Women’s Studies in India: An Overview

Rekha Pappu

July 2008

Higher Education Cell, Bangalore

I. Introduction
A striking feature of Women’s Studies is that it is an area that seems immediately intelligible and cognizable because its focus on women is stated upfront in the very act of naming the field. A clearer understanding of Women’s Studies however requires an elaboration of its scope and methods, as also its politics. In the present context where Women’s Studies in India is poised for expansion, within the academy in particular, it is instructive to return to some of the early definitions of Women’s Studies in our attempt to grasp the nature of the field and also in order to assess whether or not there is need to go beyond the objectives envisioned thus far.

Neera Desai’s early characterization enables us to comprehend how the field of Women’s Studies was conceptualized in its founding moment. She points out that Women’s Studies is “to be understood as an instrument for women’s development and also as a necessary input to deepen the knowledge base of various disciplines…. women’s studies has to be understood not merely in the context of research and teaching but also action” (1986: 20). Desai further clarifies that Women’s Studies is neither a separate discipline nor a particular topic but an effort to orient knowledge bases and functions in all disciplines towards a deeper engagement with the situation of women.

The emergence of Women’s Studies as defined by Desai and others as a distinct field of study is a relatively recent development in the history of higher education in India. The establishment in 1974 of the first Women’s Studies Centre in SNDT University, Bombay, inaugurated the moment of feminist intervention in the Indian academy as also in the domains where knowledge is self reflexively produced. It is a striking aspect of our history though that the term “feminism” itself was rarely used in the early discussions about Women’s Studies in India. This evasion with regard to the term gestures towards, among other things, an apprehension that overt invocation of feminism and feminist concepts would entail a simplistic and hostile identification with the West, where the term is thought to have greater currency.
 Notwithstanding this rather self-conscious deletion of the term from the discussions of the time, the feminist dimension of the arguments can be read off the consistent references made to a Women’s Studies perspective. According to the early proponents of Women’s Studies in India, it was this particular perspective that distinguished Women’s Studies from the previous modes in which studies on women were carried out. While earlier studies on women were carried out by privileging the male point of view, which was also the mainstream point of view, Women’s Studies in contrast sought to center women in order to understand the reasons underlying their unequal status in the society so that the conditions of inequality could be challenged.

Although Women’s Studies emerged from an academic context, it was closely linked to the women’s movement of the late 70s and the early 80s. Many scholars and researchers associated with Women’s Studies were also active members of the women’s movement and vice versa. This blurring of boundaries between the academic and the activist spheres resulted in the institutionalization of Women’s Studies both in the university and non-university locations. This institutionalization therefore took place prominently through the forms listed below:

· Women’s Studies Centres established by the University Grants Commission within Universities

· Women’s Studies Cells within specific University departments and in Colleges (in comparison with the Centres, the Cells have limited autonomy as well as mandate, which in turn impacts on their budgets and programmes)

· Women’s Studies in non-university locations in the form of autonomous or non-governmental organizations
· Individual scholars located either within specific institutions or working as non-affiliated researchers too have made extremely critical contributions in the field

Women’s Studies thus has a significant identity today, both in the University as well as in non-University locations. Beginning from 1986 and through the different Five Year Plans, the University Grants Commission (UGC) has thus far set up 72 Women’s Studies Centres and Cells in Universities / Colleges. The UGC has been regularly making budgetary allocations for the activities of these Centres / Cells. During 2006-07, an amount of Rs.2.89 crores was provided to the UGC-recognized Women’s Studies Centres to carry out their activities till February 2008.

In addition to the UGC and ICSSR supported Centres there are, as mentioned earlier, autonomous and non-governmental organizations as well that focus on Women’s Studies. According to an earlier survey there were at least 16 such organizations and 26 women’s rights organizations promoting Women’s Studies in the 1980s (Desai and Patel 1988: 75-76). Early support for the non-University or NGO Women’s Studies Centres came primarily from the Ford Foundation. Later, funding agencies such as Hivos, SIDA, Womankind etc. too supported the work taken up by autonomous Women’s Studies Centres.

A majority of the organizations within the development sector too engage with Women’s Studies, especially through the teaching – learning exercises that take place in the “gender training programmes.” These organizations have thus far not been recognized as sites of Women’s Studies. More recently, however, there is an incipient recognition of the overlap that exists between some of the functions of Women’s Studies Centres and of a few of the organizations within the development sector. There are now efforts to map these common sets of concerns and to understand in particular the dynamics involved when the pedagogic address of development oriented organizations is towards a largely neo-literate group of women.

II. A Brief History of Women’s Studies

The emergence of Women’s Studies is linked to a cluster of factors that dominated the scene of the 1970s and 80s in India. These factors enabled the conceptualization of Women’s Studies as well its institutionalization. Among the reasons that are widely acknowledged as having played an important role in this institutionalization of Women’s Studies are the following:

1. A commonly accepted landmark event for Women’s Studies is the process of preparing and submitting the Report titled Towards Equality in 1974 by the Committee on the Status of Women in India, which was set up by the Government of India. For the first time, through the use of different indicators, the status report provided a concrete picture of women’s poor status throughout the country and galvanized thinking and action in relation to women’s situation, including the formation of a field called Women’s Studies.

2. The crisis resulting from the declaration of Emergency in 1975 by the Central Government following which several women activists, especially those associated with the Left, turned towards Women’s Studies. They perceived this area as being deeply political without yet having attracted adverse attention of the State during the time of Emergency.

3. The encouragement given by the Indian Council of Social Science Research (ICSSR) in the 1980s for carrying out studies on women, especially of women from the poor and rural backgrounds

4. The emergence of the autonomous women’s movement in the late 70s and early 80s which called for information and analyses of women’s situation in India

5. The formulation of the 1986 National Policy on Education in which references to women’s education and Women’s Studies were made

6. The recognition accorded by the University Grants Commission to Women’s Studies in 1986.

Prior to the moment of Women’s Studies beginning from the 1970s, the well-articulated concern for many decades in relation to women was predominantly with regard to their education. This emphasis on women’s education is visible through the social reform period of the 19th Century, the nationalist phase in the early 20th Century and even in the post-independence phase of planning and development in the 1950s and 60s. Women’s education during all these different periods was regarded as important because of the benefits it could bring to the family, to the nation or the polity. In contrast, as Maithreyi Krishnaraj points out, the moment of Women’s Studies begins with the radical move of centring woman as the subject of study (2003). In this moment, the emphasis on studying woman / women was informed by an effort at understanding her / their role and status at different levels, locations and in different fields with a view to liberating her / them from oppression and discrimination. In this respect, Women’s Studies is unique in that unlike other fields of study, from its very inception it carries with it the mandate for transforming society.

Yet another striking characteristic of Women’s Studies in India is that it developed an effective network of those invested in the area much before it was institutionalized. Beginning with the National Conference on Women’s Studies in 1981, where the idea of forming the Indian Association of Women’s Studies was mooted, teachers and researchers of Women’s Studies have been meeting on a regular basis. In addition to this forum that provides them an opportunity to share their work, journals and publishing houses that focused exclusively on Women’s Studies enabled the growth of the field.

III. Naming the Women’s Studies Centres
Of the many Centres for Women’s Studies within and outside the University / College location, there are some that have a longstanding history and are well recognized for their consistent and invaluable contribution to Women’s Studies. Fortunately, such Centres are located in all the four regions of the country. A short list of such Centres is provided below. Some of the Centres do not focus exclusively on Women’s Studies but give it as much importance as the other areas they engage with.

Northern Region: Centre for Women’s Development Studies, Delhi; Institute of Social Studies Trust, Delhi; Women’s Studies and Development Centre, University of Delhi; Isabella Thoburn College, Lucknow; Centre for Women’s Studies and Development, Punjab University

Eastern Region: School of Women’s Studies, Jadavpur University, Kolkata; Centre for Women’s Studies, Calcutta University, Kolkata

Western Region: Research Centre for Women’s Studies, SNDT University, Mumbai; Krantijyoti Savitribai Phule Women’s Studies Centre, University of Pune; Unit for Women’s Studies, Tata Institute of Social Sciences, Mumbai; Majlis, Mumbai; Aalochana, Pune; Chetana, Ahmedabad; Sophia Centre for Women’s Studies and Development, Mumbai

Southern Region: Anveshi Research Centre for Women’s Studies, Hyderabad; Madras Institute of Development Studies, Chennai; Centre for the Study of Culture and Society, Bangalore

IV. The Work Profile of Women’s Studies Centres
The objectives of Women’s Studies Centres located within and outside the University structure have a broad overlap though their concentration on different aspects of the work and their mode of functioning varies depending precisely on their location vis-à-vis the University. Consequently, both have their own sets of advantages and disadvantages in trying to meet their goals. The nature of the work taken up by the Women’s Studies Centres of both kinds is briefly described below.

Research and Documentation: A critical feature of Women’s Studies is that right from its inception it emphasised research. The awareness that processes of knowledge production have invariably marginalized women led to research that focused on the causes and effects of such marginalisation. Several Women’s Studies Centres were quick to perceive the link between documentation and research and therefore sought to build archives involving writings by and on women. Such research and documentation has proved useful in impacting the understanding of different disciplines as well as in bringing about changes in public discussions and policies.

Extension Work: Within the realm of Higher Education, Women’s Studies holds a unique position because it has the mandate of actively intervening in its immediate location to benefit women, especially the women from lower classes who are not part of the University structure. Extension work that has to be compulsorily taken up by UGC-recognized Women’s Studies Centres has assumed various forms. Some of the Centres have understood the extension activity in terms of working with disadvantaged women in a developmental mode by providing training for skill development or through organizing counseling sessions or mobilizing women to start self-help groups. Other Centres have understood “extension” to mean further interventions in teaching Women’s Studies to those constituencies that do not have easy access to education. Thus the mode of the extension work undertaken is different for different Centres.

Teaching: Structured courses in Women’s Studies have thus far been taught at the M.A. and M.Phil levels. Only a couple of colleges in the country offer an Undergraduate course in Women’s Studies. Even the postgraduate courses have been few in number though different departments offer a women/gender centred course/paper as part of their syllabi. This trend of offering a paper that draws from Women’s Studies within a specific department is now on the increase even at the Undergraduate level. With the UGC Guidelines for Women’s Studies (under the X Five-Year-Plan) encouraging work in relation to curriculum development for Women’s Studies, there is much more interest now in developing and offering newer courses in Women’s Studies. While the University-based Women’s Studies Centres are a direct part of the context of teaching, the non-University-based Centres have provided an enabling fora for a large number of students to discuss and deliberate upon their work.

Refresher Courses: Some Women’s Studies Centres have been organizing Refresher Courses for teachers from different disciplines. About 15 Refresher Courses in Women’s Studies are offered every year. Some of the non-University Women’s Studies Centres with a longstanding history of involvement in the field have collaborated with the UGC Centres to offer such courses.

Campaigns: Though the nomenclature of Women’s Studies suggests that it is more inclined towards theory building, it is deeply implicated in praxis as well. Autonomous and non-governmental organizations in particular have been active participants in various campaigns that have sought to change the responses of the state and civil society to the concerns of women. University-based Women’s Studies Centres too have often initiated or participated in campaigns involving women students. The campaigns have most often also involved alignments with other progressive groups.

V. Areas of Impact

It is through the policy level changes that Women’s Studies has enabled as well as the quality of its research output that its effectivity can be measured. As the history of the institutionalization of Women’s Studies in India following the preparation of the Towards Equality Report indicates, it was the moment of policy that resulted in the emergence of Women’s Studies. In the first two decades following this institutionalization, Centres of Women’s Studies, together with the women’s movement, had a significant role to play in influencing policy decisions of the government, whether in relation to the field of education or the general polity. Drawing upon their research, some of these Centres (such as the Centre for Women’s Development Studies in Delhi, Institute of Social Studies Trust in Delhi / Bangalore and Anveshi in Hyderabad) have also played a critical role in shaping policy decisions in areas such as women and work, education, population control, political participation (reservations), violence against women etc. Key interventions in law also resulted from the work taken up under the rubric of Women’s Studies.

Policy statements and government reports too have recognized the contributory role of Women’s Studies Centres. The Annual Report of the Ministry of Human Resource Development (2006 – 2007) includes for instance the directive issued by it to set up sexual harassment cells at workplaces while reporting on its work in relation to Women’s Studies. (In this context it is perhaps also of interest to note that the present Chairperson of the State Commission for Women in West Bengal, Dr.Jasodhara Bagchi, is the former Director of the School of Women’s Studies at Jadavpur University).

The impact of Women’s Studies on the academy has also been widely acknowledged. For instance the well-known sociologist Andre Beteille states:

Few developments in recent years have generated as much enthusiasm in the Indian academic world as women’s studies. New areas of enquiry have been opened up in literary studies, in philosophy, sociology, psychology, history, political science and other disciplines in the humanities and social sciences. Established concepts and methods are being put to question, and what were once accepted as facts now no longer appear as such. (1995: 111)

The interventions of Women’s Studies scholars in their respective disciplines have indeed served to review and revise some of the fundamental assumptions through which those disciplines have been functioning. In particular, the disciplines of Literary Studies, History, Sociology. Law and Development Economics (rather than Economics per se) have responded to the challenges posed by feminist scholarship by reconceptualising some of the basic tenets of the disciplines.
 It is significant also that while in the initial phase Women’s Studies relied on feminist literature and theory from the West for carrying out research and for the purposes of teaching, there has for the last two decades now been an impressive number of publications within our context that serve as important resources.

The steady increase in the scholarly work carried out as part of Women’s Studies has had a consequent impact on publishing houses as well. While the Delhi based publishing house “Kali for Women” emerged exclusively in response to the ferment created by Women’s Studies, almost all the established publishers within India (such as Oxford, Sage etc.) are now publishing books as part of their newly developed Women’s Studies or Gender Studies series. The publication of journals focused on issues related to women such as Manushi, the Indian Journal of Gender Studies (published by Sage) and Samyukta (published by the group called Women’s Initiatives in Kerala) provide yet another indication of the visibility of Women’s Studies. In terms of the impact of Women’s Studies, it is important also to include the enormous efforts made by almost all the Centres of Women’s Studies to build archives and undertake documentation such that the existing information and knowledge base has expanded in almost an exponential manner.

In assessing the influence of Women’s Studies, there is clear evidence of the impact it has had on thinking about epistemological issues. However, what has not been as extensively documented is the difference it has made to the individual lives of the students and faculty of Women’s Studies. The setting up of sexual harassment cells has been mentioned before and such cells have presumably given confidence to a number of individual women scholars. Additionally however, what needs emphasizing is that the very presence of Women’s Studies Centres and scholars has often provided invaluable support to women students and women faculty in non-academic areas as well. The presence of these Centres and scholars within the University has contributed to strengthening the work and position of women by providing an atmosphere in which their experiences and points of view are legitimized. This endorsement takes place simultaneously through a theoretical elaboration of what it means to be a woman in particular contexts as well as through the active support that the Centres have in most cases provided to women scholars as well as non-teaching staff of the Universities.

VI. Areas of Present Concern

The many achievements of Women’s Studies in the last two decades notwithstanding, there are several areas that provide cause for concern. Ironically, these are at times linked to the advances that Women’s Studies has in fact been able to make. For instance, most scholarly work today cannot afford to ignore questions of gender. And yet, even in the process of acknowledging the importance of feminist work, there is almost no serious engagement by mainstream scholars with Women’s Studies as providing a theoretical advancement on existing knowledge. Instead, Women’s Studies is either viewed as a supplementary concern or a partisan, divisive and destructive perspective. A case in point is the statement of Andre Beteille quoted earlier. Responding to his comments, Sharmila Rege draws attention to his latent discomfort with Women’s Studies:

Beteille (1995) commenting on feminism in the academia, begins by granting that developments in women’s studies have generated enthusiasm in the academic world. However, assuming that all of women’s studies is not exclusionary, he concludes on a different note. He argues that unless diverse viewpoints, the perspectives of both the sexes, are accommodated, women’s studies would damage the credibility of the very institutions in which they are located. (2003: 18)

This example illustrates one of the most difficult and challenging issues that Women’s Studies continues to deal with, that is, of establishing the validity of its interventions at the level of the methodological and the conceptual.

Additionally, there is also the problem that Women’s Studies is ghettoized in most locations as an area with a narrow focus. It is ironic that where Women’s Studies had sought to impact disciplinary thinking and knowledge production as a whole, it has over a period of time come to be regarded only as a specialized topic. Within University and college contexts, most departments offer a paper on women or gender while continuing to teach their discipline in a mode that is untouched by any of the new critical thinking. Consequently, Women’s Studies and the critique provided by it are viewed with suspicion impacting adversely in turn on the status of both the faculty and the students who are invested in Women’s Studies.

The mode of institutionalization adopted by the UGC too has added to the confusion about the role and function of Women’s Studies. The difficulties faced by the Women’s Studies Centres seem to stem from the fact that the administration of Women’s Studies-related matters has been placed by the UGC under the head of non-formal education. Centres of Women’s Studies within Universities are provided with minimal staff whose continuity in the job is dependent on the provisions made from one Five-Year Plan to the next. Disbursement of UGC funds too is accordingly regulated, resulting in a great deal of uncertainty about available funds and making the planning of activities difficult. With a couple of exceptions, the Director of Women’s Studies Centres are not independent appointees but on deputation from other departments. This too has implications for the functioning of the Centres. Furthermore, the UGC mandated activities under “Extension Work” has resulted in the Women’s Studies Centres replicating the model of organizations working in the development sector. The lack of fit between the location of the Women’s Studies Centres and the task enjoined upon them leads to certain difficulties, which it must be emphasized some of the Centres (such as the Women’s Studies Centre at the University of Pune) are handling in a very productive manner. All the same, the UGC imaging of Women’s Studies needs to be reviewed and revised such that the positioning of Women’s Studies within the academy is strengthened.

There are problems also in the functioning of Women’s Studies Centres themselves, not entirely separate from the issues discussed above.
 An unfortunate aspect of the functioning of some of the Centres is that the personnel involved have an inadequate understanding of Women’s Studies. This shortcoming has differing implications. In some locations, Women’s Studies is understood as a task in detailing the victimhood of women together with celebrating some aspects of their being. In yet others, Women’s Studies emphasizes in varying degrees the project of mapping women’s status or recovering her voice and history without critically appraising the material collected. In such situations there is very often a relapse into the problematic mode of studying women rather than carrying out Women’s Studies. In the worst-case scenarios it has also been noted that far from challenging the existing power dynamics, the approach taken by the Women’s Studies Centres -- whether in terms of research, pedagogy or sheer administration of the Centre -- tends to endorse the status quo, which emphasizes women’s subordinate status vis-à-vis men. In recent times, some of the Women’s Studies Centres have also been uncritically carrying out the “Women’s Empowerment Programmes” that various State governments have introduced, such as forming women’s self-help groups, which instead of becoming entrepreneurial tend towards becoming mere consumers of various market good. The ability of the Centres to impact on policies is absent in such cases.

The issues that non-UGC Centres of Women’s Studies face are of a different kind. As organizations that function outside the ambit of educational bureaucracy, they have more flexibility in conceptualizing their work and in developing Women’s Studies. However, garnering financial support for their work poses as a recurrent problem impacting, among other things, on their ability to recruit scholars. The access that such organizations have to a student body is also relatively limited, thereby constraining the possibility of institutional reproduction. Women’s Studies Centres located outside the University structure also consistently tend to take on either the role of the activist by getting involved in a range of women’s issues or adopt the mantle of the development worker who delivers an assortment of services to marginalized groups. While both functions hold the potential of enriching the contribution that can be made to Women’s Studies as an academic domain, it is often admitted by the organizations themselves that such involvement does not always translate into analysis and critical output.

One problem that all Women’s Studies Centres face, irrespective of their location, is in relation to the paucity of materials in the local and regional languages. It is interesting that Women’s Studies in India was instituted through the realization that a vast majority of Indian women were deprived of the benefits of development. And yet, for over three decades, Women’s Studies has almost exclusively been associated with English and no systematic efforts have been made by Centres of Women’s Studies, especially the UGC Centres, to develop materials in the regional languages. (This reality is more a comment on the academic mode of functioning in general rather than a specific reflection on Women’s Studies). It has been largely the non-UGC Centres, and a few exceptional UGC Centres (such as the Women’s Studies Centres at the Jadavpur University and the University of Pune), that have worked towards translations and production of materials in regional languages.

VII. Challenges Ahead

The concerns outlined above have to a large extent paralleled the growth of Women’s Studies and have been present as issues that had to be dealt with all along. In addition to these sets of issues that Women’s Studies has to continue to engage with, there are also challenges emerging from changes in the situation of higher education as well as in the changing configurations of politics itself. Interestingly, these challenges hold the potential of reinvigorating the field of Women’s Studies.

One of the most significant challenges that Women’s Studies has had to face till date relates to the destabilization of the recognized subject of feminism, that is, the woman unmarked by any social, cultural or economic descriptor. The recognition that women are not a homogenous category seemed to initially threaten the assumed unity of the women’s movement and the explorations and understanding of Women’s Studies. However, sustained engagement with the politics of the issue has in fact enriched the work taken up under the rubric of Women’s Studies, indexed by the increased debates through workshops, seminars as well as publications. The challenge remains though of further developing theories that could provide an account of how women continue to be understood as a singular category while also being differentiated within it.

Linked in a way to the issue of difference that Women’s Studies has to engage with at a theoretical level is the practical issue of the changing nature of the student population. The typical student of earlier times was the upper/middle class and upper caste student. Today the college and university going student is also one who belongs to the lower class and backward caste. Thus far, different institutions had a preponderance of the one or the other kind of students thus segregating the students through a range of mechanisms – academic, administrative and cultural. While clearly undemocratic in principle, in practice it enabled a relatively less complex address to a homogenous body of students. However, with the Supreme Court Judgement issued in early 2008, which clears the way for reservations for the Other Backward Classes in central institutes of education, the classroom profile is set to change substantially. The challenge for Women’s Studies is to draw upon its theoretical thinking in relation to these issues of discrimination and diversity (as also the experience of some States where such reservations had been introduced earlier) in order to address the new student constituency in a meaningful manner.

The subject of the changing composition of the student body becomes particularly relevant for Women’s Studies because it is now entering a phase where teaching is being accorded a great deal of importance. This marks a shift from the earlier emphasis on research where teaching was always a marginal activity. Very few of the existing Centres and Cells have been offering courses in Women’s Studies, whether at the M.Phil or M.A. levels. In contrast, many academic institutions, universities and colleges are now working towards introducing diploma, undergraduate and postgraduate courses. This situation entails the need to seriously think through questions of pedagogy and curriculum development once again. Concurrently, there is need for many capacity building exercises since this initial phase in the expansion of teaching programmes is accompanied by lack of adequate numbers of trained teachers.

Yet another challenge of the present times is the requirement of an adequate grasp and analysis of the many factors that are shaping the contemporary. It is widely acknowledged that globalisation is bringing about rapid changes in various sectors of the society, including that of education. Women’s Studies needs to assess this situation and position itself in a manner that is most productive to its objectives, which might themselves have to be restated. In this context, Women’s Studies needs also to engage with the increased pressure on all teaching programmes to vocationalise themselves. Such a demand can neither be rejected nor accepted in toto. Moreover, the response to the demand will have to take into consideration the fact that far more avenues are opening up for those studying women/gender issues, especially in institutions and organizations within the development sector. Thus far though, Women’s Studies has not produced a self reflexive plan of action to work with or impact the development sector, except in the mode of “Extension Work,” which has been problematic as mentioned earlier.

There are some other challenges that speak to the very frameworks of Women’s Studies. The concerns in relation to impacting disciplines have been discussed earlier. The matter of inter-disciplinarity, however, needs more careful attention. In this moment of the renewal of research agendas and of the introduction of teaching, it is imperative that Women’s Studies revisit the matter of inter-disciplinarity. Not only is research output shaped by the understanding of inter-disciplinary methodology, teaching Women’s Studies outside disciplinary frameworks too raises several issues. The challenge ahead is therefore to articulate and debate on the subject in order to arrive at a clearer understanding of Women’s Studies stake in inter-disciplinarity. Returning again to the matter of pedagogy and curriculum development, a series of challenges await the teaching of Women’s Studies. The high visibility given to the “women’s question,” both through policies and popular media coverage, involves in some cases a familiarity with the subject that at times suggests that Women’s Studies’ is outmoded. Responsiveness to the location and diverse thinking about Women’s Studies is therefore necessary and presents itself as a significant challenge today.

VIII. Moving Forward

Some of the problems highlighted under the section on “Areas of Concern” have to an extent affected the enthusiasm of those institutionally affiliated with Women’s Studies. However, it also true that Women’s Studies is today once again charged with a new energy, a new purpose that derives from fresh challenges and from the perception that some of the longstanding problematic issues too could be translated into projects that would energise Women’s Studies. There is also an ongoing debate on the need to move from a framework of “Women’s Studies” to “Gender Studies,” a debate that has not yet been settled. Given the many opportunities that Women’s Studies has built for itself as well as its ongoing efforts to shape the field to make it more effective, the way forward would be to prioritise and work on some of the areas that Women’s Studies has identified as catalyzing points and which have been referred to earlier. They are once again summed up here as topics that need further attention and support.

· Impacting disciplines more substantively

· Deliberating further on the notion of “Interdisciplinarity” as used with reference to Women’s Studies

· Focussing on materials production in the regional languages

· Addressing issues of heterogeneity of the student population

· Developing context specific curriculum, in terms of location and level at which Women’s Studies is being offered

· Paying closer attention to issues of pedagogy

· Building capacities of teachers of Women’s Studies

· Attending to the contemporary as part of research agendas

· Articulating the methodologies used for research

· Interfacing with the development sector

· Developing an understanding of the feminist issues within the South Asian region

As regards the specific initiatives taken by the HE Cell in relation to Women’s Studies, a one-day Consultation was scheduled on March 28, 2008 with a group of prominent Women’s Studies scholars. The consultative process was aimed at seeking recommendations from the group regarding the areas in which the HE Cell should focus in order to catalyse new initiatives for Women’s Studies. The process confirmed that the HE Cell should work closely with a select range of regional centres in order to conduct studies to fill in information gap (regarding student profile, courses offered etc.) as well as to gain conceptual clarity on certain issues (such as pedagogy, research methodology etc.). Other key areas marked out for support were curriculum development, teacher training, and documentation / archiving. The details of the recommendations are provided in the annexure.
IX. Annexures

1. Syllabi: Women’s Studies Centres, Pune University, Jadavpur University, Wardha University

2. UGC Guidelines

3. Catalogues of Publishers of Women’s Studies (Stree, Zubaan, Women Unlimited etc.)

4. Note on the Curriculum Development Workshop conducted by the Centre for Women’s Development Studies in February 2008

5. HE Cell Gender Consultation Note and Minutes

6. Back to Office Reports of i)Visit to the Centre for Women’s Development Studies, Delhi, ii) Visit to the School of Women’s Studies, Jadavpur University and iii) Visit to Research Centre for Women’s Studies, SNDT University, Mumbai and Women’s Studies Centre at the University of Pune

Select Bibliography

Agarwal, Nisha, Nikita Dhawan and Nutan Sarawagi. Women’s Studies Pedagogy: An

Evaluatory Study. Research Centre for Women’ Studies, RCWS Gender Series

(Gender and Education, Book 1). Bombay: SNDT University, 2002.

Agnes, Flavia. Law and Gender Inequality: The Politics of Women’s Rights in India.

Delhi: Oxford University Press, 1999.

Anandhi. S and Padmini Swaminathan. Making it Relevant: Mapping the Meaning of

 Women’s Studies in Tamil Nadu. Working Paper No.198. Chennai: Madras

Institute of Women’s Studies.

Beteille, Andre, “Feminism in Academia: Changes in Theory and Practice” in Indian

Journal of Gender Studies. 2:1, 1995.

Bhagvat, Vidyut, “Women’s Studies in the University: Engagement and Disruption” in

Indian Journal of Women’s Studies. 9: 2, 2002.

Chaudhuri, Maitrayee, “Learning Through Teaching the ‘Sociology of Gender’” in

Indian Journal of Gender Studies, 9: 2, 2002.

Chitnis, Suma. “The Sociology of Women’s Education: Two Different Issues” in

Maithreyi Krishna Raj, ed. Women’s Studies in India: Some Perspectives.

Bombay: Popular Prakashan, 1986

Committee on the Status of Women in India (CSWI). Towards Equality. New Delhi:

Government of India, 1974.

Desai, Neera. “Introduction” in Maithreyi Krishna Raj, ed. Women’s Studies in India:

Some Perspectives. Bombay: Popular Prakashan, 1986.

Desai, Neera and Vibhuti Patel. Critical Review of Researches in Women’s Studies: 1974

– 1988. Indian Council of Social Science Research, Delhi, 1990

Ghadially, Rehana, “Teaching Psychology of Sex Roles to Engineers in India” in

Women’s Studies Quarterly. 16: 3 & 4, 1988.

Jain, Devaki and Pam Rajput, ed. Narratives from the Women’s Studies Family:

Recreating Knowledge. New Delhi: Sage Publications, 2003.

John, Mary E. “Women’s Studies: Legacies and Futures” in Lotika Sarkar, Kumud

Sharma and Leela Kasturi, eds. Between Tradition, Counter-Tradition and

Heresy: Contributions in Honour of Vina Mazumdar. New Delhi: Rainbow, 2002.

-----, “Feminism in India and the West: Recasting a Relationship” in Cultural Dynamics.

10: 2, 1998.

Joshi, Svati, ed. Rethinking English: Essays in Literature, Language, History. Delhi:

Oxford University Press, 1994.

Kapur, Ratna, ed. Feminist Terrains in Legal Domains: Interdisciplinary Essays on

Women and Law in India. Delhi: Kali for Women, 1996.

Kishwar, Madhu, “Why I Do Not Call Myself a Feminist” in Manushi. No. 61.

Krishna Raj, Maithreyi, ed. Women’s Studies in India: Some Perspectives. Bombay:

Popular Prakashan, 1986.

-----. Getting Started: A Teacher’s Manual. RCWS, SNDT Women’s University.

Contribution to Women’s Studies Series: 2. 1988.

Mukhopadhyay, Maitrayee. Legally Dispossessed: Gender, Identity and the Process of

Law. Calcutta: Stree, 1998.

Nair, Janaki. Women and Law in Colonial India. Delhi: Kali for Women, 1996.

Pappu, Rekha, “Constituting a Field: Women’s Studies in Higher Education” in Indian

Journal of Gender Studies, 9: 2, 2002.

Patel, Vibhuti, “An Overview on Research for Women’s Studies in India.” Report

submitted to the Sir Dorabji Tata Trust, 2005.
Rege, Sharmila. “Feminist Challenge to Sociology: Disenchanting Sociology or ‘For

Sociology?” in Sharmila Rege, ed. Sociology of Gender: The Challenge of

Feminist Sociological Knowledge. New Delhi: Sage Publications, 2003.

Sangari, Kumkum and Sudesh Vaid, ed. Recasting Women: Essays in Colonial History.

Delhi: Kali for Women, 1989.

Sharma, Kumud, “Women’s Studies and Higher Education: The Troubled Journey” in

Indian Journal of Gender Studies, 9: 2, 2002.

-----. Memory Frames: Oral Narratives. New Delhi: Centre for Women’s Development

Studies, 2005.

Sunder Rajan, Rajeswari, “English Studies via Women’s Studies” in Susie Tharu, ed.

Subject to Change: Teaching Literature in the Nineties. Hyderabad: Orient

Longman, 1998.

Tharu, Susie, “Introducing Anveshi.” Lokayan Bulletin. 8: 3. 1990.

� This discomfort persists into more recent times and is foregrounded in the article titled “Why I Do Not Call Myself a Feminist” (1991) by Madhu Kishwar, the well-known activist of the women’s movement and the founder-editor of the journal Manushi. See John (1998) for an insightful analysis of this position.

� The Higher Education Cell is presently in the process of commissioning a study of Gender Training programmes within the development sector in Tamil Nadu.

� Some aspects of the history of Women’s Studies have been dealt with in detail in Devaki Jain & Pam Rajput (2003). Also see Mary John (2002), Maithreyi Krishnaraj (1986), Rekha Pappu (2002) and Kumud Sharma (2002).

� Vibhuti Patel’s Overview on Women’s Studies Research (2005) provides a detailed description of the impact of Women’s Studies on some of the major disciplines. See also Svati Joshi (1994), Kumkum Sangari and Sudesh Vaid (1989), Sharmila Rege (2003) for accounts of feminist thinking that has impacted literary studies, history and sociology respectively. Major feminist contributions to thinking about law have been through Ratna Kapur (1996), Janaki Nair (1996), Maitrayee Mukhopadhyay (1998) and Flavia Agnes (1999).

� For a very thoughtful presentation on the difficulties faced in the setting up of and running Women’s Studies Centres, see Vidyut Bhagvat (2002). Also see Devaki Jain and Pam Rajput (2003).

� For a detailed and critical appraisal of Women’s Studies in Tamilnadu, see Anandhi and Padmini Swaminathan (2007).

PAGE
1

