

SPECIAL ISSUE ON WOMEN EMPOWERMENT

IGNITING MINDS

Wall Magazine

लक्ष्यं विश्वमानम्

**WEST BENGAL STATE UNIVERSITY
DEPARTMENT OF EDUCATION**

Berunanpukuria, Mallikapur, Barasat
North 24 Parganas, Kolkata - 700126

Chief Patron:

Professor Basab Chaudhuri
Honourable Vice-Chancellor
West Bengal State University
Barasat, Kolkata

Board of Advisors:

Professor Abhijit Kumar Pal
Dr. Ajit Mondal
Dr. Shnaoli Chakraborty Acharya

Magazine Editor:

Rinki Khatun
Student, Department of Education, Semester I

Year of Publication : December, 2019

Title with Author	Page No.
WOMEN EMPOWERMENT _____ Aditi Shankari	1-2
WOMEN EMPOWERMENT _____ <i>Nirupom Ghosh</i>	3-4
নারীর ক্ষমতায়ন _____ দেবকান্ত পাল	5-6
নারী _____ শ্বেতা সাধুখাঁ	7
WOMEN EMPOWERMENT _____ <i>- Noorjahan Khatun</i>	8
নারী উন্নয়ন _____ রুকশানা পারভিন	9
WOMEN EMPOWERMENT _____ <i>- Noorjahan Khatun</i>	10
বেগম রোকেয়া _____ সম্রাট চৌধুরী	11
WOMEN EMPOWERMENT _____ <i>- Najma Parveen</i>	12
নারী _____ সাবিনা ইয়াসমিন	13
অভিনব রূপে নারী _____ পূজা মণ্ডল	14
নারীর উন্নয়ন ও অগ্রগতিতে শিক্ষার প্রভাব _____ রুকসানা পারভিন	15
EDUCATION IN THE CONTEXT OF WOMEN EMPOWERMENT _____ <i>- Rinki Khatun</i>	16-18

WOMEN EMPOWERMENT

Aditi Shankari

If one man can destroy everything, why can't one girl Change it?

We all know the story of Malala, a young girl who defied fear and reason to stand up for her right to education. Often affectionately referred to by her first name, **Malala Yousafzai** became a prominent contemporary feminist at the age of 15, when she was shot by a Taliban gunman for her activism surrounding women's education in Pakistan. Since recovering from the shooting, which left her in critical condition, Malala has continued her **fight for girl's education globally**, receiving the **2014 Nobel Peace Prize** for her efforts and becoming an icon for women empowerment.

Malala has consistently and willingly put herself at risk in order to defend equal access to education, **gender equality** and overall world peace. Though many people remember her as the girl who was targeted by the Taliban, she had a long history of activism before the attack – when she was as young as 12. In fact, her series of BBC diaries, which she wrote under a pseudonym to protect herself, detailed her life under Taliban rule in Swat, Pakistan in 2009. According to the New Yorker, Malala hand-wrote the blog posts, which described her academic successes as well as concurrent Taliban actions that her family and community were enduring.

Her passion for **educational equity** began with her father, who gave her lessons in the night once the Taliban had banned girls going to school and destroyed many of the schools in Swat. She refused to let the Taliban's patriarchal rule, which even refused women the right to go shopping, impact her ability to receive the education she deserved. Malala now lives safely in Birmingham, where she completed her education after recovering from her injuries, and was recently admitted to Oxford University to study philosophy, politics and economics, according to BBC reports. Though she has not stopped facing near constant pushback, including the banning of her autobiography in all private schools in Pakistan in 2013 and a heated global debate over whether she should have received the **Nobel Peace Prize in 2014**.

Regardless of those who criticize her, Malala is an unstoppable force when it comes to her activism and unrivaled fearlessness in the face of terrorism and violence. She will undoubtedly continue to use her voice and education to advocate for women and girls around the world — a philosophy of selflessness that all women with prominent voices should adopt.

(ONLY A FEW OF THE REASONS)
WHY Malala Yousafzai IS
AN INSPIRATION TO US ALL

“When the whole world is silent, even one voice becomes powerful.”

— Malala Yousafzai, *I Am Malala*

WOMEN EMPOWERMENT

Nirupom Ghosh

Women Empowerment refers to the creation of an environment for women where they can make decisions of their own for their personal benefits as well as for the society. Women empowerment means emancipation of women from the vicious grips of social, economical, political, caste and gender-based discrimination. It means granting women the freedom to make life choices. A woman is a being with senses, imagination and thoughts; she should be able to express them freely. Individual empowerment means to have the self-confidence to articulate and assert them and decide.

What Does Women Empowerment Mean?

Women Empowerment is the process that creates power in women to live a happy and respectable life in a society. Women are empowered when they are able to access opportunities in a variety of fields much as in education, profession, freestyle, etc., without any limitations and restrictions. It includes raising their status through education, awareness, literacy and training. It also includes the authority to take decisions. When a woman makes crucial decision, she feels empowered. According to Menon and Probhu (2001), there a strong plea for investing in women's equality on the ground that this made economic sense and spoke of “the social rate of return on investment in women” being greater than the corresponding rate for men. According to Paten (2002), women's development can be attained by improving her status and bargaining power in the economy.

Empowerment of Women

There are several ways to enable rights to women in India. The people and government need to come collectively to make it happen. Schooling for girls must be delivered mandatory so that women can grow literate to build a life for themselves. Women must be provided equal opportunities in every area, irrespective of gender. Besides, they must also be awarded equal compensation for their work. The following are some aspects of women's empowerment –

- ❖ On 8 March 2010, one day after international women's day, Rajya Sabha passed the women's reservation bill requiring that 33% of seats in India's parliament and state legislative bodies be reserved for women.
- ❖ Act, 2013 is a legislative act in India that seeks to protect women from sexual harassment at their place of work.
- ❖ Women empowerment is all about making women both socially and financially independent.
- ❖ It is a process in which women make their own independent decisions.
- ❖ When women are entitled to decide, it gives them a sense of empowerment and more worth.

- ❖ Providing proper education to a girl child is the main agenda of women empowerment.
- ❖ It also includes educating working women and engaging them in menial jobs.
- ❖ There shouldn't be gender discrimination and equal for them in the workplace.
- ❖ Women empowerment refers to raising the social status of women through education.
- ❖ Women's economic empowerment aims to make them economically independent and self-sufficient.
- ❖ The Constitution of India guarantees to all Indian women equality (Article 14), no discrimination by the State (Article 15(1)), equality of opportunity (Article 16), equal pay for equal work (Article 39(d)) and Article 42.
- ❖ Empowered women can contribute to nation-building by joining sectors like army, politics, social service, education, corporate sector, etc.

NPE 1986 and Women Empowerment

NPE gave stress on the re-organization of education. The National Policy on Education was to play positive interventionist role empowerment of women. It was to foster the development values through redesigned curriculum, books and training and orientation of teachers. Education was considered as a factor of fundamental change in the status of women. Textbooks were redesigned on the basis of suggestions given by NPE 1986. A series of handbook was published to foster gender equality. Priority was to be the retention of women in elementary and professional education at different level. The sex stereotyping in vocational & professional course was to be eliminated. The analysis of the text books after NPE shows the improvement was not up to date.

Advantages of Women Empowerment

Additionally, domestic violence has become a crucial problem in India. The husbands abuse their wives mentally and sometimes physically considering them as their own property. It happens commonly because women are scared to speak up. In a similar way, the women who work genuinely get paid fewer than their male equals. It is entirely unfair and sexist to pay someone more insufficient for the same work just because of the different gender. Consequently, we see how women's empowerment is the demand of the time. We require empowering these women to talk for themselves and never be a sufferer of injustice. **Swami Vivekananda**, one of the greatest sons of India, quoted that, **“There is no chance for the welfare of the world unless the condition of women is improved. It is not possible for a bird to fly on only one wing.”**

নারীর ক্ষমতায়ন

দেবকান্ত পাল

বিশ্বে যা কিছু মহান সৃষ্টি চিরকল্যাণকর
অর্ধেক তার করিয়াছে নারী অর্ধেক তার নর।

- কাজী নজরুল ইসলাম

আদিম সমাজব্যবস্থা থেকে বর্তমান আধুনিক সমাজব্যবস্থার এই সাফল্যের পিছনে নারী ও পুরুষের সমান অবদান অনস্বীকার্য। নারীকে বাদ দিয়ে শুধুমাত্র পুরুষের অংশগ্রহণের মাধ্যমে সমাজের উন্নয়নের কথা কল্পনাই করা যায় না। কিন্তু যুগ যুগ ধরে নারীরা অবহেলিত ও শোষিত হয়ে আসছে। পুরুষশাসিত সমাজ ব্যবস্থায় সামাজিক কু-সংস্কার, ধর্মীয় গোঁড়ামি, নিপীড়ন ও বৈষম্যের বেড়া জালে নারীরা তাদের অধিকার বিসর্জন দিয়ে আসছে। নারীরা তাদের প্রতিভার বিকাশ ও আত্মপ্রকাশের সুযোগ থেকে ক্রমে বঞ্চিত হচ্ছে। নারীকে পূর্ণ মর্যাদা প্রদান, তার মেধা ও শ্রমকে শক্তিতে রূপান্তর করে এবং তার স্ব-নির্ভরশীলতাকে বাস্তবায়ন করার মাধ্যমে সমাজ, রাষ্ট্র নির্বিশেষে সারা বিশ্বে নারীর ক্ষমতায়ন নিশ্চিত করা সম্ভব।

নারীর ক্ষমতায়ন বলতে একজন নারীর স্বকীয়তা, নিজস্বতা সর্বোপরি তার স্বয়ং সম্পূর্ণতার বিকাশকে বোঝায়। নারী ও পুরুষের মধ্যে অসাম্য ও বৈষম্য দূর করে নারীকে পুরুষের সমকক্ষে প্রতিষ্ঠিত করাই হল নারীর ক্ষমতায়ন। নারীর ক্ষমতায়ন করতে হলে নারীকে ক্ষমতা বিকাশের সুযোগ দিতে হবে। পারিবারিক, সামাজিক ও রাষ্ট্রীয় সকল ক্ষেত্রে নারী পুরুষের সমতা প্রতিষ্ঠা এবং নারীদেরকে শিক্ষিত ও দক্ষ মানবসম্পদে পরিণত করতে হবে। সমাজে ও অর্থনীতিতে নারীর অবদান যথাযথ মূল্যায়ন করতে হবে এবং তাদের উপর নির্যাতন করা প্রতিরোধ করতে হবে, তবেই নারীর ক্ষমতায়ন সম্ভব হবে।

পশ্চিম বিশ্বের দেশগুলিতে নারীর ক্ষমতায়নের বিষয়টি শুরু হয়। আর এই ক্ষমতায়ন সফল করতে গুরুত্বপূর্ণ ভূমিকা নেয় জাতিসংঘ। জাতিসংঘ নারীর রাষ্ট্রীয়, সামাজিক, রাজনৈতিক ও অর্থনৈতিক উন্নয়ন ও ক্ষমতায়নের লক্ষ্যে ১৯৭৫ সালকে 'বিশ্ব নারী বর্ষ', ১৯৭৫-১৯৮৫ সালকে নারী দশক হিসেবে ঘোষণা করে। ১৯৭৫ সালে মেক্সিকোতে। ১৯৮০ সালে কোপেনহেগেনে, ১৯৮৫ সালে নাইরোবিতে এবং ১৯৯৫ সালে বেইজিংয়ে যথাক্রমে প্রথম, দ্বিতীয়, তৃতীয় এবং চতুর্থ বিশ্ব নারী সম্মেলন অনুষ্ঠিত হয়। আমেরিকা, ব্রিটেন, কানাডা, জাপান প্রভৃতি উন্নত দেশের নারীরা সকল ক্ষেত্রেই পারদর্শী। এই সমস্ত উন্নত দেশের নারীরা পুরুষের চেয়ে কোন অংশে কম নয়। তারাও বিজ্ঞান প্রযুক্তি, মহাকাশে গবেষণার মত বিভিন্ন বড় বড় অভাবনীয় কর্মক্ষেত্রে প্রতিনিয়ত অবদান রেখে যাচ্ছে।

কিন্তু বর্তমান সময়েও এমন তৃতীয় বিশ্বের দেশ আছে যেখানে নারীর ক্ষমতায়ন সন্তোষজনক নয়। এই সমস্ত দেশের আর্থ-সামাজিক অবস্থা এতটাই দুর্বল যে তারা তাদের নারী সমাজের উন্নয়নে পরিপূর্ণ সুযোগ সুবিধার ব্যবস্থা করতে পারে না। এছাড়াও কু-সংস্কার, শিক্ষাক্ষেত্রে অসহযোগিতা, অপরিপূর্ণ নিরাপত্তা ও আইনী পদক্ষেপ, সংকীর্ণ চিন্তা-চেতনা ও মনোভাব এসব কিছুই এই তৃতীয় বিশ্বের দেশে নারীর ক্ষমতায়নে বাধা সৃষ্টি করে।

তাই এই নারীর ক্ষমতায়নে নারীকেই সবার প্রথম এগিয়ে আসতে হবে। নারীরা সচেতন না হলে, নারীর উন্নয়নের কথা নারী না ভাবলে ক্ষমতায়ন অসম্ভব। তাই নারীদের

যাবতীয় অধিকার আদায়ে তাদের নিজেদেরই সচেষ্টি হতে হবে, হতে হবে তাদের উপযুক্ত শিক্ষায় শিক্ষিত, তবেই হবে নারীর ক্ষমতায়ন। আর তাইতো বেগম রোকেয়া বলেছিলেন — “আমি চাই সেই শিক্ষা যাহা তাহাদিগকে নাগরিক অধিকার লাভে সক্ষম করিবে”।

“কোন কালে একা হয়নিকো জয়ী পুরুষের তরবারি
প্রেরণা দিয়েছে সাহস দিয়েছে বিজয়লক্ষ্মী নারী”।

বিশ্ব সংসারে নারীকে বিভিন্ন গুরুত্বপূর্ণ ভূমিকায় অবতীর্ণ হতে হয়। নিজের সন্তানকে গর্ভে ধারণ চেয়ে তাকে পৃথিবীর আলো দেখিয়ে একজন মা নারী হিসাবে তার জীবনের সার্থকতা লাভ করে। একজন শিশুর জন্মের সাথে সাথে জন্ম হয় একজন মায়ের। শুধুমাত্র মাই নয় স্ত্রী, বোন, কন্যা সহ মর্যাদাপূর্ণ সব সম্পর্কের বাঁধনে নারীরা সমাজের সাথে আবদ্ধ। পুরুষ কোন সমাজের অর্ধেক অংশ জুড়ে রয়েছে তেমনই নারীরাও সমাজের অর্ধেক অংশ। তাই নারীদের প্রতিভা ও স্বয়ং সম্পূর্ণতা বিকাশের সুযোগ নিশ্চিত করা দেশের তথা সারা বিশ্বের অবশ্য পালনীয় দায়িত্ব ও কর্তব্য। যার মধ্য দিয়েই নারীর ক্ষমতায়ন সার্থকতা লাভ করবে।

নারী

শ্বেতা সাধুখাঁ

শিশু তুমি জন্ম নিলে মেয়ে রূপে,
বালিকা থেকে হয়ে উঠছো পরিপূর্ণ নারী।।
সময়ের সাথে পাল্টে যাচ্ছে তোমার ভূমিকা
আজ তুমি হাতে তুলে নিয়েছো কলম থেকে পিস্তল।।
সদা অবচিল রয়েছে তুমি তোমার সদা বাঁধা
বিদ্ব পারণে না তোমাকে আটকে রাখতে।
ক্রমশ তুমি এগিয়ে চলেছো তোমার পথে
অন্যায় দেখলে তুমি হাতে তুলে নিচ্ছেছো অস্ত্র
তুমি দুর্গা, তুমি কালী, তুমি হলে নারী
নারী তুমি করতে পারো প্রাণের সৃষ্টি
তোমার দক্ষতার নেইকো কোনো তুলনা
তুমি হলে অনন্যা, অদ্বিতীয় নারী।

WOMEN EMPOWERMENT

- *Noorjahan Khatun*

Women empowerment is empowering the women to take their own decisions for their personal development as well as social development. Empowerment of women would mean encouraging women to be self-reliant, independent, have positive self esteem, generate confidence to face any difficult situation and incite active participation in various socio-political development endeavors. In the ancient times, women were treated very badly by family and society. They were not given education and were only restricted to doing household tasks. They were kept completely oblivious of their rights and development. Women make up half of the country so in order to make the country entirely powerful country, women empowerment is very necessary. There are various ways in how one can empower women. The individuals and government must both come together to make it happen. Education for girls must be made compulsory so that women can become literate to make a life for themselves.

Women must be given equal opportunities in every field, irrespective of gender. More over, they must also be given equal pay. We can also empower the women by eliminating child marriages in India, which is much common in village areas.

Various programs must be conducted where they can be given the ability to defend themselves in case they face financial crises. Most importantly, the shame of divorce and abuse must be thrown out of the window. Many women stay in abusive relationships because of the fear of society. Parents must teach their daughters that it is better to return home in a coffin rather than getting divorced.

Women empowerment in the truest sense, will be achieved only when there is attitudinal change in society with regard to women folk, treating them with proper respect, dignity, fairness and equality.

নারী উন্নয়ন

রুকশানা পারভিন

নারী উন্নয়ন

নারীর উন্নয়ন ও ক্ষমতায়নে হ্রাস করা হয়নি কোনো বাস্তব প্রচেষ্টায়। তারা মানুষের মৌলিক প্রয়োজনগুলো পূরণ করতেও পুরুষের পালাপালি অগ্রসর করে নারী।

নারী উন্নয়ন ও ক্ষমতায়ন বলতে আর্থিক, দিক, সুবিধা বোঝায়। যেমন - ব্যক্তিগত, পরিবারিক, সামাজিক ও রাজনৈতিক ইত্যাদি ক্ষেত্রে ব্যক্তির অধিকার প্রকৃতি ও সামাজিক অবস্থানতা অনুসরণ করে, সামাজিকভাবে বন্ধ্যা করে, নারীর অধীন ও আর্থিক স্বাধীনতায় ক্ষমতা নিশ্চিত করে।

নারী অধীনতা এক বিচ্ছিন্ন হ্রাস ও সমাজতন্ত্রে নারীর অনুশাসন নিশ্চিত করতে পারলে নারীর ক্ষমতায়নে বা উন্নয়নে আর কোনো অসম্ভবতা বা বাধা হলে দাঁড়াতে পারবে না।

Name = RUKSANA PARVIN
Sem = 3rd & Roll = 42
Reg. No = 1011622400469

WOMEN EMPOWERMENT

- *Noorjahan Khatun*

Empowerment of women means achieving equality between men and women in the society. In other words, one has the right to make one's own decisions. The right to control oneself and to increase one's professional skills, especially in politics, economics and education.

Nowadays, women have come a long way in the workplace, just as they are more likely to be victims of violence, which has taken a drastic turn, especially among working women. They are not safe on the road, in the office even on the bus nowadays. As a result, women are becoming unemployed.

We see that even in the present age, the attitude of most men is still the oldest. They do not consider women as allies and dominate them. Although girls are getting more higher education than before but the walk in employment is much less than that.

In order to develop a developing country like ours, women must be educated and employed. With the empowerment, women will be able to play an equal role in all fields, be aware of their rights, resist injustice and become confident.

বেগম রোকেয়া

সম্রাট চৌধুরী

নারী শিক্ষার আধার তুমি, তুমি বেগম রোকেয়া।
তুমি শিখিয়েছিলে শিক্ষার হাতেখড়ি, বাঙালি মুসলিম নারীর।
তুমি দেখিয়েছিলে, নারীকে আলোর পথ ...
আজ নারী সেই পথেই চড়ছে স্বর্গরথ।
তুমি দেখিয়েছিলে, নারীকে মুক্তির স্বপ্ন ...
আজ নারী হয়েছে স্বয়ংসম্পূর্ণ।
তুমি বলেছিলে, নারীর মস্তিষ্ক চূর্ণ হয়েছে পুরুষ ও শাস্ত্রের বচন-রূপ অস্ত্রাঘাতে
আজ নারী মাথা তুলেছে - ভয় পায়না কোনো আঘাত।
তুমি বলেছিলে, নারী জাগরণের কথা
আজ নারী দিব্য শক্তিময়ী, ভুলে সব ব্যথা।
তুমি করেছিলে, নারীর জন্য পৃথক স্কুল স্থাপন
আজ নারী শিক্ষার শীর্ষে করেছে নিজ অধিকার রোপন।
তুমি করেছিলে, সাহিত্য কর্ম 'সুলতানার স্বপ্ন'
আজ নারী তোমার কর্মে ধন্য।
নারী মুক্তি, নারী শিক্ষার লক্ষ্যে তোমার সংগ্রাম
মনে রাখবে চিরদিন নারী জাতি তোমার অবদান।

WOMEN EMPOWERMENT

- *Najma Parveen*

International Women's Day is celebrated on the 8th March every year. It is a focal point in the movement for women's rights.

Women empowerment is the process and the outcome of the process by which women challenge gender based discrimination in every institution and structures of the society. Women empowerment means freedom of women from the vicious grips of social, economical, political, cast and gender based discrimination. It means granting women the freedom to make life choices.

Education is a milestone of women empowerment because it enables them to respond to challenge, to comfort their traditional role and change their life. Education is one of the essential ways to spread the message of women empowerment. Education helps a women to understand her rights to equal treatment like a man in the society of the nation. Education not only educates a person but also helps her realize that she is a vital part of the society.

নারী

সাবিনা ইয়াসমিন

অভিনব রূপে নারী

পূজা মণ্ডল

রেহায় দাওনি নারীকে পুরুষ ক্ষমতার বলে
এবার কি প্রতিবাদ না করলে চলে?
কী দোষ ছিল ওই নিষ্পাপ শিশুর?
কিই বা জানে ও, তোমরা যে নররূপী অসুর।
আইন সেতো অন্ধ দেখেনা চোখে
তাইতো এতদিন ধরে শাস্তি ফেলে রাখে।
একদিকে নারীশক্তি - দুর্গার করছো আড়ম্বরে পূজা
আবার সেই নরীকেই একলা পেয়ে দিচ্ছে নরকতুল্য ধর্ষণের সাজ।
নারীর পোষাকের উপর কর জারি,
নারীর ভূষণ আজ কি শুধুই শাড়ি?
বদলেছ কি কখনো নিজের দৃষ্টিভঙ্গি
মনে রেখো নারীই তোমার সাফল্যের সঙ্গী
নারীকে নিয়ে চলছে কালোবাজারী সম্ভায়
কবে তারা চলতে পারবে একা নির্ভীক ভাবে রাস্তায়
আর না, গর্জে ওঠো, হোক প্রতিবাদ
মুছে ফেলো নিজের উপর থেকে মিথ্যে অপবাদ
তাই এবার নারী প্রতিবাদের আগুন জ্বলবে,
নররূপী অসুর আজ জীবন্ত পুড়বে।

নারীর উন্নয়ন ও অগ্রগতিতে শিক্ষার প্রভাব

রুকসানা পারভিন

নারী পুরুষের মিলিত প্রচেষ্টায় দেশ যেমন এগিয়ে যাবে, তেমনি দেশের উন্নয়নে রাষ্ট্রের বিভিন্ন ক্ষেত্রেও নারীর অবদান দৃষ্টিগোচর হবে। কাজেই নারীর উন্নয়ন ও অগ্রগতিতে শিক্ষার কোন বিকল্প নেই। একটি প্রবাদ রয়েছে, একজন পুরুষকে শিক্ষা দেয়া মানে একজন ব্যক্তিকে শিক্ষিত হিসাবে গড়ে তোলা। আর একজন নারীকে শিক্ষা দেওয়া মানে গোটা পরিবারকে শিক্ষিত করে তোলা।

নারী জাগরণের ও উন্নয়নের ক্ষেত্রে শিক্ষা বড়ো ভূমিকা পালন করে। তাই বর্তমান নারী সমাজ শিক্ষা গ্রহণের মাধ্যমে নিজের ভাগ্য নিয়ন্ত্রা হিসাবে নিজেকে গড়ে তুলছে। আজ নারীসমাজ অন্ধ অনুকরণ থেকে মুক্ত। সব ধরনের জড়তা, কুসংস্কার থেকে মুক্ত হয়ে স্বাধীনসত্তা ও একজন পরিপূর্ণ মানুষ হিসাবে নিজেকে সমাজে প্রতিষ্ঠার নিরন্তর সংগ্রাম করে যাচ্ছে। এ সংগ্রামে তারা অনেকটাই জয়ী। শিক্ষাই তাদের পৌঁছে দিচ্ছে সাফল্যের সুউচ্চ শিখরে। আজ নারী বিভিন্ন কর্মক্ষেত্রে আপন মহিমায় ভাস্বর। শিক্ষাই নারীদের অন্তর বাহিরকে জাগরিত করছে। তাই একথা আজ বলতে দ্বিধা নেই যে, শিক্ষা ছাড়া নারী সমাজের পরিবর্তন সম্ভবপর ছিলনা।

উপযুক্ত শিক্ষা ও অনুকূল পরিবেশের বিস্তৃতি ঘটলে নিজের মেধা ও মননে নারী নিজেদের মেলে ধরতে সক্ষম, বিভিন্ন ক্ষেত্রে নারী অগ্রগতী তা প্রমাণ করে।

EDUCATION IN THE CONTEXT OF WOMEN EMPOWERMENT

- Rinki Khatun

- **What is Women Empowerment?**
Women empowerment means emancipation of women from vicious grips of social, economical, political, caste and gender based discrimination. It means granting women the freedom to make life choices. Women empowerment itself elaborates that Social Rights, Political Rights, Economical stability, Judicial strength and all other rights should also be equal to women. There should be no discrimination between men and women. Empowerment is an aid to help women to achieve equality with men or at least gender gap considerably (P.K.B. Nayar).
Women empowerment is the process that creates power in women to live a happy and respectable life in a society. Women are empowered when they are able to access opportunities in a variety of fields such as in education, profession, life-style etc. without any limitations and restrictions. It includes raising their status through education, awareness, literacy and training. It also includes the authority to take decisions. When a women makes a crucial decision, she feels empowered.
- **Why do we need women empowerment:**
Women empowerment is especially needed because women are deprived in various fields such as:
 - Decision making
 - Freedom to move
 - Access to Education
 - Access to Employment
 - Exposure to Media
- **Status of Women Empowerment in present days:**
 - Modern Indian woman today occupy high ranking positions like I.A.S., I.P.S., Defense Services, participate in various sports.
 - Woman of recent times like Mother Teresa, Vijay Laxmi Pandit, M.S. Subhalaxmi, Lata Mangeskar our ex-president Smt. Pratibha Patil etc. have achieved international fame.
 - Women have also achieved high fame in the areas of literature, music and acting. Moreover women are joining the field of science and technology also.
- **Indicators to Empower Women:**
 1. **Legal Empowerment:**
 - Enforcement of legislation related to the protection of human rights
 - Number of cases related to women's right heard in local courts and their results
 - Number of cases related to the legal rights of divorced and widowed women heard in local courts and the results
 - Increase/decrease in violence against women
 2. **Political Empowerment:**
 - % of seats held by women in local council/decision

- making bodies
 - % of women in decision making position in local government
 - % of women in the local civil service
- 3. Economic Empowerment:
 - Changes in employment/unemployment rates of women and men
 - Salary/wage differentials between women and men
 - Average household expenditure of female/male headed households on education/health
- 4. Social Empowerment:
 - Control of women over fertility decisions (e.g. number of children)
 - Mobility of women within and outside their Society
- Legislative acts in India for Empowerment of Women:
 - Constitution of India, 1950:
 - Article 14 – Equality
 - Article 15 – Prohibits discrimination of sex
 - Article 16 – Equality of opportunity for Employment
 - The 73rd and 74th amendments to the constitution of India provided for reservation of seats
 - Role of Education in Empowering Women:

“If you Educate a man, you educate or individual, if educate a woman, you educate a family” – Mahatma Gandhi

Education is milestone of women empowerment because it enables them to responds to the challenges to confront this traditional role and change their life. Now just some year away, this can become reality only when the women of this nation became empowerment. Education enables a women to became strong physically by giving her knowledge about good physical health, which would ultimately benefit her mental health (Agarwal and Satve:2013).

Women's power is crucial to economic, educational, family, spiritual moral and aesthetic growth. Education and literacy empowers women. The only way a society or aspire to economic growth and development is to just through education but especially among the women's citizen. Education is considered as a basic requirement and fundamental right for the citizens of nation. It is a powerful tool for reducing inequality as discrimination in any spheres, have particular needs of this. Education is regarded as an important milestone of women empowerment because it enables them to face the challenges, to confront their traditional role and change their life. Education of women is the most important tool to change their position in the society.

Education plays a very significant role in every one's life. It is a human right and an essential tool for achieving equality. One of the major recommendation of National Policy on Education in 1986 is to promote Empowerment of Women through education. Empowerment is self-governance, self sufficiency and self-maintenance. The concept of women Empowerment was introduced at the International Women's Conference at Nairobi in 1980.

International Convention in all forms of Discrimination Against Women (ICDAW) in 1993 mentioned the education is one of the most important means of empowering women with

knowledge, skills and self-confidence, necessary to participate fully development process.

- How to promote Women Education:
 - Through giving parental motivational campaigns.
 - Residential schools for girls.
 - Parental associations should be formed to encourage and to take care of girls education.
 - Various schemes and programmes by stage and Central government should be implemented to promote girls education.
 - Arrange community awareness programmes
 - Imparting basic amenities including building and toilet facilities will promote women education.
 - Promote gender sensitively in curriculum.
 - Give Natural Learning Experiences (NLE)
 - Promote Activity Based Learning.
 - Provide apt counseling in apt time.
 - Appoint counselor in schools.
 - Organize co-curriculum activities.
- Constraints in Women Empowerment:
 - Lack of education
 - Traditional view limit participation
 - Financial constraints
 - Family responsibilities
 - Low mobility
 - Low ability to bear risk.
 - Low social status
 - Conflict among women groups
 - Isolation of women from each other
 - Negative and sensational coverage of India

- Conclusion:

According to the Country Report of the Government of India. “Empowerment means moving from a weak position to exercise a power”. Education of women in the education of women is the most powerful tool to change of position in society. Education reduces the inequality and increase the status of women in her family and also country where she works. Education motivate, guide and train in all level for improving and enhancing her qualities. Education makes the women not only knowledgeable but also very strong and powerful.

