2

 Gianna Katsiampoura, “Gender Studies in the Greek University: from the feminist movement to the official curriculum”, in K. Skordoulis, D.Hill, Critical Education, INR-NHRF/Nissos, Athens 2012, pp. 223-230
Gender Studies in the Greek University:

from the feminist movement

to the official curriculum(
Gianna Katsiampoura

Institute for Neohellenic Studies/

National Hellenic Research Foundation

katsiampoura@yahoo.gr,

katsiampoura@eie.gr
First Efforts
The discussion about Feminist studies in Greece has been initiated outside the university campuses. Not escaping what seems to be a universal tradition. The spark in the discussion was set by the various leftist feminist groups after the end of the dictatorial regime which ruled Greece for seven years (from 1967 until 1974).

· Magazines such as Skoupa (the Greek word for Βroom), Katina (a female Greek name which became a synonym to gossip), Dini (the Greek word for Vortex) and others,

· Greek translations of seminal books (eg The Second Sex by Simone de Beauvoir was translated in 1979, while Sexism and Science by Evelyn Reed in 1981) and

· seminars,

have been seeking to highlight women's issues in a number of areas, from historiography through biology.
The Academia as a mirror of the feminist movement
The result of the aforementioned activities was to set in motion certain efforts for the introduction, in the mid 80’s, of gender/women’s studies mainly in the Humanities and especially in History, concentrating on the history of women. At a time when the history of women began to meet the problematic about the concept of gender.

These first academic efforts had their reflection in the level of doctoral studies. In this context, dissertations on the history of women in Greece were produced, clearly influenced by the national historiographical conditions and interests, but with a special focus to the different and changing conceptions of gender, already happening internationally​​. Thus, in Greece, the history of women is directly related to the history of gender.
The main topics that received research attention, largely determined by the abovementioned policies were:
a) the political history, specially the history of the struggle for women's rights and public activity of women for their demands. That is, the gendered aspect of citizenship, and
b) the history of labour, from the perspective of the socially gendered division and also as part of the gender and class identity formation.
In this context, the research topics highlighted were the history of education from the 19th century onwards, the concepts of family and motherhood, the gender dimension of class relations, etc.
It should be noted that in the 1980's the Greek university system was restructured both externally and internally. New universities were established (eg. the University of Crete, the Aegean University, the Ionian University) with several sections for humanities and the already existing universities established new departments and introduced new courses in the existing curricula
.

Also, the then socialdemocratic government of PASOK advanced a legislation for the internal regime of the Universities fostering measures such as the abolition of the Chair and the promotion of the decision making to the general assembly of the Lecturers of the Department which in conjunction with the participation of students in this general assembly could be considered as progressive compared to the reactionary legislation dated from the 30’s which governed the Universities for the last five decades.

These changes facilitated the entrance in academia of a new generation of University researchers who were in much greater contact with modern ideas and academic debates than the older generation. A significant percentage of this new academic force were women, a result of the opening of the Greek tertiary education to female students especially since the late 1960's, a phenomenon reflecting the changes in greek society with the increasing special weight of the middle strata associated with changes in the structure of the Greek economy in the 60’s and 70’s. A detailed analysis of these changes can be discussed at a later stage but they don’t fall within the scope of this paper.

In the 1990's, all previous changes flourished with the introduction of individual courses in university humanities programs both in the undergraduate and the postgraduate level with the personal initiatives of female professors. Several of these women professors were members of the first left feminist groups of the 70’s. Now the academic environment was for them a new space of intervention.
In this context, an informal network of female scholars was established with an interest in gender as an analytical tool, particularly in the fields of historiography, sociology, anthropology and architecture.

The field of science and its history (the field of mine) in this period does not seem be open to these new approaches.
At the same time, at the level of state policy, the General Secretariat for Equality has been established, to promote a policy of equal opportunities for both sexes. In this framework, in the early 1990’s, a policy is pursued for the institutionalization of "women's studies" (the terminology of that time) as an autonomous subject of study in the undergraduate level.

This proposal was not well received and not adopted because inter alia found opposition among many of the women university teachers. The epistemological argument of those who were in opposition was that the gender perspective should be incorporated in the individual disciplines and affect the conditions and epistemological foundations of every discipline, and not to be approached and studied as an autonomous field.
Establishment of programs for "gender studies" in the Greek University
This reality of the sporadic presence of Gender courses in the Greek Universities was reshaped during the academic year 2003-2004, by the Operational Programme "Education and Initial Vocational Training II”, a part of the 6th Framework Program FP-6 of the European Union, aiming at the reform of the University curricula. The Measure 4.2 of this program aimed to support women studying in institutions of higher education at both undergraduate and postgraduate level in order to complete their studies and to develop research skills that will enable them to acquire additional academic qualifications and respond better to labor market requirements.
This measure attempted to give women attending higher education programs, incentives (material and otherwise) that will allow them to develope scientific and research activities that will help them find and maintain a work worthy of their skills and knowledge.
Through specific actions the measure attempted to support women-scientists with an emphasis on financial incentives (scholarships, grants, etc.) and research activities related to career development of women. The declared aim was to involve women in decision making and a balanced representation in science and technology.
According to the official rhetoric, the measured supported the development of curricula and research activities with the primary purpose to study issues related to the position of women in the social and economic field.

According to its rhetoric, Measure 4.2 aimed at a policy of "equal opportunity " for both sexes. In the context of equal opportunities in employment, Measure 4.2 was linked to Measure 2.2 aiming at restructuring the tertiary education curricula. Thus, with the financing of the European Union and the Greek state, 8 undergraduate and 2 postgraduate programs for ‘gender and equality’ were founded in Greek Universities.

Namely: in the Department of Architecture at the National Technical University of Athens,
 in the Panteion University of Social and Political Studies, in the University of the Aegean,
 in the Aristotelian University of Thessaloniki,
 in the National and Kapodistrian University of Athens,
 in the University of Crete,
 in the University of Thessaly,
 in the University of Pireaus
 and in the Technological Educational Institute of Athens.

The Organization and Content of Study

These programs, in accordance with their founding principles, were structured on the basis of the principle of "equality of sexes" and were targeted towards women (students, researchers, university lecturers). With a logic that their function, content of study and structure are of little if no interest for men (students, researchers, lecturers). It is thus clear from the outset that they had functioned on the logic of "positive discrimination» (affirmative action) in education. The course title: "Gender Studies" acquired a meaning associated with "equality".

The introduction of Gender Studies in the Greek University, therefore, was not aiming to enhance their programs of study with the research and teaching experiences of the international community of Gender Studies. Instead, these programs followed a logic of social policy for “equal opportunities” as was the initial declaration of measure 4.2 of the 6th Framework Program (FP-6) and their final achievements are questionable.
Most these programs on “gender studies and equality” were established in faculties and departments of humanities and some in departments of education. Some were targeted to students of non-humanities departments, but the participation was relatively very small (judging from my own experience in the interdepartamental program of the National and Kapodistrian University of Athens).
For teachers, the teaching positions were filled mainly with lecturers under yearly contracts, despite the initial commitment of the Ministry of Education to establish permanent posts (tenure positions) on this subject in the universities. Needless to argue at this point that this had a very negative effect for the credibility of these courses in the greek university system and especially among the vast majority of the student population.
An initial Evaluation

Most of the programs of "gender studies" stopped functioning in 2008, when the planned financing from the FP-6 ceased to exist. During the 4 years of their functioning, within their framework of operation, a lot of activities were organized: seminars, workshops and conferences, and websites have been designed for the dissemination of research (to mention here the Dictionary of feminist terms by the National and Kapodistrian University of Athens
 and the website “Women in Mathematics” by the University of Thessaly
).

However, the aim of dissiminating the international debate on gender in order to influnce the structure of the university study programs does not seem to have been achieved. Today, after the end of funding, very few programs function with this title (one in Panteion University, another in Aristotle University and a third in University of the Aegean) and two courses in Departments of Education (in University of Thrace and in University of Crete), or some individual courses in another departments , from time to time, which are not independent from the teacher .

Most importantly, the study programs of the departments of science, where the problem is more important, have remained totaly anaffected by the issues of gender, with a sole exception of the School of Applied Mathematical and Physical Sciences of the National Technical University of Athens.

One might also refer to the course “Epistemology of Natural Sciences” in the Department of Education, in National and Karodistrian University of Athens, where 2 out of the 12 lectures given in the semester course are dedicated to Feminist Epistemology and to “Women in the History of Science”. Sometimes, similar lectures are given in Women and Mathematics at the University of Thessaly.
However, no established community of scholars on “gender studies and science” exist in Greece.
Prospects
Judging not only from the outcome, the establishment of gender studies programs in the Greek university system was opportunistic. This is illustrated not only by the lack of dissemination of the relevant approaches, but also by the actual degeneration of these programs after the termination of EU funding.
I am not a pessimist, but we know very well this is one of the issues that although so far has hardly survived, its future is even more gloomy if the government's plans for the new, technocratic and sterile university succeed. In this new reality that they prepare for us, academic disciplines that promote critical thinking and challenge their hegemony can not fit. But we are destined to resist and challenge and we are going to do it once more……….
� The establishment of Departments of Social Anthropology is worth noting, because Social Anthropology was linked directly to Gender Studies in Greece.

� http://www.epeaek.gr/epeaek/el/a_2_1_2_4_2.html

� � HYPERLINK "http://www.arch.ntua.gr/genderandspace" \t "_blank" �www.arch.ntua.gr/genderandspace�

� � HYPERLINK "http://www.aegean.gr/gender-postgraduate/" \t "_blank" �www.aegean.gr/gender-postgraduate/�, � HYPERLINK "http://www.rhodes.aegean.gr/genderstudies/postgrad/" \t "_blank" �www.rhodes.aegean.gr/genderstudies/postgrad/�

� � HYPERLINK "http://www.auth.gr/genderstudies" \t "_blank" �www.auth.gr/genderstudies�, � HYPERLINK "http://www.auth.gr/edlit/html/spoudes/meta/diatmim/central.html" \t "_blank" �www.auth.gr/edlit/html/spoudes/meta/diatmim/central.html�

� � HYPERLINK "http://www.isotita.uoa.gr" \t "_blank" �www.isotita.uoa.gr�, � HYPERLINK "http://www.fylo.theol.uoa.gr" \t "_blank" �www.fylo.theol.uoa.gr�

� � HYPERLINK "http://www.soc.uoc.gr/gender" \t "_blank" �www.soc.uoc.gr/gender�

� � HYPERLINK "http://www.gender.uth.gr" \t "_blank" �www.gender.uth.gr�

� � HYPERLINK "http://www.unipi.gr/ypires/epeaekIsotitaFulon" �www.unipi.gr/ypires/epeaekIsotitaFulon�

� � HYPERLINK "http://isotita.teiath.gr" \t "_blank" �http://isotita.teiath.gr�

�http://www.thefylis.uoa.gr/fylopedia/index.php/%CE%91%CF%81%CF%87%CE%B9%CE%BA%CE%AE_%CF%83%CE%B5%CE%BB%CE%AF%CE%B4%CE%B1

� http://womenstories0mathstories.wordpress.com/uth/preface/

(The research leading to these results received financial support from the European Union's Seventh Framework Programme [FP7/2007-2013] under grant agreement n°229825

