

SHIVAJI UNIVERSITY, KOLHAPUR

Structure and Syllabus
of

Interdisciplinary Certificate Course

**Women, Education and Gender Sensitive
Teaching Practices**
(Four Credits, 60 Hours)

Course Code WS-CC-ED
To be introduced in 2012-2013
(Subject to the modifications made from time to time)

Centre for Women's Studies
Shivaji University
Kolhapur

Women, Education and Gender Sensitive Teaching Practices

Interdisciplinary Certificate Course
(Four Credits, 60 Hours)
To be introduced in 2012-2013

Course Code WS-CC-ED

Relevance of the course

- This course is designed to acquaint the students with the gender difference in opportunities in the field of education and its implications for gender equality.
- The course aims at developing a critical perspective among students and to enable them to question the assumptions of existing body of knowledge as well as the method of imparting the same.
- The course would enable the students to practice their respective professions with gender sensitivity.

Course Structure:

- Duration of the course is 60 hours.
- It consists of total 100 marks. Theory examination for maximum 80 marks and internal assessment for maximum 20 marks.

Admission:

1. Admission is open to any graduate of any discipline.
2. The course can be simultaneously pursued along with the post-graduate degree courses.
3. At least 75% attendance is required to enable to student to appear for theory examination.
4. Maximum intake for the course is 25.

Fee structure- (As applicable to courses supported by salary grant)

Admission Fee -	10
Registration Fee -	50
Tuition Fee -	100*
Total-	160 (To be paid at the time of admission)

* Tuition fee will be five times high for employed persons.

Examination Fee 100 (To be paid along with the examination form)

Examination and assessment

- The Examination for this course shall be by a theory paper, seminar, project, fieldwork and assignments.
- The student has to submit the assignments/ seminar papers before the date of the theory examination.

Grading

Aggregate of Total Marks	Letter Grade	Class
70-100	O	Distinction
60-69	A	First Class
55-59	B+	Higher Second Class
50-54	B	Second Class
40-49	C	Pass
39 or less	D	Fail

Women, Education and Gender Sensitive Teaching Practices

To be introduced in 2012-2013

Course Code WS-CC-ED

Contact Hours : 60

Credits : 04

Examination Duration : 3 hrs

Maximum Marks : 100

Internal : 20

External : 80

- I. Introduction to Basic Concepts in Feminism and Women's Studies (15 Hours)
 - i. Sex and Gender, patriarchy, masculinity and femininity
 - ii. Introduction to feminist thought
 - iii. Women's Studies
 - iv. Feminist Epistemology

- II. Women's Education (15 Hours)
 - i. In Plato's Republic
 - ii. In Rousseau's Emile
 - iii. In Mary Wollstonecraft's Vindication of the Rights of Women
 - iv. In Ancient India

- III. Educational Status of Women (15 Hours)
 - i. Women's Education in 19th and 20th Century Maharashtra
 - ii. Women Path-breakers: Savitribai Phule and Dr. Anandibai Joshi
 - iii. Gender Difference in Educational Status at the national and international level
 - iv. Millennium Development Goals and Achievements about Women's Education

- IV. Feminist Perspective in Education (15 Hours)
 - i. Addressing Gender Bias in Curriculum
 - ii. Feminist Pedagogical Practices in Classroom
 - iii. Integrating Gender Perspective in curricula
 - iv. Challenge of Attaining Gender Balance in Educational Decision-making

Readings:

(Additional readings will be recommended by the course teacher.)

1. Rousseau, Jean Jacques. 1762. *Emile or On Education* available online at <http://www.online-literature.com/rousseau/emile/> and <http://www.gutenberg.org/cache/epub/5427/pg5427.txt>
2. Plato *The Republic* available online at <http://www.online-literature.com/plato/republic/>
3. Wollstonecraft, Mary 1792. *The Vindication of the Rights of Woman* available online at <http://www.bartleby.com/144/>
4. Altekar, Anant S. 1934. *Education in Ancient India* 2009 Edition by Isha Books, Delhi.
5. Altekar, Anant S. 1959. *The position of women in Hindu civilization, from prehistoric times to the present day* Motilal Banarsidass Publ.

6. Okin, Susan Moller 1979. *Women in Western Political Thought* Princeton University Press
7. Upadhyay. Sugeeta. 2007. Wastage in Indian Higher Education *Economic and Political Weekly* January 13, 2007
8. Statistical Year Book India 2011, Chapter on Education available at http://mospi.nic.in/mospi_new/upload/statistical_year_book_2011.htm
9. Paranjape, Madhu. 2007. Uneven Distribution of Education in Maharashtra: Rural-Urban, Gender and Caste Inequalities *Economic and Political Weekly* January 20, 2007
10. Ramachandran, Vimala 1999. Adult Education: A Tale of Empowerment Denied *Economic and Political Weekly* April 10, 1999
11. Arokiasami, P., McNay, Kirsty and Cassen, Robert. 2004. Female Education and Fertility Decline: Recent Developments in the Relationship. *Economic and Political Weekly* October 9, 2004
12. Ghose, Malini 2002. Literacy, Power and Feminism. *Economic and Political Weekly* April 27, 2002
13. Unni, Jeemol. 2009. Gender Differentials in Education: Exploring the Capabilities Approach. *Economic & Political Weekly* February 28, 2009 vol xlv no 9
14. Manicom, Ann 1992. Feminist Pedagogy: Transformations, Standpoints, and Politics *Canadian Journal of Education* Vol. 17, No. 3, Summer 1992 pp. 365-389
15. Shrewsbury, Carolyn 1987. What Is Feminist Pedagogy? *Women's Studies Quarterly*, Vol. 15, No. 3/4, Feminist Pedagogy (Fall - Winter, 1987),pp. 6-14
16. Held, Virginia 1985. Feminism and Epistemology: Recent Work on the Connection between Gender and Knowledge *Philosophy and Public Affairs*, Vol. 14, No. 3 (Summer, 1985), pp. 296-307
17. Rose, Hillary 1983. Hand, Brain, and Heart: A Feminist Epistemology for the Natural Sciences *Signs*, Vol. 9, No. 1, Women and Religion (Autumn, 1983), pp. 73-90
18. Kirtane, Anjali 1997 *Anandibai Joshi: Kal ani Kartrutva* (in Marathi) Mumbai. Majestic Publication.
19. Zodge, Phulavanta *Saadhvi Savitribai Phule* (in Marathi)– Chinar Publication , Pune
20. Wad, Vijaya *Tya Hotya Mhanun* (in Marathi) Anushri Publication