduate and postgratuate levels.

As early as November 1985, the curriculum development centre of University Grants Commission of India (UGC) had made a critical review of the existing curricula and courses of study in Economics at both the under-graduate and post-graduate levels, and suggested measures for restructuring and modernizing them. UGC recognized and recommended Women’s studies as a critical component of designing economic courses. Accordingly there were efforts to incorporate both theoretical and empirical issues relating to the economic status of women and their participation in the developmental process, in core courses both at under-graduate and post graduate levels.

* Professor, Dept. of Economics, Mother Teresa Women’s University, Kodaikanal. India-624101.

 E-mail: arulanees@rediffmail.com
Yet the responses have been luke warm, and the Universities and colleges in Tamil Nadu- a progressive Indian State, have not made a serious attempt in this direction. The need to identify and incorporate the missing gender components into the syllabi of core courses of economics has not yet been felt strongly by the academic community, though some serious attempts in this direction have been made by a few Institutions like Mother Teresa Women’s University, Kodaikanal and Stella Mairs College in Chennai.

Gender Economics-The Missing Links.

The over emphasis on market and on those activities which have market values, has rendered the discipline of Economics to ignore the innumerable non-market activities performed by women. Though these activities are life sustaing and economic in nature, they are not mentioned and analysed while studying economic systems. For the same reasons, these activities are not valued and recorded, and hence not taken into national accounting of total goods and services of an economy.

The traditional National Accounting System collects data on those goods and services which are paid, ignoring the whole gamut of activities that have use-value, but are not traded for money. The household production of goods and services meant for own consumption are not valued and hence are not included in the Gross Domestic Product (GDP) Accounting, and thus, under-estimating the value of National Income. For the same reason the level of poverty also is over-estimated. The United Nations report(The World's Women, 1995) observed that if a value were attached to women's unpaid or underpaid activities, it would amount to $11 trillion US of a total $16 US trillion global output.
The need has been felt, both in developed and developing countries alike, to identify those activities which have use value but not traded in the market, and to assign value to them. The need is more among countries like India which still depends largely on the traditional mode of household production. Such exercise would be possible only through a detail study of time-use pattern of men, women and children, both in urban and rural areas. The time-use survey also aids in identifying the gender disparity in the quality of time-use and the value of production. Time-use surveys had been conducted in developed countries as early as 1960s(Japan) and used as a tool for manpower planning, childcare, planning social security, promoting gender empowerment etc. These time-use surveys brought out some significant findings, which reflect similarities among countries.

· Most of the Countries reported that men spent more time in paid labour market compared to women; and women spent more time is unpaid household labour. Both developed as well as developing countries reported these phenomena, indicating the existence of common gender division of labour across the globe. But the total work burden of women is higher than men invariably in all countries(refer Appendix).

· All the countries, which studied time allocation pattern of men and women attempted methodologies to identify and measure the unpaid labour within the household. This exercise contributed greatly to the task of making women’s contribution visible, bringing out simultaneously the disparity in the quality of life between sexes.

The fact that women’s economic activities tend to be on the borderline between economic and non-economic activities to a larger extent than men’s economic activities, make their identification and description more complex. There are a large number of women who are economically active within the confines of their homes and land, but are not counted in labour force participation. Piece work brought home, and seasonal work done outside the household also often went unreported. There is a general agreement today that official estimates of women in the labour market are highly under estimated. The production of valid and reliable labour force statistics, therefore, will provide a good understanding of what women actually do within household and in the labour market.

When labour force statistics take into account such subtle, but crucial contributions, they enable the data users to understand and analyse the particular position and constraints of female workers relative to male workers, and provide basis for promoting equality between women and men in the labour market. The entry of women into labour market is closely linked to the economic and social status. In the absence of employment opportunities women are at risk of poverty, social isolation and diminished opportunities for self –actualisation.

The two prominent issues that bother women’s study researchers are, the absence of documentation of unpaid economic activities of women (rural and urban) and the gender division of labour, both within and outside the household. Though there had been methodological discourses on these pertinent issues, the non-availability of feeder data at the macro level has hindered the practical application of these methodologies to arrive at more concrete results. The household, which is the basic unit and the fabric of a nation, through its intrinsic quality and nature of human resource, infact, promotes the wealth and welfare of a nation
The household consists of individuals (men and women) whose compulsions, and needs may be more similar, yet under societal compulsions, pursue activities which do not help them in actualizing their goals. Women, though highly conscious that care-giving activities cannot be compromised in the interest of the household members, are often forced to involve in income earning activities due to economic compulsions , or to involve more in care-giving activities due to social compulsions. While there are workers and non-workers among men, the ‘non-workers’ category does not exist among women. When women are not involved in market labour, they are involved in non-market household labour, and hence they work all the time in most of the communities in the world.

Not withstanding these ground realities, women’s contribution to the economy is varied in nature and can be broadly classified as under:

· Participation in the paid labour market

· Unpaid household production

· Conducting tiny and small business

· The extensive involement of women in Agriculture and Household Industries in Developing countries.

· Extensive involvement in care-giving activities

· Contribution to the economy as consumers, triggering demands for specific goods and services.

Women contribute, thus, to any economy significantly, especially in developing economies like India. Their contribution to agriculture is tremendous. In India, for example, 77% for women do agricultural work as against 55% for men(Census of India, 2001). The point to be highlighted here is,
women out number men in agriculture sector only in the category of agricultural labourers. But men cultivators out number women cultivators (
7 % of women as against 55% of men). Similarly, in all the other sectors, men outnumber in activities where monetory returns are more and women are more in occupations which are low paying.
W

The Gaps in the Academic Treatment in Economic Courses

In 1988, John Strudwick had put forth the view that in economic courses, material is presented within the supposed value-free framework and controversies and debates are avoided, and historical and real world issues and applications are relegated to the far reaches of the course, if not also to the back of the students minds. His paper examines the need for an alternative approach to introductory economics and highlights specific areas of the discipline that require attention. His arguments concentrated on presenting alternative ways of thinking to the "mainstream" model in four areas.

First, the need to ensure that values and normative issues are addressed in economics and that their importance to the discipline is made clear to the student.

Second, the need to encompass real world issues and applications in an economics course so that the students can relate concrete examples to theoretical frameworks.

Third, the need to ensure that issues of gender, race, and class are not relegated to "dropable add-ons" or ignored, but are integrated fully into the content and approach of economics courses.

John Strudwick(1988) laments that despite the increasing calls from a wide variety of educators for the need for curricula reform to better serve issues of race and gender, there has been almost no move amongst economic educators to incorporate an inclusive approach in their discipline. He further highlights the proposal of McIntosh(1983), a leader in the integration of race, gender, and class issues into the curriculum, who provides an alternative approach to enable all subjects to better deal with the problems of their white, successful, male heritage, which is particularly appropriate lessons for economics. She describes the five interactive phases of perception that are possible in the curriculum content of a discipline.

Adopting the example of economics, these five stages are: 1. Womanless Economics;

2. Women in Economics; 3. Women as a Problem, Anomaly, or Absence in Economics;

4. Women as.Economics; and 5. Economics redefined or reconstructed to include us all. It is to the final phase that McIntosh argues we should be aiming to take our curriculum.

John Strudwick(1988) further argues that for most economics courses there has been little progression from the very exclusive phase one. Some superficial curriculum changes have emerged to include elements of phases two and three for a variety of "groups" outside the

mainstream perspective but economics has been primarily concerned with transmitting

to students images of the winners rather than experiences of the losers in the global

economic system. It is necessary to progress beyond the token phases of inclusion and

to present an economics curriculum that is fully inclusive and examines the economic

problem and economic experiences from all perspectives. It is not sufficient merely to

give gender, race, and class issues a higher profile within the course, they must be

made an integral part of the entire course itself.

He concludes that the great value of economics lies in its ability to identify and describe these real world issues for all people, to explore their causes and to suggest possible solutions.

The discipline of economics and its integral constituent parts are vital therefore to the

fundamental understanding of the workings of society.
Thus the need for inclusion of women in economic couses have been long felt, very strongly by some, but the efforts in this direction have been sporadic and at a slow pace. The emergence of Women’s studies as a seperate discipline in many Universities globally has stimulated the inclusion exercise significantly in the recent times. Many main stream disciplines including economics have started initiating inclusion of gender, race, ethnic and regional perspectives in their curricula.

A web site1 offers wide ranging syllabi for Women- and Gender-Related Courses.

This web site contains approximately 600 syllabi for women- and gender-related courses.

The following are courses(inclusive of syllabi) for women- and gender-related courses in

1.- http://www.umbc.edu/cwit/syl_econ.html
Economics. The Faculty who developed these syllabi and the University they belonged to are

indicated within parenthesis.

Discrimination, Gender, and the Economy (Nancy J. Burnett, Univ. of Wisconsin, Oshkosh)

Economics of Gender (Karine Moe, Macalaster College)

The Economics of Gender (Liz Dunne Schmitt, SUNY Oswego)

Economics of Gender (Elaina Rose, Univ. of Washington)

Economics of Gender and the Family (Steven Horwitz, St. Lawrence Univ.)

Economics of Poverty and Discrimination (Keith Bender, Univ. of Wisconsin, Milwaukee)

Economics of Women and the Family (Andy Kohen, James Madison Univ.)

Gender in the Economy (A. Bernasek, Colorado State Univ.)

Gender, Society, and Culture (Sonia Dalmia, Grand Valley State Univ.)

Political Economy of Women (Nancy Rose, California State Univ., Santa Barbara)

Race, Gender, and Economic Status (Linus Yamane, Pitzer College)

Women and Economics (Drucilla Barker, Hollins College)

Women and Gender Issues in Economics (KimMarie McGoldrick, Univ. of Richmond)

 Women in the U. S. Economy (Brenda Wyss, Wheaton College)

Women, Work and Welfare in Canada (Ross B. Emmett, Augustana Univ. College, Canada)

It is heartening to note that in some of the western Universities conscious and serious attempts are being made towards developing curriculam for gender economics and introduce them for students of Economics. The syllabi content which are made available in the world wide web would in fact stimulate many such attempts by serious minded academics.

A scrutiny of Economics syllabi at the under-graduate and post-graduate levels in the Indian State of Tamil Nadu revealed that there are a very few attempts made in incorporating gender componants. The regular syllabi of Economics courses in popular universities like University of Madras, Madurai Kamaraj University do not have explicit inclusion of gender componants, though there are some optional papers focussing on gender issues . Some of the important issues which have significant bearing on women have never appeared in economics curricua such as the intra-household variations in value of production, share of income, share of consumption, labour market discrimination, impact of globalisation on women in various dimensions- ranging from causing insecurity to a large number of women in trditional manufacturing and household industries, to its impact on social sectors such as health care and care of the aged which increased workload for women within the family, etc..

Since most of the colleges offering undergraduate and post graduate courses in Economics are governed by these universities, they follow the syllabi prescribed by these Universities, and hence do not have the autonomy to frame their own syllabi. Nonetheless, some autonomous colleges like Stella Maris College in Chennai city, haver taken initiatives to frame syllabi which are more current in nature. The Stella Maris College has introduced a paper on ‘Gender Economics’ for post graduate students of Economics Course, a welcome development, which in due course will motivate other autonomous colleges to scuritise their syllabi for their practical /reality contents.

There had been efforts made by University Grants Commission of India(UGC), SNDT Women’s University, Bombay and Mother Teresa Women’s University, Kodaikanal, to incorporate women’s component in the main core disciplines including Economics. As early as in November 1985, the Curriculam Development centre of UGC had made a critical review of the existing curricula and introduced courses of study in Economics at both the under-graduate and post-graduate levels, and suggested measures for restructuring and modernizing it in 1989. UGC recognized and recommended Women’s Studies as a critical component in designing of Economics courses. Accordingly syllabi with both theoretical and empirical issues relating to the economic status of women and their participation in the development process were recommended for core courses, both at the under-graduate and post-graduate levels. A special optional paper entitled “Economics of Women’s Studies” was recommended at the post-graduate level. This exercise was done with an understanding that an introduction of such a paper will instill in students a clear perception of women’s economic role and also further their interest in research in this field.

In 1988, the research wing of SNDT Women’s University, Bombay, made a more comprehensive effort in this direction and made suggestions to incorporate Women’s component in various disciplines. Mother Teresa Women’s University in Tamil Nadu whose main agenda is empowerment of women, conducted a series of workshops in the early ninties on ‘Incorporating women in Curricula’ of main stream Disciplines including Economics.

This resulted in conscious inclusion of gender componants in each of the economics papers. For example, syllabi on economic reforms had a componant on ‘impact of economic reforms on women(rural and urban); a study of labour market had unit on ‘theories of labour market discrimination of women’; a course on agriculture had a componant on ‘the contribution of women to agriculture and the problems of women in agriculture’, and so on. The Department of Economics of Mother Teresa Women’s University, could succeed to a large extent in incorporating ‘women’s componants’ in the syllabi of their courses.

The curricula of M.Phil. courses of all the disciplines of Mother Teresa Women’s University had uniformity. The first paper of the course is invariably ‘Research Methodology’ which incorporated ‘feminist research methods’; the second paper is related to the recent advances in the respective discipline; the third paper is exclusively gender related; and the students were motivated to incorporate gender perspectives in their research projects. The M.Phil.-Economics Course has (1).Resarch Methodology, (2). Advances in Theoretical Economics, (3).Women and the Economy, and (4).Research Project with gender perspective.

Evidently, there are ample scope and need to incorporate women’s componants in curricula of Economics Courses. Most of the main courses of Economics(papers), such as Micro Economics, Macro Economics, Growth and Development, Agricultural Economics, Welfare Economics, Indian Economic Development etc. which are offered in Indian Universities and colleges have scope to incorporate gender componants in these syllabi. What is needed among academic fraternity which is resposible to frame syllabi, is looking at the existing syllabi from a non-traditional attitude, reoreinting itself to the practical social realities and the impact of such realities on different segments of human beings, and the conscious of the reciprocal and non-linear relations that exist among social and economic variables. The students who enter in to reseach programmes, immediately after obtaining their degrees, normally lack proper perspectives of social and economic realities, and hence struggle to arrive at a meaningful ‘reseach question’, mainly due to the lack of contents of practical realities in the syllabi they have gone through at under-graduate and post-graduate levels.

Women’s Component in Economic Curricula- The Highlights.

The incorporation of Women’s Components in the Economic Curricula, both at the under-graduate and post-graduate levels is imperative and would serve the following purposes:

· To enumerate and record the contributions of Women to the Economic processes.

· To identy the roots and structures of inequality that lead to marginalisation, invisibility and exclusion of women from most of the intellectual enquiry.

· To conscientise both men and women by helping them to understand, recognize and acknowledge the multidimensional roles played by women in the economy.

· To aid in empowering women in their struggle against inequality, and for their effective participation in all areas of society and development.

· To render ‘invisible’ Women ‘Visible’.

· To develop alternative concepts, approaches and strategies for development.

· To promote awareness among men and women, of the need to promote and utilise women resources for national development.

· To counter the reactionary forces emanating from media, economic, social and political institutions, that encourage demotion of women from productive to more reproductive roles.
· To help in identifying data gaps in gender disaggregated data

· To aid in policy planning for empowering women.
· To revitalize University Education, bringing it closer to burning social and economic issues related to Women.

References:

1. Barbara R. Bergmann, Women's Roles in the Economy: Teaching the

 Issues. Journal of Economic Education (Fall, 1987), Vol. 18 #4.

2. Beneria, L. (1995) ‘Toward a Greater Integration of Gender in Economics,’ World

 Development, Vol. 23, No. 11.

3. Cagatay, N.D. Elson and C. Grown (1995) ‘Introduction’ in Gender, Adjustment and

 Macroeconomics, World Development, Vol. 23, No.11.

4. John Strudwick (1988), Faculty Research paper on ‘Alternative Approaches to Introductory

 Economics, Paper delivered to the National Association of Economics Educators, St.Louis.

5. Manju Senapathy, Trade, Gender and Employment Issues, The International Development

 Research Centre, 2004.

6. Peggy McIntosh, Interactive Phases of Curricula Re-Vision: A Feminist Perspective,

 Wellesley College, Center for Research on Women, 1983.

7. Susan F. Feiner and Barbara A. Morgan, Women and Minorities in Introductory Economics

 Textbooks: 1974 to 1984, Journal of Economic Education (Fall, 1987), Vol. 18 #4.

8. United Nations Report on ‘The World's Women’, 1995.
Appendix : Gender Work Burden and Time-allocation-Selected countries

	
	
	Burden of work

	Total work time

 (%)
	Time spent by females

 (%)
	Time spent by males

 (%)

	 Countries
	Year
	 Total work Time

(minutes per day)

Females Male
	Female work time as % of

 Males
	Market

activities
	Non-market

activities

	Market

activities
	Non-market

activities

	Marke

activities
	Non-market

activities

	Urban areas
	
	
	
	
	
	
	
	
	
	

	Colombia
	1983
	399
	356
	112
	49
	51
	24
	76
	77
	23

	Indonesia
	1992
	398
	366
	109
	60
	40
	35
	65
	86
	14

	Kenya
	1986
	590
	572
	103
	46
	54
	41
	59
	79
	21

	Nepal
	1978
	579
	554
	105
	58
	42
	25
	75
	67
	33

	Venezuela
	1983
	440
	416
	106
	59
	41
	30
	70
	87
	13

	Average
	
	481
	453
	107
	54
	46
	31
	69
	79
	21

	Rural

 areas
	
	
	
	
	
	
	
	
	
	

	Bangaldesh
	1990
	545
	496
	110
	52
	48
	35
	65
	70
	30

	Gautemala
	1977
	678
	579
	117
	59
	41
	37
	63
	84
	16

	Kenya
	1988
	676
	500
	135
	56
	44
	42
	58
	76
	24

	Nepal
	1978
	641
	547
	117
	56
	44
	46
	54
	67
	33

	Highlands
	1978
	692
	586
	118
	59
	41
	52
	48
	66
	34

	Mountains
	1978
	649
	534
	122
	56
	44
	48
	52
	65
	35

	Rural Hills
	1978
	583
	520
	121
	52
	48
	37
	63
	70
	30

	Philippines
	1957-77
	546
	452
	121
	73
	27
	29
	71
	84
	16

	Average
	
	617
	515
	120
	59
	41
	38
	62
	76
	24

	National
	
	
	
	
	
	
	
	
	
	

	India
	2000
	457
	391
	117
	61
	39
	35
	65
	92
	8

	Mangolia
	2000
	545
	501
	109
	61
	39
	49
	51
	75
	25

	South Africa
	2000
	332
	273
	122
	51
	49
	35
	65
	70
	30

	Average
	
	445
	388
	116
	58
	42
	40
	60
	79
	21

	Selected OECD countries-Average
	
	423
	403
	105
	52
	48
	37
	64
	69
	31
	

Source : UNDP, Human Development Report, 2003.

