

REGIONAL UNESCO CHAIR

Women, Science and Technology in Latin America

www.catunescomujer.org

Gender and ICT: Unveiling social representations in the process of appropriation and change

SCIENCE FOR THE TWENTY-FIRST CENTURY: A NEW COMMITMENT

Gloria Bonder

February, 2007

FLACSO
Latin American Institute for Postgraduate Studies
in the Social Sciences
Buenos Aires - Argentina

United Nations Education,
Science, and Culture Organization

Was created into 2001, as an outcome of **UNESCO Regional Forum, “Women, Science and Technology in Latin America: diagnoses and strategies” Bariloche – Argentina, 1998**
-One of six events hosted by UNESCO in preparation of the **Budapest World Science Conference-**

Headquarters

**Gender, Society & Policy Area
FLACSO – Argentina
-Latin American Institute for Postgraduate
Studies in Social Sciences-**

**UNITWIN NETWORK OF UNESCO CHAIRS:
WOMEN, SCIENCE, TECHNOLOGY AND WATER:**

Sudan, Pakistan, Burkina Faso, Costa de Marfil, Marruecos y Regional América Latina

BRIDGING RESEARCH AND POLICIES – INNOVATION – NETWORKING

ICT IN LATIN AMERICA: BASIC DATA

- **76% of LAC population is located in urban areas.**
- **Rapid socio-economic changes are increasingly affected by, and dependent on ICT use. However only a minority of citizens benefit from this progress.**
- **Few countries have been very active and successful in embracing new and emerging technologies (Brazil, Chile and Costa Rica: “technology engines”)**
- **Key ICT developments:**
 - Electronic government services
 - Adoption of ICTs in the educational system
 - Adoption of ICTs by SMEs
 - Use of electronic commerce

WORLD INTERNET USAGE AND POPULATION STATISTICS

World Regions	% Population	Usage	Usage Growth
	(Penetration)	% of World	2000-2005
▶ AFRICA	2.6 %	2.3 %	423.9 %
▶ ASIA	9.9 %	35.6 %	218.7 %
▶ EUROPE	36.1 %	28.5 %	177.5 %
▶ MIDDLE EAST	9.6 %	1.8 %	454.2 %
▶ NORTH AMERICA	68.6 %	22.2 %	110.3 %
▶ LATIN AMERICA/CARIBBEAN	14.4 %	7.8 %	342.5 %
▶ OCEANIA / AUSTRALIA	52.6 %	1.7 %	134.6 %
WORLD TOTAL	15.7 %	100.0 %	183.4 %

Source: <http://www.internetworldstats.com/>

Differences among LAC countries. % of population that are Internet Users

Chile	20%
Argentina	10%
Brazil	7.74%
Mexico	3.38%
Paraguay	0.98%
Bolivia	0.36%

1998 – 6 million users

2004 – 72 million users

Users are concentrated in urban areas, big and medium enterprises, medium to high incomes

FEMALE INTERNET USERS

38% of latin american internet users are women: The gender gaps are generally declining. However it remains large in older age groups, and in the rural areas. (Bonder, Gloria, 2004)

Women represent 9% of medium and high level jobs in information technologies industries . They are 28.5% of computer programmers and 26.9% of systems analysts . However they represent 85% of data entry workers. (UNIFEM, 2000)

Note: 1=National source. 2=Nielsen/NetRatings. 3=TNS. a=2001. b=2000.

Source: International Telecommunication Union (ITU).

Gloria Bonder - www.catunescomujer.org

CONDITIONS OF APPROPRIATION OF ICT

- ICTs are not merely tools or neutral resources that can improve *per se* the social economic and cultural conditions as they are.

We need to “submerge technology within the socio-historical realm”
Cornelius Castoriadis

- In order to
 - Elucidate the **imaginary social significations** through which virtual technology institutes new meaning of reality, subjectivity, time, space, notions of future, power and social relations.
 - **Understand the processes** by which they are incorporated because of and with the promises they generate; the hope and confidence in their power as well as the fear and a sense of threat provoked by

GENDER IN ACTION

Género en acción en proyectos con jóvenes y TIC. Fundamentos y Estrategias para la Sociedad del Conocimiento

Virtual Courses & Workshops

4. Las TIC en clave generacional

Los y las generación color y e zapping, personal 70 y 80 significaba que la cobdiano trata de experimente entorno espectáculo como "medatiz informaticó fragnen".

"Sin thulo", de José María Nillera

Para el investigador argentino en temas de ju

7. Brechas de género

Johan Brennecke, Cracking the code:1997

La evidencia del avance vertiginoso de la ciencia y la tecnología y su impacto en todas las dimensiones de la vida social, como acabam presentar, plantea además una pregunta contera por el lugar que ocup mujeres con el mundo de las TIC. La presencia a la que nos referir no sucede exclusivamente a su participación numérica -ninguno, indicamos enseguida, sigue siendo proporcionalmente baja en nuestra R4

9. Usos culturales de las jóvenes

Si bien, muchas de las mujeres jóvenes no reaccion a las imitaciones que establecen en el apartado anterior, es importante destacar que se advierte una intensificación de los usos y la frecuencia de contacto de las TIC entre las nuevas generaciones. Ello no revierte la tendencia, ya que en el cuadro más general de usuarios jóvenes de TIC, las jóvenes no se recortan como protagonistas en la apropiación y, menos aún, en el campo de la producción de estas tecnologías. En los estudios y estadísticas, más bien suelen quedar subsumidas dentro de grupos juveniles con un marcado perfil masculino, o directamente no se registran datos de consumo de tecnología atendiendo a las distinciones de género.

La tendencia mundial en relación con las mujeres jóvenes no aporta, si embargo, algunos datos contributivos de interés. Un estudio reciente en España, por ejemplo, indica que mientras para los chicos el atractivo principal de las TIC corresponde al ocio lúdico, principalmente los videojuegos, para

Creators in the Knowledge Society

Multimedia Resources

Alice in the Land of Science & Technology

Media, Culture and Education: Gendered Dialogues

“IN THE NAME OF GENDER”:

Ways in which projects have understood and applied the gender equality approach

Some women in the project as beneficiaries or staff.

Equal number of men and women among participants and/or staff.

A “gender expert” in the staff or as consultant.

Gender equity integrated in human rights, citizenship and/or development visions and goals

SOCIAL IMAGINARY OF THE ROLE OF ICT IN YOUTH PROJECTS:

Visions of project leaders

“Social Rescue”

Access and uses of ICT can prevent youth “at risk” from ultimately falling into poverty and social exclusion.

“Springboard” Tools

ICT literacy triggers entry into the labor market and serves as an avenue for successful professional development.

“Citizenship-building” and strengthening of Social Bonds

Access to ICTs as part of a comprehensive program intended to foster the empowerment of youth and its organization, interaction and active participation in the community.

What Do Young Men and Women Look For in ICT-Related Projects?

“To Communicate or Disappear”

To broaden their interaction and communication networks; be part of a youth culture.

“A Passport”

To increase their autonomy and their employment and economic opportunities. *“Technologies are not a window of opportunities; they are a door. People are willing to make sacrifices and give what they have to offer so as to have a door opened that will change their lives forever.”*

“Low-Cost Certification”

To develop skills that will qualify them in the job market through a low-cost, short-term training.

“The Top of the Wave”

To participate in the construction of the “future”.
“Today, anyone without a good command of technology is an outcast; it is not about being a market outcast but a world outcast.”

OUTLOOKS OF ADULTS AND YOUTH ON THE ACCESS AND USES OF ICTS IN YOUTH PROGRAMS

PROJECTS LEADERS

1. IT literacy should:
 - Avoid social and economic exclusion
 - Provide tools and certifications to access better job opportunities.
 - Reduce social risk (“get youngsters out of the streets”).
 - Prevent migration from their communities
 - Further skills and encourage an entrepreneurial attitude
2. Create a supportive environment, sense of belonging and networking.
 - Expand means and channels for communication and expression.

YOUNG PEOPLE

1. Preferences: have access to Internet, e-mail and chat for interaction and communication with peers –virtual and face-to-face (integration into a youth culture).
2. Primary interests:
 - ✓ Entertainment (music, sports, videogames)
 - ✓ Improve school assignments
 - ✓ Job and career opportunities.

However they did not hold great expectations for accessing the labor market through ICT literacy , it might help but ...

GENDER EQUITY IN IS/KS: CONCEPTUAL & ACTION FRAMEWORKS

- ⇒ **Democracy and Human Rights**
- ⇒ **Human/Sustainable Development**
- ⇒ **Inclusion, Social & Gender Justice**
- ⇒ **Struggle Against Poverty**
- ⇒ **Citizenship, Political Participation**
- ⇒ **Cultural / Technological Production by Women/from a Women's Perspective.**

Which gender equality rhetorics are used in ICT policies?

- **“Travel Metaphors”** (Hege Skjeie, 2005) or the myth of **“Natural Progress”**

Linear optimism, patience, denial of on going power conflicts, lack of recognition of contextual changes and diversity within gender groups

ACCESS → USES → FULL PARTICIPATION???

- MIANSTREAMING: ABRACADABRA

WOMEN PARTICIPATION IN THE KNOWLEDGE SOCIETY: FROM USERS AND CONSUMERS TO CITIZENS AND CREATORS

Through

Symbols and metaphors matters: Seeds and nutrients for enriching the Knowledge Society

(...) the alleged triumph of high-technologies is not matched by a leap of the human imagination to create new images and representations.(...)

Unless our culture can take up the challenge and invent suitably new forms of expression, this technology is useless.

"Cyberfeminism with a difference", Rosi Braidotti

gyn-krowteN
gyn-kaM no-si-cED
WomeN's
R-igh-t's
V-o-i-c'es

TOWARDS...

Creators in the Knowledge Society