

7.1.1 Promotion of Gender Equity 2015-16

S.N		
1	Date	09 October 2015
	Title	One Day Seminar on “Dialogue with young Girls: Through Gender Perspective
	Objectives	Conducting communicative discussion on young women’s health and focusing on their other issues in the society because of the gender discrimination, discussion on women’s health because of the gender discrimination and highlighting the social side of gender discrimination; these were the some important objectives of this activity.
	context	Because of the gender discrimination in the society health and other issues of young women are neglected resultantly; it adversely affects their thought and emotional development also there is a social side to health & the daily practices happening on the religion- culture based traditions and rituals have ill effects on health. These contexts were taken into consideration during the program designing.
	Practice	<p>The one day Seminar on “Dialogue with young girls: Through Gender perspective” organized by Women Studies Centre, Sant Gadge Baba Amravati University Amravati, Dr. Mohan Khedkar, Vice Chancellor, Coordinator Dr. V.P. Gudadhe, Women Studies Centre, Sant Gadge Baba Amravati University, and Guest Prof. Ambadas Mohite inaugurated the program and conducted for PG student, teacher and office staff. The total numbers of participates were 200.</p> <p>Dr. Mohan Khedkar, Vice Chancellor, Sant Gadge Baba Amravati University, Amravati and Prof. Ambadas Mohite Sir, Collage of Social Work Amravati Addressed Audience on the occasion of “Dialogue with young girls: through gender perspective.”</p> <p>Resource person of the 1st Session was Dr. Anubhuti Patil she delivered speech on “Women’s Health Problems”, Dr. Mohana Kulkani delivered speech on “Emotional adjustment” in the 2nd Session Dr. Varsha Deshmukh delivered speech on “Women’s Health Rights” and Dr. Manisha Jadhav delivered speech on “Women’s Mental Health.” After every session very live discussion took place.</p> <p>Dr. Jaykiran Tidke Pro-Vice, Sant Gadge Baba Amravati University, Amravati, Dr. Nisha Shande President Mahila Pradhyapak Parishad and Dr. Vaishali Gudadhe (Choukhande) Coordinator of Women Studies Centre were present on the dais for valedictory function.</p>
	Problems encountered and resources generated	Gender was a new topic for participants. So it was difficult to convince this generation of the issue of gender. Since this seminar is for girls only, it was difficult to bring young girls together.

	<p>Attention was paid to the health and other issues of the participating girls. The gender attitudes of the participating girls developed. He came to know the concept of gender. New ideas are formed in them. Discussions about gender with the participating girls helped to broaden their horizons. The concept of gender was discussed and helped everyone to understand.</p>																																												
Evidence of success	Invitation, Photos & News																																												
<p style="text-align: center;">Invitation</p> <div style="display: flex; justify-content: space-between;"> <div style="width: 48%;"> <p style="text-align: center;">संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती</p> <p style="text-align: center;">वुमेन्स स्टडीज सेंटर द्वारा आयोजित</p> <p style="text-align: center;">‘हितगुज तरुणींशी : लिंगभाव परिप्रेक्षातून’</p> <p style="text-align: center;">एक दिवसीय कार्यशाळा</p> <p style="text-align: center;">दिनांक ०९ ऑक्टोबर २०१५ वेळ : सकाळी ११.०० वा.</p> <hr/> <p style="text-align: center;">स्थळ : दृकश्राव्य सभागृह संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती</p> <hr/> <p style="text-align: center;">निमंत्रण पत्रिका</p> <p>प्रति,</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>वुमेन्स स्टडीज सेंटर द्वारा आयोजित एक दिवसीय कार्यशाळा ‘हितगुज तरुणींशी : लिंगभाव परिप्रेक्षातून’ या विषयावर दि. ०९ ऑक्टोबर २०१५ रोजी सकाळी ११.०० वा. दृकश्राव्य सभागृह, संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती येथे आयोजित करण्यात आलेली आहे. सदर कार्यशाळेला आपली उपस्थिती प्रार्थनीय आहे.</p> <div style="display: flex; justify-content: space-between;"> <div style="width: 48%;"> <p>▲ अध्यक्ष : डॉ. मोहन खेडकर, कुलगुरु, संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती</p> <p>▲ उद्घाटक व प्रमुख अतिथी : प्रा. अंबादास मोहिते समाजकार्य महाविद्यालय, अमरावती</p> </div> <div style="width: 48%;"> <p style="text-align: center;">कार्यक्रमाची रूपरेखा</p> <table border="0"> <tr> <td>नोंदणी</td><td>: सकाळी १०.०० ते १०.३०</td></tr> <tr> <td>चहा व नाश्ता</td><td>: सकाळी १०.३० ते ११.००</td></tr> <tr> <td>उद्घाटन समारंभ</td><td>: सकाळी ११.०० ते १२.००</td></tr> <tr> <td>पहिले सत्र</td><td>: दुपारी १२.०० ते ०१.००</td></tr> <tr> <td>वक्ते</td><td>: डॉ. अनुभूती पाटील प्रभुतिशास्त्र व स्त्रीरोगतज्ञ, अमरावती</td></tr> <tr> <td>विषय</td><td>: स्त्रियांच्या आरोग्यविषयक समस्या</td></tr> <tr> <td>वक्ते</td><td>: डॉ. मोहना कुलकर्णी समुपदेशक, अमरावती</td></tr> <tr> <td>विषय</td><td>: भावनिक समायोजन</td></tr> <tr> <td>दुसरे सत्र</td><td>: दुपारी ०१.०० ते ०२.००</td></tr> <tr> <td>वक्ते</td><td>: डॉ. वर्षा देशमुख, सहा. प्राध्यापक डॉ. पंजाबराव देशमुख विधी महाविद्यालय, अमरावती</td></tr> <tr> <td>विषय</td><td>: स्त्रियांचे आरोग्यविषयक अधिकार</td></tr> <tr> <td>वक्ते</td><td>: डॉ. मनीषा जाधव (इथापे), समाजसंविदा, अमरावती.</td></tr> <tr> <td>विषय</td><td>: स्त्रियांचे मानसिक आरोग्य</td></tr> <tr> <td>भोजन अवकाश</td><td>: दुपारी ०२.०० ते ०२.३०</td></tr> <tr> <td>खुली चर्चा</td><td>: दुपारी ०२.३० ते ०३.३०</td></tr> <tr> <td>चहापाणी</td><td>: दुपारी ०३.३० ते ०३.४५</td></tr> <tr> <td>समारोप</td><td>: दुपारी ०३.४५ ते ०४.४५</td></tr> <tr> <td>अध्यक्ष</td><td>: डॉ. जयकिरण तिडके, प्र. कुलगुरु संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती</td></tr> <tr> <td>प्रमुख अतिथी</td><td>: डॉ. संतोष ठाकरे, अधिष्ठाता, समाजविज्ञान विद्याशाळा प्राचार्य, यशवन्मा न्यायिबा फुले महाविद्यालय, अमरावती</td></tr> </table> <p style="text-align: center;">आयोजन समिती</p> <table border="0"> <tr> <td>डॉ. वैशाली गुड्डे (चौखंडे) समन्वयक</td><td>डॉ. वैशाली धनविजय स. समन्वयक</td></tr> <tr> <td>प्रा. भगवान फाळके सहायक प्राध्यापक</td><td>डॉ. मनिषा इंगळकर सहयोगी सशोधक</td></tr> <tr> <td>श्री. वैभव अर्मळ सहायक संशोधक</td><td>कु. आरती पुईखेडकर प्रफेशनल असिस्टंट</td></tr> </table> </div> </div> </div> </div>		नोंदणी	: सकाळी १०.०० ते १०.३०	चहा व नाश्ता	: सकाळी १०.३० ते ११.००	उद्घाटन समारंभ	: सकाळी ११.०० ते १२.००	पहिले सत्र	: दुपारी १२.०० ते ०१.००	वक्ते	: डॉ. अनुभूती पाटील प्रभुतिशास्त्र व स्त्रीरोगतज्ञ, अमरावती	विषय	: स्त्रियांच्या आरोग्यविषयक समस्या	वक्ते	: डॉ. मोहना कुलकर्णी समुपदेशक, अमरावती	विषय	: भावनिक समायोजन	दुसरे सत्र	: दुपारी ०१.०० ते ०२.००	वक्ते	: डॉ. वर्षा देशमुख, सहा. प्राध्यापक डॉ. पंजाबराव देशमुख विधी महाविद्यालय, अमरावती	विषय	: स्त्रियांचे आरोग्यविषयक अधिकार	वक्ते	: डॉ. मनीषा जाधव (इथापे), समाजसंविदा, अमरावती.	विषय	: स्त्रियांचे मानसिक आरोग्य	भोजन अवकाश	: दुपारी ०२.०० ते ०२.३०	खुली चर्चा	: दुपारी ०२.३० ते ०३.३०	चहापाणी	: दुपारी ०३.३० ते ०३.४५	समारोप	: दुपारी ०३.४५ ते ०४.४५	अध्यक्ष	: डॉ. जयकिरण तिडके, प्र. कुलगुरु संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती	प्रमुख अतिथी	: डॉ. संतोष ठाकरे, अधिष्ठाता, समाजविज्ञान विद्याशाळा प्राचार्य, यशवन्मा न्यायिबा फुले महाविद्यालय, अमरावती	डॉ. वैशाली गुड्डे (चौखंडे) समन्वयक	डॉ. वैशाली धनविजय स. समन्वयक	प्रा. भगवान फाळके सहायक प्राध्यापक	डॉ. मनिषा इंगळकर सहयोगी सशोधक	श्री. वैभव अर्मळ सहायक संशोधक	कु. आरती पुईखेडकर प्रफेशनल असिस्टंट
नोंदणी	: सकाळी १०.०० ते १०.३०																																												
चहा व नाश्ता	: सकाळी १०.३० ते ११.००																																												
उद्घाटन समारंभ	: सकाळी ११.०० ते १२.००																																												
पहिले सत्र	: दुपारी १२.०० ते ०१.००																																												
वक्ते	: डॉ. अनुभूती पाटील प्रभुतिशास्त्र व स्त्रीरोगतज्ञ, अमरावती																																												
विषय	: स्त्रियांच्या आरोग्यविषयक समस्या																																												
वक्ते	: डॉ. मोहना कुलकर्णी समुपदेशक, अमरावती																																												
विषय	: भावनिक समायोजन																																												
दुसरे सत्र	: दुपारी ०१.०० ते ०२.००																																												
वक्ते	: डॉ. वर्षा देशमुख, सहा. प्राध्यापक डॉ. पंजाबराव देशमुख विधी महाविद्यालय, अमरावती																																												
विषय	: स्त्रियांचे आरोग्यविषयक अधिकार																																												
वक्ते	: डॉ. मनीषा जाधव (इथापे), समाजसंविदा, अमरावती.																																												
विषय	: स्त्रियांचे मानसिक आरोग्य																																												
भोजन अवकाश	: दुपारी ०२.०० ते ०२.३०																																												
खुली चर्चा	: दुपारी ०२.३० ते ०३.३०																																												
चहापाणी	: दुपारी ०३.३० ते ०३.४५																																												
समारोप	: दुपारी ०३.४५ ते ०४.४५																																												
अध्यक्ष	: डॉ. जयकिरण तिडके, प्र. कुलगुरु संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती																																												
प्रमुख अतिथी	: डॉ. संतोष ठाकरे, अधिष्ठाता, समाजविज्ञान विद्याशाळा प्राचार्य, यशवन्मा न्यायिबा फुले महाविद्यालय, अमरावती																																												
डॉ. वैशाली गुड्डे (चौखंडे) समन्वयक	डॉ. वैशाली धनविजय स. समन्वयक																																												
प्रा. भगवान फाळके सहायक प्राध्यापक	डॉ. मनिषा इंगळकर सहयोगी सशोधक																																												
श्री. वैभव अर्मळ सहायक संशोधक	कु. आरती पुईखेडकर प्रफेशनल असिस्टंट																																												
Photos																																													

News

'Secondary position of women in society, a matter of concern

■ Amravati Bureau
AMRAVATI, Oct 13

"THE secondary position given to women across the globe is also an matter of serious concern in India too. Many of problems related to women are not openly discussed. Their health is of much importance and should be kept on priority in our action format. It is social responsibility of all intellectuals to make use of their knowledge and researches for solving these problems," said Dr Mohan Khedkar, Vice-Chancellor of Sant Gadge Baba Amravati University. He was delivering his presidential speech during the inauguration of the daylong workshop on the topic 'Hitgutaruninshi Lingbhav pariprekshatun' organised by Women Study Centre from Sant Gadge Baba Amravati University here at Audio-Vidual Auditorium of Sant Gadge Baba Amravati University.

Prof Ambadas Mohite inaugurated the workshop while Dr Vaishali Gudadhe (Chaukhande),

Co-ordinator of Women's Study Centre, was present as the chief guest on the occasion.

Addressing further, Dr Khedkar said that men should bring women out of traditional dominating family system for establishing gender equality in society. He asserted need to create awareness among the society and also praised Women Study Centre for organising the workshop.

Prof Ambadas Mohite, in his inaugural speech, lamented that

a girl, since her birth, has to face prejudice and secondary status. He went all to say that at all important stages of their lives women face problems and harassment. Female foeticide, child marriages, domestic violence, rapes and atrocities at work places are all examples of society's atrocity against women, said Prof Mohite. Stating that health of women in India is also a cause of worry, Prof Mohite urged women themselves to reject the secondary

position assigned to them by society in name of culture and strive to improve their own and society's health.

Dr Anubhuti Patil set conversation with girl students on the topic 'Striyanchya Arogyavishayak Samasya' in the first session of the workshop. Dr Mohana Kulkarni, while guiding girl students, informed as to how girls can achieve emotional adjustment while passing through changes taking place in

their lives.

In the second session Varsha Deshmukh informed about health related right women, their importance expectations from this char era. Dr Manisha Jadhav (lth) guided on the topic 'Striya Mansik Arogya' and set also at length to women.

Dr Jaikiran Tidke, Pro-Chancellor of Sant Gadge Amravati University chaired the inaugural function while Nisha Shende was present as programme observer.

Dr Nisha Shende asserted to study religion and culture, and category that affect health women. Dr Jaikiran Tidke that everyone should break traditional barriers for raising tus and honour of women men should also contribute this work. Dr Vaishali Gud delivered introductory remarks. Prof Bhagwan Falke, Va Solanke conducted the programme while Dr Manisha Jadhav and Arti Ghuihelkar proposed vote of thanks.

Dr Mohan Khedkar, Vice-Chancellor, SGAU, delivering speech as Prof Ambadas Mohite looks on.

3 लाकडत नागपूर, सोमवार, दि. १२ ऑक्टोबर २०१५

कार्यशाळा : खेडकर यांचे प्रतिपादन स्त्रियांच्या आरोग्याचा प्रश्न ऐरणीवर यावा

संबोधित करताना कुलगुरू मोहन खेडकर, व्यासपीठावर उपस्थित वैशाली गुड्डे, मोहना कुलकर्णी आदी.

अमरावती : जगभरात स्त्रियांना असणारे दुय्यम स्थान भारतातही गंभीर स्वरूपाचे आहे. परिणामी स्त्रियांच्या विविध समस्यांकडे दुर्लक्ष होत आहे. यातच त्यांच्या आरोग्याचा प्रश्न अत्यंत महत्वाचा असून तो आपल्या कृतिकार्यक्रमात ऐरणीवर यायला पाहिजे. आपल्या संशोधनाचे आणि ज्ञानाचे उपयोग त्यादृष्टीने करणे हे समाजातील बुद्धिजीवींची सामाजिक जबाबदारी आहे, असे प्रतिपादन कुलगुरू मोहन खेडकर यांनी केले.

विद्यापीठातील वुमेन्स स्टडीज सेंटरतर्फे दुकःश्राव्य सभागृहात 'हितगुज तरुणींशी : लिंगभाव परिप्रेक्षातून' या विषयावर आयोजित एकदिवसीय कार्यशाळेत ते अध्यक्षस्थानी बोलत होते. यावेळी विचारमंचावर उद्घाटक व प्रमुख अतिथी अंबादास मोहिते यांच्यासह वुमेन्स स्टडीज सेंटरच्या समन्वयक वैशाली गुड्डे (चौखंडे) उपस्थित होत्या. याप्रसंगी सामाजिक अभ्यासक अंबादास मोहिते यांनी स्त्रियांचे आरोग्यविषयक समस्या सोडवण्यासाठी स्त्रियांनी स्वतःतील

सामर्थ्याला ओळखून पावले टाकली पाहिजेत, असा सल्ला दिला. कार्यशाळेच्या पहिल्या सत्रात अनुभूती पाटील यांनी 'स्त्रियांच्या आरोग्यविषयक समस्या' या विषयावर विद्यार्थिनींशी संवाद साधला. मोहना कुलकर्णी यांनी सामाजिक धारणा आणि नवबदल यामधून मार्गक्रमण करताना तरुणींनी भावनिक समायोजन कसे साधावे, याबाबत विचार मांडले. दुसऱ्या सत्रात वर्षा देशमुख यांनी स्त्रियांचे आरोग्यविषयक अधिकार, त्यांचे महत्त्व आणि बदलत्या काळातील त्यांच्या अपेक्षादेखील व्यक्त केल्यात. मनीषा जाधव (इथापे) यांनी 'स्त्रियांचे मानसिक आरोग्य' या विषयावर विद्यार्थिनींशी संवाद साधला. समारोपाच्या सत्रात अध्यक्ष प्र.कुलगुरू जयकिरण तिडके यांच्यासह कार्यक्रम निरीक्षक निशा शेंडे उपस्थित होत्या. कार्यशाळेचे प्रास्तविक वैशाली गुड्डे (चौखंडे) यांनी तर संचालन भगवान फाळके, वर्षा सोळंके व आभार मनीषा इंगळकर, आरती घुईखेडकर यांनी केले. (प्रतिनिधी)

	Any other relevant information	-
--	---------------------------------------	---

S.N.		
2	Date	7 th December 2015
	Title	One Day Seminar on “Beyond the frame of men and women.”
	Objectives	Creating awareness among students, researchers, teachers for rooting gender equality perspective, introducing the feminine and masculine frames creating through socialization, provoking self-thinking to evaluate own up bring and creating positivity for journey towards equality. These were some important objectives of this activity.
	context	Directly and indirectly a huge lacuna is been seen in the gender equity perspective, Unawareness about the socialization as man and women is considered as natural, Lack of understanding about gender discrimination though daily practices takes place. The program was organized by keeping such aspects in mind.
	Practice	<p>The one day Seminar on “Beyond the frame of men and women.” organized by Women Studies Centre, Sant Gadge Baba Amravati University Amravati, and collaboration with J.D. Patil Sangludkar Mahavidyalaya Daryapur, Amravati. The president of the seminar was Dr. Suresh Thakre, Wise president of Shri Shivaji Education Society, Amravati. And Dr. Jaykiran Tiadke , Pro Vice Chancellor, Sant Gadge Baba Amravati University Amravati, Coordinator Dr. V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University, inaugurated the program and the program was conducted for UG student. The total number of participates were 250.</p> <p>Resource person of the Ist Session was Sangita Thosar, Women Studies Centre, Tata institute of social science, Mumbai she delivered speech on “The frame of men and women”. In the 2nd Session Dhammasangini Ramagorakh, Director of Women Studies Centre, Rashtrasant Tukadoji Maharaj Nagpur University delivered speech on “Caste reference to female masculinity.” After every session very live discussion took place.</p> <p>Dr. Sanyogita Deshmukh , Principle of J.D. Patil Sangludkar Mahavidyalaya Daryapur, Amravati and the guest Dr. Dinkarrao Gaygole , management Conceal member of of J.D. Patil Sangludkar Mahavidyalaya Daryapur, Amravati and Dr. Vaishali Gudadhe (Choukhande) Coordinator of Women Studies Centre were present on the dais for valedictory function.</p>
	Problems encountered and resources generated	<p>Taking this seminar out with the village college made it difficult to bring the required participants together. Students from the area were able to attend the event. So the main topic reached very few people. Since the topic of the seminar was new, it was a bit difficult for the participating students to understand.</p> <p>Participants were helped to understand the concept of gender from a new perspective. The seminar went on to say that one</p>

		should think from a gender perspective and not just a woman or a man. A new approach was created to move towards equality.
Evidence of success	Invitation, Photos & News	
Invitation		
Photos		
		

मंगळवार, १५ डिसेंबर २०१५ तरुण भारत
www.tarunbharat.net

स्त्री आणि पुरुषपणाचा आकृतिबंध नैसर्गिक नसून तो समाजरचित आहे!

● वुमेन्स स्टडीज सेंटर व सांगव्यूटकर महाविद्यालयातर्फे कार्यशाळा

तथा वृत्तसेवा
दर्यापूर, १४ डिसेंबर

स्त्री आणि पुरुषपणाचा आकृतिबंध हा नैसर्गिक नसून तो समाजरचित आहे. त्यामध्ये स्त्रियांच्या दुय्यमत्त्वाची विजे आहेत. तसेच पुरुषांचे देखील अमानुषीकरण त्याद्वारे होते. यातूनच एकीकडे स्त्रियांचे गुलामीकरण घडते, तर पुरुषांमध्ये परपीडन आणि आत्मपीडन वेगाने कार्यप्रवण होते. खाजगी मालमत्तेच्या विक्रमासामुळे कालपरत स्त्रियांवरील बंधने अधिक घट्ट होत गेली असून आपल्या कुटुंब संस्थेचे पुरुषांपासून स्वरूप त्यांचे द्योतक आहे.

स्त्री-पुरुषांमधील नाते वावर जरी निखळ वाटत असले तरी त्यामागे सत्तासंबंधांची रचना आहे. ही विषम रचना तोडण्यास चौकटीपलीकडे जाणे अत्यावश्यक आहे. सोबत स्त्री आणि पुरुषांना नव्या चौकटीबाबत माणसपण अरहेणाऱ्या आणि जागृत राहून अशा चौकटी मोडण्यास आपण पुढे आले पाहिजे, असे मत टाटा इन्स्टीट्यूट ऑफ सोशल

कार्यक्रमाच्या सुरुवातीला धोरणाच्या प्रतिमांचे पूजन करताना मान्यवर

आपण पुढे आले पाहिजे, असे मत टाटा इन्स्टीट्यूट ऑफ सोशल सायन्सेस, मुंबई येथील स्त्री अभ्यास केंद्राच्या प्रा. संगिता ठोसर यांनी व्यक्त केले.

विद्यापीठातील वुमेन्स स्टडीज सेंटर व जे. डी. पाटील सांगव्यूटकर महाविद्यालय, दर्यापूर यांच्या संयुक्त विद्यमाने दर्यापूर येथे महाविद्यालयाच्या परिसरात 'स्त्री-पुरुषपणाचा चौकटीबाहेर' या विषयावरील आयोजित कार्यशाळेच्या पहिल्या सत्रात त्या बोलत होत्या. उद्घाटन सत्राला अध्यक्ष म्हणून श्री शिवाजी शिक्षण संस्था अमरावतीचे उपाध्यक्ष डॉ. सुरेश ठाकरे उपस्थित होते. त्यांसह विचारमंचावर डॉ. वैशाली गुडघे (चौखंडे) यांसह प्राचार्य संयोगिता देशमुख उपस्थित होत्या. आपल्या अध्यक्षीय भाषणात डॉ. सुरेश ठाकरे म्हणाले, स्त्री-पुरुषपणाचा चौकटीचे संदर्भ समजून घेत आपण समतेवर आधारित समाज घडविण्यासाठी आपण पुढे आले पाहिजे. व्यक्तिगत जीवनापासून आपल्या सामाजिक जीवनातही आपण या अनुषंगाने प्रादेशिक व्यवहार केला पाहिजे.

सर - कर्मशाळेमागील भूमिका आपल्या प्रास्ताविकामधून मांडताना डॉ.

वैशाली गुडघे (चौखंडे) म्हणाल्या, स्त्री-पुरुषपणाची चौकट असते आणि तिच्यामुळे आपले वर्तन नियंत्रित असते. त्याला अनेकविध संदर्भ असतात. याची जाणीव स्थानिक परिसरातील शैक्षणिक क्षेत्रात व बौद्धिक वर्तुळात व्हावी. या दृष्टीने सदर कार्यशाळेचे आयोजन करण्यात आले. प्राचार्य डॉ. संयोगिता देशमुख यांनी म्हणाल्या, बेंडर सेन्सटायझेशन ही सद्यकालीन आवश्यक बाब असून त्यानुसार आजची कार्यशाळा महत्वाची आहे. स्त्री-पुरुष दोघांही परस्परांना नीट समजून घेतल्याशिवाय दोघांचेही उन्नयन शक्य

नाही. जाती आणि वर्णव्यवस्थेत स्त्रियांचे स्थान दुय्यम असले तरी त्यांच्यातील उत्तरांनुसार स्त्रियांचे प्रश्न बदलतात. स्त्रियांच्या शरीर आणि श्रमावली पुरुषी भक्तेवरील जात जात वर्णांच्या स्वरूपानुसार विविध संदर्भ मिळतात. निम्न सारक्या गेलेल्या जाती आणि वर्णांतील स्त्रियांच्या शरीर व श्रमावर वर्गांची मालकी समकालीन जाणाऱ्या प्रवृत्तीचे गुळ विषय धर्मनियम आणि भांडवली वृत्ती आहे. भारतातील स्त्री व पुरुषपणाची चौकट, त्यानुसार घडणारे वर्तन यांनी प्रभावित आहे. या जातवर्गीय संदर्भाची उकल भारतीय परिप्रेक्षात विचारपूर्वक करून त्याला भावनिक पातळीवर न बघता साम्यक पद्धतीने तपासले पाहिजे. कॉ. शरद पाटील यांनी यादृष्टीने केलेली मांडणी आपल्याला मार्गदर्शक ठरू शकते, असे मत 'स्त्री-पुरुषपणाचे जातवर्गीय संदर्भ' या विषयावर कार्यशाळेत मार्गदर्शन करताना राष्ट्रसंत तुकडोजी महाराज नागपूर विद्यापीठ, नागपूर येथील स्त्री अभ्यास केंद्राच्या संचालक डॉ. धम्मसंगिनी रमागोरख यांनी केले.

कार्यक्रमाचे संचालन सत्रानुसार प्रा. भगवान फाळके, डॉ. मनीषा इंगळकर, वैभव अर्मळ व प्रीतम गावंडे यांनी केले. कार्यशाळेचे आयोजन करण्यात प्रा. मृणाल कडु आणि प्रा. अविनाश जुमळे यांनी महत्त्वपूर्ण भूमिका पार पाडली.

जनमाध्यम

अमरावती, शनिवार १२ डिसेंबर २०१५

‘स्त्री आणि पुरुषपणाचा आकृतिबंध समाजरचित आहे !’

कार्यशाळेप्रसंगी प्रा. संगिता ठोसर यांचे प्रतिपादन

अमरावती/का.प्र.

खाजगी मालमत्तेचा विकासामुळे कालपरत स्त्रियांवरील बंधने अधिक घट्ट होत गेली असून आपल्या कुटुंब संस्थेचे पुरुषप्रधान स्वरूप त्याचे द्योतक आहे. स्त्री-पुरुषांमधील नाते वावर जरी निखळ वाटत असले तरी त्यामागे सत्तासंबंधांची रचना आहे. ही विषम रचना तोडण्यास चौकटीपलीकडे जाणे अत्यावश्यक आहे. सोबत स्त्री आणि पुरुषांना नव्या चौकटीत बंदिस्त करून त्यांचे माणसपण अरहेणाऱ्या नव्या चौकटीबाबत आपण जागृत राहून अशा चौकटी मोडण्यास आपण पुढे आले पाहिजे, असे मत टाटा इन्स्टीट्यूट ऑफ सोशल

सायन्सेस, मुंबई येथील स्त्री अभ्यास केंद्राच्या प्रा. संगिता ठोसर यांनी व्यक्त केले.

यावेळी त्या पुढे म्हणाल्या की, स्त्री आणि पुरुषपणाचा आकृतिबंध हा नैसर्गिक नसून तो समाजरचित आहे. त्यामध्ये स्त्रियांच्या दुय्यमत्त्वाची बीजे आहेत. तसेच पुरुषांचे देखील अमानुषीकरण त्याद्वारे होते. यातूनच एकीकडे स्त्रियांचे गुलामीकरण घडते. तर पुरुषांमध्ये परपीडन आणि आत्मपीडन वेगाने कार्यप्रवण होते. विद्यापीठातील वुमेन्स स्टडीज सेंटर व जे. डी. पाटील सांगव्यूटकर महाविद्यालय, दर्यापूर यांच्या संयुक्त विद्यमाने दर्यापूर येथे महाविद्यालयाच्या परिसरात 'स्त्री-पुरुषपणाचा चौकटीबाहेर' या विषयावरील आयोजित कार्यशाळेच्या पहिल्या सत्रात त्या बोलत होत्या. उद्घाटन सत्राला अध्यक्ष म्हणून श्री शिवाजी शिक्षण संस्था अमरावतीचे उपाध्यक्ष डॉ. सुरेश ठाकरे उपस्थित होते. त्यांसह विचारमंचावर डॉ. वैशाली गुडघे (चौखंडे) यांसह प्राचार्य संयोगिता देशमुख उपस्थित होत्या. आपल्या अध्यक्षीय भाषणात डॉ. सुरेश ठाकरे म्हणाले, स्त्री-पुरुषपणाची चौकटीचे संदर्भ समजून घेत आपण समतेवर आधारित समाज घडविण्यासाठी आपण पुढे आले पाहिजे असे आवाहन केले.

प्रास्ताविकामधून मांडताना डॉ. वैशाली गुडघे यांनी केले. भारतातील स्त्री व

पुरुषपणाची चौकट त्यानुसार घडणारे वर्तन यांनी प्रभावित आहे. या जातवर्गीय संदर्भाची उकल भारतीय परिप्रेक्षात विचारपूर्वक करून त्याला भावनिक पातळीवर न बघता साम्यक पद्धतीने तपासले पाहिजे. कॉ. शरद पाटील यांनी यादृष्टीने केलेली मांडणी आपल्याला मार्गदर्शक ठरू शकते. असे मत 'स्त्री-पुरुषपणाचे जातवर्गीय संदर्भ' या विषयावर कार्यशाळेत मार्गदर्शन करताना राष्ट्रसंत तुकडोजी महाराज नागपूर विद्यापीठ, नागपूर येथील स्त्री अभ्यास केंद्राच्या संचालक डॉ. धम्मसंगिनी रमागोरख यांनी केले. संचालन सत्रानुसार प्रा. भगवान फाळके, डॉ. मनीषा इंगळकर, वैभव अर्मळ व प्रीतम गावंडे यांनी केले. कार्यशाळेचे आयोजन करण्यात प्रा. मृणाल कडु आणि प्रा. अविनाश जुमळे यांनी महत्त्वपूर्ण भूमिका पार पाडली.

	Any other relevant information	-
--	---------------------------------------	---

S.N		
3	Date	9 th December 2015
	Title	Workshop on “Gender Discrimination”
	Objectives	Introducing the concept of gender with its broad context, understanding various obstacles in the social environment while implementing the concept of gender in practice, Promoting the thought of curriculum redesigning through gender perspective. Searching for the solution practices in this regard, also understanding the work of people and institutions active in implementing gender the field of knowledge & daily practices. Thought provoking for implementing the concept of gender in our daily life by overcoming various obstacles in it.
	context	Not knowing the broad context and meaning of gender though knowing the word gender. Obstacles in daily practices because of the impact of patriarchy on social environment. Challenging situation in this context. Lack of information about the work of people and institutions active in implementing gender the field of knowledge & daily practices. The program was organized by taking such aspects into consideration.
	Practice	The one day Workshop on “Gender Discrimination” organized by Women Studies Centre, Sant Gadge Baba Amravati University Amravati, and collaboration with Matoshri Vimlabai Deshmukh Mahavidyalaya Amravati The president of the workshop Vasantrao Charjan Wise president of Shri Shivaji Education Society, Amravati. And Dr. Mohan Khedkar, Vice Chancellor, “Gender Discrimination” Sant Gadge Baba Amravati University, Coordinator Dr. V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University, inaugurated the program and the program was conducted for UG student and non teaching staff.

		<p>Resource person of the Ist Session was Dr. Chhaya Datar, Mumbai she delivered speech on The concept of gender and the Indian social environment”. In the 2nd Session Dr. Dilip Chavhan, Assistant Professor, English department, Swami Ramanand Teerth Marathwada University delivered speech on “Gender and curriculum restructuring.”</p> <p>Dr. Ajay Deshmukh, Register of Sant Gadge Baba Amravati University Amravati and Dr. Smita Deshmukh Principle of Shri Shavaji art and commerce collage of Amravati and Dr. Vaishali Gudadhe (Choukhande) Coordinator of Women Studies Centre were present on the dais for valedictory function.</p>
	Problems encountered and resources generated	<p>Teachers and researchers were expected to participate in this workshop. But the required participants were not found. The event was attended by college students. Therefore, the content of the topic could not reach the participants. Even the resource person could not make the expected layout.</p> <p>Helped students understand the basic concepts of gender. New ideas related to gender reached the students. Some of the teachers present received guidance on how to apply gender in teaching. Guidance was given on how to implement the concept of gender equality.</p>
	Evidence of success	Invitation, Photos & News
	Invitation	

संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती

वुमेन्स स्टडीज सेंटर

व मातोश्री विमलाबाई देशमुख महाविद्यालय, अमरावती
यांच्या संयुक्त विद्यमाने आयोजित

लिंगभाव : उपयोजनाची व्यावहारिक बाजू
एकदिवसीय कार्यशाळा

दिनांक : ०९ डिसेंबर २०१५
वेळ : सकाळी : ११.०० वा.

स्थळ : मातोश्री विमलाबाई देशमुख महाविद्यालय, अमरावती

निमंत्रण पत्रिका

प्रति,

वुमेन्स स्टडीज सेंटर, संत गाडगे बाबा अमरावती विद्यापीठ
अमरावती व मातोश्री विमलाबाई देशमुख महाविद्यालय, अमरावती
यांच्या संयुक्त विद्यमाने आयोजित एक दिवसीय कार्यशाळा
'लिंगभाव: उपयोजनाची व्यावहारिक बाजू' या विषयावर दि. ०९
डिसेंबर २०१५ रोजी सकाळी ११.०० वा. मातोश्री विमलाबाई देशमुख
महाविद्यालय सभागृहात एक दिवसीय कार्यशाळा आयोजित करण्यात
येत आहे. सादर कार्यशाळेला आपली उपस्थिती प्रार्थनीय आहे.

अध्यक्ष : मा. वसंतराव चर्जन
उपाध्यक्ष, श्री शिवाजी शिक्षण संस्था, अमरावती

उद्घाटक व

प्रमुख अतिथी : मा. डॉ. मोहन खेडकर
कुलगुरु, संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती

कार्यक्रमाची रुपरषा

नोंदणी : सकाळी १०.०० ते ११.००
उद्घाटन समारंभ : सकाळी ११.०० ते १२.००

पहिले सत्र : दुपारी १२.०० ते ०१.३०
प्रमुख वक्ते : डॉ. छाया दातार, मुंबई
विषय : लिंगभाव संकल्पना आणि
भारतीय सामाजिक पर्यावरण
जेवण : दुपारी ०१.३० ते ०२.००

दुसरे सत्र : दुपारी ०२.०० ते ०३.३०
प्रमुख वक्ते : प्रा. डॉ. दिलीप चव्हाण
सहा. प्राध्यापक, इंग्रजी विभाग,
स्वामी रामानंद तीर्थ मराठवाडा विद्यापीठ, नांदेड

विषय : लिंगभाव आणि अभ्यासक्रमांची पुनर्रचना

चहा : दुपारी ०३.३० ते ०३.४५
समारोप : दुपारी ०३.४५ ते ०४.३०

अध्यक्ष : डॉ. अजय देशमुख
कुलसचिव, संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती
प्रमुख अतिथी : मा. डॉ. स्मिता देशमुख, प्राचार्य,
श्री शिवाजी कला व वाणिज्य महाविद्यालय, अमरावती

* आयोजन समिती *

डॉ. वैशाली गुडघे (चौखंडे)	समन्वयक
डॉ. मदन बोडखे	प्राचार्य
प्रा. भगवान फालके	सहायक प्राध्यापक
डॉ. मनिषा इंगळकर	सहयोगी संशोधक
श्री. वैभव अर्मळ	संशोधन सहायक
कु. आरती घुईखेडकर	प्रोफेशनल असिस्टंट

Photos

News

अमरावती इन्व्हर्निंग २७ डिसेंबर, २०१५ पान-४

लिंगभाव संकल्पनेला केंद्रस्थानी ठेवून जीवनव्यवहाराची पुनर्मांडणी अत्यावश्यक !

अमरावती दि. २६ - ज्ञानक्षेत्रात विवसागमिक अनेक बदल होत आहे. नवनवीन संकल्पना विकसित होऊन त्याद्वारे जीवनानुबंधांचे मानवी आकलन विकसित होत आहे. लिंगावर आधारित समाजाच्या धारणा म्हणजे लिंगभाव होय. तो नैसर्गिक नसून समाज व संस्कृती द्वारे आकार पावतो. त्यानुसार स्त्रियांचे समाजातील दुरुव्यवहार घडविण्यात येते. जीवनव्यवहाराच्या विविध क्षेत्रात ही प्रक्रिया कशी घडली आहे. त्याचे विश्लेषण करून त्यावरील उपाय योजना करणे आज घडलीला अत्यावश्यक ठरले आहे. असे मत युनेस्को स्टडीज सेंटर, संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती व मातोश्री विमलाबाई देशमुख महाविद्यालय, अमरावती यांच्या संयुक्त विद्यमाने व मातोश्री विमलाबाई देशमुख महाविद्यालयाच्या सभागृहात 'लिंगभाव : उपाययोजनांची व्यावहारिक बाजू' या विषयावरील आयोजित एकदिवसीय कार्यशाळेस उद्घाटन सत्राचे अध्यक्ष म्हणून बोलताना मा. कुलगुरु मोहन खेडकर यांनी ह्यातून केले. यावेळी विचारमंचावर कार्यशाळेचे उद्घाटक व प्रमुख अतिथी म्हणून श्री शिवाजी शिक्षण संस्थेचे उपाध्यक्ष मा. वसंतराव चव्हाण, युनेस्को स्टडीज सेंटरच्या समन्वयक डॉ. वैशाली गुड्डे (बोखंडे), प्राचार्य डॉ. मदन बोडरे यांसह विषयतज्ञ म्हणून डॉ. छाया दातार आणि डॉ. दिलीप चव्हाण उपस्थित होते.

कार्यशाळेचे उद्घाटक व प्रमुख अतिथी वसंतराव चव्हाण म्हणाले, अशा प्रकारच्या कार्यशाळेच्या आयोजनाद्वारा घडून येणारी विचारांची घुस्मळण सर्वेदन विकासाच्या दृष्टीने महत्त्वपूर्ण ठरते. या अनुषंगाने ही कार्यशाळा निव्विहल फलदायी ठरेल. डॉ. वैशाली गुड्डे (बोखंडे) कार्यक्रमाची शुभंकरां मांडणाना म्हणाल्या की, सार कार्यशाळेचा मुख्य उद्देश स्थानिक परिसरातील शैक्षणिक परिसरात व बौद्धिक वस्तुळात लिंगभाव संकल्पनेबाबत जाणीवजागृती करून तिच्या उपयोजनेच्या विविध पैलूवर भर देण्यासंदर्भात प्रक्रिया सुरु व्हावी, हा आहे. तर प्राचार्य डॉ. मदन बोडरे 'यांनी संयुक्त विद्यमाने होत असलेल्या कार्यशाळेच्या परीणामकारकतेविषयी मांडणी केली.

कार्यशाळेच्या पहिल्या सत्रात डॉ. छाया दातार यांनी 'लिंगभाव संकल्पना आणि भारतीय सामाजिक पर्यावरण' या विषयाला घेऊन मांडणी केली. भारतीय संदर्भात या संकल्पनेचा विचार करता येथील संविभ्रंश सामाजिक पर्यावरणाचा विचार अप्रक्रमाने करणे आवश्यक ठरते. त्याला असणारे जातीय संदर्भाची नीट उकल करणे महत्त्वाचे ठरते. शिवाय भारतीय माणसाचा वर्तनव्यवहार ज्या धर्म, कडी प्रथा परंपरा आणि भांडवली बदल यांसारख्या गोष्टींमुळे आकार पावतो. त्याचे विश्लेषण लिंगभाव दृष्टीने करून नवी मांडणी करण्याची गरज आहे. स्त्रीअभ्यास विद्याशाखा या दृष्टीने करीत असलेले प्रयत्न महत्त्वाचे आहेत.

तर दुसऱ्या सत्रात 'लिंगभाव आणि अभ्यासक्रमांची पुनर्रचना' या विषयाची मांडणी करताना डॉ. दिलीप चव्हाण म्हणाले, अभ्यासक्रम एक प्रकारे व्यक्तीची मानसिक चढण करीत असतात. त्याद्वारे समाजाचे भवितव्य आकार घेते. सुशिक्षित आणि सुसंस्कृत म्हणून जेव्हा आपण कुमाला घडवत असतो तेव्हा आमच्या शिक्षणाचा गाभा समजून घेणे गरजेचा ठरतो. स्त्री अभ्यास विद्याशाखने आज विविध अभ्यास शाखांच्या प्रचलित मांडणी पुढे आवाहन उभे केले आहे. पारंपरिक पद्धतीने होत असणाऱ्या मांडणीमधून स्त्रियांचे दुर्लक्षित जग आणि स्वाभिमानी असणारे दुरुव्यवहारे राजकारण समजून घेताले पाहिजे. आमच्या अभ्यासक्रमांमधून सातत्याने स्त्रियांचे लेखन नजरेआड केले जाते. तर आशयाच्या दृष्टीने विचार करता स्त्रियांची दुरुव्यवहार असणारी पारंपारिक प्रतिमा समजत निर्माण केल्या जाते. आमच्या समोर येणारी इतिहासाची मांडणी देखील स्त्रियांचे

(पान ४ बर)

Any other relevant information

-

S.N		
4	Date Title Objectives	18 th December 2015 Poster Exhibition on "International Campaign-Violence against women's " Seeking attention of people in higher education and common people towards the sensitive issue of violence against women, creating awareness among them and creating sensibility though posters & paintings.
	context	Lacuna in the awareness about the sensitive

		<p>issue like violence against women can be seen, because of repeated incidences of violence against women; insensitivity about these incidences can be seen, awareness initiatives only at intellectual level is insufficient. The program was organized by taking such aspects into consideration.</p>
	Practice	<p>Women Studies Centre, Sant Gadge Baba Amravati University Amravati and collaboration with Bahujan Hitay Society, (NGO) Amravati organized a Poster exhibition on “International Campaign on Violence against women’s” Dr. Chitra Deshmukh, Head of Zoology department, Sant Gadge Baba Amravati University Amravati, Coordinator Dr. V.P. Gudadhe, Women Studies Centre, Sant Gadge Baba Amravati University, inaugurated the program. The program was conducted for UG and PG student. All the Head of department, teaching and non teaching staff of Sant Gadge Baba Amravati University Amravati.</p>
	Problems encountered and resources generated	<p>Since the program was with an NGO, they had to plan the program accordingly. The picture was expected to be varied. So it was difficult to bring all the subject based pictures together.</p> <p>Through the pictures, the participants easily understood the concept of violence against women. The pictures gave a different perspective to the subject matter. Participants were greatly inspired by it. This sensitive issue of violence against women helped to draw the attention of all ordinary citizens, from those in higher education.</p>
	Evidence of success	Invitation, Photos & News
		Invitation
		Photos

News

हिंदुस्थान अमरावती गुरुवार, दि. २४ डिसेंबर २०१५

स्त्रियांविरुद्ध हिंसा विरोधी अभियानानिमित्त विद्यापीठात आयोजित चित्र प्रदर्शनी संपन्न

अमरावती दि. २३ : युनेस्को स्टडीज सेंटर, संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती आणि बहुजन हिताय सोसायटी, अमरावती यांच्या संयुक्त विद्यमाने विद्यापीठ परिसरात 'स्त्रिया व मुलींविरुद्ध हिंसा विरोधी आंतरराष्ट्रीय अभियान' अंतर्गत खुली चित्र प्रदर्शनी आयोजित करण्यात आली. या चित्र प्रदर्शनीच्या उद्घाटन प्रसंगी संचावर यावेळी संचावर प्रमुख अतिथी म्हणून डॉ. चिंचा देवामुख यांसह युनेस्को स्टडीज सेंटरच्या समन्वयक डॉ. वैशाली मुडणे (चौखंडे), बहुजन हिताय सोसायटीच्या कार्यक्रमा अधिकारी अभयनिविता, डॉ. मोना चिमोटे, डॉ. वर्षा नाडार, डॉ. संयोगिता देशमुख आणि डॉ. नांदुरकर संध्या ३. मान्यवर उपस्थित होते.

स्त्रियांविरुद्ध हिंसेचा मागूट मारा करण्याच्या दृष्टीने २५ नोव्हेंबर हा दिवस आंतरराष्ट्रीय स्तरावर 'महिला हिंसा विरोधी दिवस' म्हणून पाळल्या जातो. तर १० डिसेंबर हा दिवस 'मानव अधिकार' म्हणून पाळल्या जातो. या दोन महत्वापूर्ण दिवसांच्या दृष्टीने १६ दिवसांचा कालावधीत 'संलग्नाधारित हिंसाचार विरुद्ध अभियान' आंतरराष्ट्रीय स्तरावर राजविकायत येते. त्या अंतर्गत सदर चित्रप्रदर्शनीचे आयोजन करण्यात आलेले होते. या प्रसंगी बोलण्यात डॉ. चिंचा देवामुख म्हणाल्या, युरो सॉरी

आंतरराष्ट्रीय स्तरावर स्त्रिया व मुलींविरुद्ध घडणारी हिंसा पांक्वण्यासाठी मोठ्याप्रमाणात 'स्त्रिया व मुलींविरुद्ध हिंसा विरोधी अभियान' या वर्षी राबविल्या जात आहे. या अभियानाच्या निमित्ताने स्थानिक परिसरात चित्र प्रदर्शनी द्वारे संवेदन बाणून करण्याचा हा उपक्रम सुरुच आहे. समाजात समभाव निर्माण करण्याच्या दृष्टीने विविध माध्यमांचा वापर करता येतो. मात्र त्यामध्ये कलांचा उपयोग अधिक परिणामकारक ठरतो. जे प्रत्यक्ष शब्दातून आणि आवाजातून व्यक्त होत नाही. ते चित्राद्वारे अधिक लक्षवेधी सादर करता येते. मानवी संस्कृतीचा इतिहास बघता चित्रांतली पाची अधिक सात ते. लहान

वयोगटातील मुलांनी काढलेले हे सर्व चित्र स्त्री-पुरुषांमधील नात्यांतील सुसंवादासाठी आवान केल्यात. शिवाय स्त्रियांविरुद्ध घडणाऱ्या हिंसेच्या विरोधात आवाज उठवतात. ते सर्व चित्र बघितले तर स्त्रियांविरुद्ध हिंसा विरोधी अभियान हे माणुसपणाचे संवेदन विस्तारणारे आहे. असेच म्हणावे लागेल.

डॉ. मोना चिमोटे या वेळी म्हणाल्या, चित्र कलेचे मानवी जीवनात महत्त्वपूर्ण योगदान आहे. स्त्रियांवर होणाऱ्या अत्याचारांविरुद्ध चित्रांच्यात आलेली ही सर्व चित्र कला केवळ मन रिजवण्याचे माध्यम नाही तर मानवी उत्पन्न करण्याचे प्रभावी साधन आहे. हे दर्शविल्यात. केलेला सामाजिक संदर्भ असतो.

ज्यांना परिवर्तनाचा ध्यास आहे आणि जे सामाजिकव्यवस्थांच्या निरामयतेसाठी बांधील असतात. अशांच्या दृष्टीने कलेचा हा लक्षणीय वापर उपारी देणारा आहे.

स्त्रियांविरुद्ध घडणारी हिंसा ही कुटुंबापासून ते कामाच्या ठिकाणावर अशा विविध ठिकाणी घडते. मात्र बरेचदा या बाबत पिढीत स्त्रियांचे जबाबदार धरल्या जाते. यापासून मुलांनी आणि स्त्रियांनी भौन सोडून आत्मच्या विरुद्ध घडणाऱ्या घुकीच्या गोष्टींनी बाबत भूमिका घेतली पाहिजे.

अभयनिविता यावेळी म्हणाल्या, की स्त्रियांविरुद्ध घडणाऱ्या हिंसेमागे पुरुष वर्चस्वाचे सत्ताकारण आहे. समाजात स्त्री आणि

पुरुष म्हणून असणारे समज बाला मुल्यांना कारणीभूत आहेत. समाजाच्या या घुकीच्या बाणात बदलणे आवश्यक आहे. त्यासाठी आत्मची मुख्य संस्कारांची घडण रीट करणे आवश्यक आहे. एखाद्या स्त्रीविरुद्ध हिंसा घडल्यावर उपाय करण्याऐवजी ही हिंसा घडू नये, या दृष्टीने प्रयत्न आणणे करणे गरजेचे आहे. ही संयुक्त विद्यमाने आयोजित चित्रप्रदर्शनी त्या अनुषंगानेच आयोजित केलेली आहे.

उद्घाटनाने संचालन प्रा. बगवान पाळ्हे यांनी केले. यावेळी युनेस्को स्टडीज सेंटर व बहुजन हिताय सोसायटीचे सर्व टीम आणि परिसरातील प्राध्यापक, संशोधक व विद्यार्थी उपस्थित होते.

Any other relevant information

-

S.N		
5	Date	11 th February 2016
	Title	
	Objectives	Introducing the concept of violence against women to the students, giving brief introduction about various acts on violence against women and also discussing on practical obstacles, nature of implementation etc., Giving conceptual introduction of the subject to the students, making students to speak on their own views and experiences on violence against women.
	context	Lack of conceptual clarity about the issue of violence against women, lack of information about various acts to prevent violence against women, lack of awareness about practices for their implementation, lack of space to the students in expressing their experiences of violence against women. The program was organized by taking such aspects into consideration.
	Practice	Women Studies Centre, Sant Gadge Baba Amravati University Amravati organized a one day workshop on “Violence against women’s and Girls” Coordinator Dr. V.P. Gudadhe, Assistant professor Bhagwan Phalke, Women Studies Centre, Sant Gadge Baba Amravati University, Amravati and the Co-ordinator and Chairman of ‘Disha’ Foundation Pravin Khandpasole and Jyoti Khandpasole were invited to inaugurated the program. Assistant professor Bhagwan Phalke gives inauguration speech and explains the program objectives. The program was conducted for UG and PG student. The total number of participates were 100. Pravin and Jyoti Khandpasole discussed with students about issues such as violence against women on the basis of caste, religion in both session. After every session very live discussion took place. The program was successful. Every participant was given a certificate.
	Problems encountered and resources generated	Expected participants were not present. Participants were unaware of laws related to violence against girls and women. A brief introduction was given to the various laws pertaining to violence against women and the nature of their implementation, as well as the practical difficulties involved. Participants were made aware of the laws required to protect girls and women. Guidance was given on laws for women and their implementation.
	Evidence of success	Invitation, Photos & News

Invitation

Now is the time.

संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती

वुमेन्स स्टडीज सेंटर

राज्यशास्त्र विभाग व महिला संघ, शासकीय विदर्भ ज्ञान-विज्ञान संस्था, अमरावती
यांच्या संयुक्त विद्यमाने आयोजित

एक दिवसीय परिसंवाद

‘मुलीं आणि स्त्रियांविरुद्ध हिंसा : कायदे व अंमलबजावणी’

■ प्रमाणपत्र ■

कु./सौ./श्री. _____ यांनी वुमेन्स स्टडीज सेंटर

द्वारा दि. ११ फेब्रुवारी २०१६ रोजी आयोजित एक दिवसीय परिसंवादात सहभाग घेतला.

त्याबद्दल प्रमाणपत्र देण्यात येत आहे.

■ आयोजक ■

डॉ. वैशाली गुडघे (चौखंडे)
समन्वयक, वुमेन्स स्टडीज सेंटर
संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती

डॉ. प्रतिभा भोरजार
विभागप्रमुख, राज्यशास्त्र विभाग
शासकीय विदर्भ ज्ञान-विज्ञान संस्था, अमरावती

Photos

News

	<div data-bbox="279 212 758 286"> <p>The Hitavada NAGPUR ■ Friday ■ February 19 ■ 2016</p> </div> <div data-bbox="1236 201 1316 280"> <p>3</p> </div> <div data-bbox="290 324 1313 365"> <h2>Symposium on atrocities against women held</h2> </div> <div data-bbox="290 380 489 418"> <p>■ Amravati Bureau AMRAVATI, Feb 18</p> </div> <div data-bbox="290 430 625 651"> <p>DAYLONG symposium on the topic 'Atrocities on women: Law and its implementation' was jointly organised by Women Study Centre of Sant Gadge Baba Amravati University and Women Association and Political Science Department from Government Vidarbha Institute of Science and Humanities, here at the audio-visual auditorium of Sant Gadge Baba Amravati University recently.</p> </div> <div data-bbox="290 649 627 837"> <p>Dr Pratibha Bhorjar, Head of Political Science Department of Government Vidarbha Institute of Science and Humanities and Secretary of Women Association presided over. Jyoti Khandpasole, Project Manager in Resource Cell for Juvenile Justice of Tata Social Science Institute, Mumbai, Pravin Khandpasole, Director of Disha Institute, and Bhagwan Falke of</p> </div> <div data-bbox="647 383 1136 667"> </div> <div data-bbox="647 676 1085 698"> <p>One of the guests addressing the gathering.</p> </div> <div data-bbox="647 714 979 752"> <p>Women Study Centre were present as guests.</p> </div> <div data-bbox="647 750 981 819"> <p>Dr Pratibha Bhorjar, in her presidential speech, said that violence against girls and women is cause of great concern.</p> </div> <div data-bbox="670 815 979 837"> <p>Jyoti Khandpasole guided on</p> </div> <div data-bbox="1142 380 1335 571"> <p>the topic 'Mulī wa striyanviruddha hinsa sambandhi kayade'. Dr Pravin Khandpasole guided on the topic 'Mulī wa striyanviruddha hinsasamadhani kaydyachu ammalbajawani'.</p> </div> <div data-bbox="1142 566 1335 837"> <p>Bhagwan Falke, in his introductory remarks, said atrocities on women and girls is the most sensitive issue. While the symposium was organised to create awareness about violence on girls and women, acts related to it and its implementation. Mangesh Bhuatada conducted the proceedings of the programme. Vaibhav Armal proposed a vote of thanks.</p> </div>
<p>Any other relevant information</p>	<p>-</p>

S.N.													
6	<table> <tr> <td data-bbox="234 1137 470 1173">Date</td><td data-bbox="470 1137 1508 1173">13th February 2016</td></tr> <tr> <td data-bbox="234 1173 470 1209">Title</td><td data-bbox="470 1173 1508 1209">One Day Workshop on “Understanding Gender Equality”</td></tr> <tr> <td data-bbox="234 1209 470 1361">Objectives</td><td data-bbox="470 1209 1508 1361">Introducing the concept of ‘gender equality’ to the students, developing understand of gender discrimination and creating awareness about it among them. Bringing thought provocation at personal, family, social and institutional level for bringing gender equality into practice.</td></tr> <tr> <td data-bbox="234 1361 470 1547">context</td><td data-bbox="470 1361 1508 1547">Lack of proper introduction of the concept of ‘gender equality’ which may result into misconceptions about it, lack of activeness and continuity at personal, family, social and institutional level for bringing gender equality into practice. The program was organized by taking such aspects into consideration.</td></tr> <tr> <td data-bbox="234 1547 470 1915">Practice</td><td data-bbox="470 1547 1508 1915">Women Studies Centre, Sant Gadge Baba Amravati University Amravati organized a one day workshop on “Gender Equality” Coordinator Dr. V.P. Gudadhe, Women Studies Centre, Sant Gadge Baba Amravati University, Amravati and the invited guest Prof. Ambadas Mohite Sir, Collage of Social Work Amravati inaugurated the program. Coordinator Dr. V.P. Gudadhe addressed a inauguration speech. In this workshop two sessions was there both the session was conducted by Prof. Ambadas Mohite Sir there presentation was an eye opener for the audience. The program was conducted for UG and PG student Around 200 participants attended the workshop. Assistant professor Bhagwan Phalke proposed vote of thanks.</td></tr> <tr> <td data-bbox="234 1915 470 2022">Problems encountered and resources</td><td data-bbox="470 1915 1508 2022">It was difficult to bring the participants together. There were difficulties while planning. Participants did not have an understanding of gender. The concept of gender was easily understood. The idea came from a new</td></tr> </table>	Date	13 th February 2016	Title	One Day Workshop on “Understanding Gender Equality”	Objectives	Introducing the concept of ‘gender equality’ to the students, developing understand of gender discrimination and creating awareness about it among them. Bringing thought provocation at personal, family, social and institutional level for bringing gender equality into practice.	context	Lack of proper introduction of the concept of ‘gender equality’ which may result into misconceptions about it, lack of activeness and continuity at personal, family, social and institutional level for bringing gender equality into practice. The program was organized by taking such aspects into consideration.	Practice	Women Studies Centre, Sant Gadge Baba Amravati University Amravati organized a one day workshop on “Gender Equality” Coordinator Dr. V.P. Gudadhe, Women Studies Centre, Sant Gadge Baba Amravati University, Amravati and the invited guest Prof. Ambadas Mohite Sir, Collage of Social Work Amravati inaugurated the program. Coordinator Dr. V.P. Gudadhe addressed a inauguration speech. In this workshop two sessions was there both the session was conducted by Prof. Ambadas Mohite Sir there presentation was an eye opener for the audience. The program was conducted for UG and PG student Around 200 participants attended the workshop. Assistant professor Bhagwan Phalke proposed vote of thanks.	Problems encountered and resources	It was difficult to bring the participants together. There were difficulties while planning. Participants did not have an understanding of gender. The concept of gender was easily understood. The idea came from a new
Date	13 th February 2016												
Title	One Day Workshop on “Understanding Gender Equality”												
Objectives	Introducing the concept of ‘gender equality’ to the students, developing understand of gender discrimination and creating awareness about it among them. Bringing thought provocation at personal, family, social and institutional level for bringing gender equality into practice.												
context	Lack of proper introduction of the concept of ‘gender equality’ which may result into misconceptions about it, lack of activeness and continuity at personal, family, social and institutional level for bringing gender equality into practice. The program was organized by taking such aspects into consideration.												
Practice	Women Studies Centre, Sant Gadge Baba Amravati University Amravati organized a one day workshop on “Gender Equality” Coordinator Dr. V.P. Gudadhe, Women Studies Centre, Sant Gadge Baba Amravati University, Amravati and the invited guest Prof. Ambadas Mohite Sir, Collage of Social Work Amravati inaugurated the program. Coordinator Dr. V.P. Gudadhe addressed a inauguration speech. In this workshop two sessions was there both the session was conducted by Prof. Ambadas Mohite Sir there presentation was an eye opener for the audience. The program was conducted for UG and PG student Around 200 participants attended the workshop. Assistant professor Bhagwan Phalke proposed vote of thanks.												
Problems encountered and resources	It was difficult to bring the participants together. There were difficulties while planning. Participants did not have an understanding of gender. The concept of gender was easily understood. The idea came from a new												

generated	perspective. It helped to create gender equality. Guidance was given on the steps to be taken at the individual, family, social and organizational levels to bring gender equality into practice.
Evidence of success	Invitation, Photos & News
<p style="text-align: center;">Invitation</p> <div style="text-align: center;"> <p>संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती</p> <p>विद्यार्थीय मंडळ</p> <p>युमॅन्स स्टडीज सेंटर</p> <p>द्वारा आयोजित</p> <p>एक दिवसीय परिसंवाद</p> <p>विषय</p> <p>‘लिंगसमभाव समजून घेताना’</p> <p>अध्यक्ष : मा.डॉ. अजय देशमुख, कुलसचिव, संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती</p> <p>प्रमुख वक्ते : मा. प्रा.अंबादास मोहिते, समाजकार्य महाविद्यालय, अमरावती</p> <p>दिनांक : १३ फेब्रुवारी २०१६</p> <p>स्थळ : दृक्श्राव्य सभागृह (A/V Theatre), संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती</p> <p>आयोजक</p> <div style="display: flex; justify-content: space-between;"> <div style="text-align: left;"> <p>डॉ.अजय देशमुख</p> <p>कुलसचिव</p> <p>संत गाडगे बाबा अमरावती विद्यापीठ,अमरावती</p> </div> <div style="text-align: right;"> <p>डॉ.वैशाली गुड्डे (चौखंडे)</p> <p>समन्वयक, युमॅन्स स्टडीज सेंटर</p> <p>संत गाडगे बाबा अमरावती विद्यापीठ,अमरावती</p> </div> </div> </div>	
<p style="text-align: center;">Photos</p> <div style="display: flex; justify-content: space-around;"> </div>	
<p style="text-align: center;">News</p>	

	<p style="text-align: right;">TheHitavada NAGPUR ■ Tuesday ■ March 8 ■ 2016</p> <h2 style="text-align: center;">Men's role critical in making gender equality a reality: Dr Ajay Deshmukh</h2> <p>■ Amravati Bureau AMRAVATI, Mar 7</p> <p>ROLE of men is critical in bringing the idea of gender equality into reality. The secondary place to the women in this men dominated social system is a fact and new generation should take initiative by inculcating culture of gender equality amongst themselves along with the society to keep the dominance aside, said Dr Ajay Deshmukh in his presidential speech at day-long symposium on the topic 'Ling Samabhav Samjun Ghetana' organised by Women Study Centre of Sant Gadgebaba Amravati University at audio-visual auditorium of University recently.</p> <p>Dr Ajay Deshmukh, Registrar of SGAU, chaired the programme while Prof Ambadas Mohite of Social Work College, Amravati, and Dr Vaishali Gudadhe (Chaukhande), Co-ordinator of Women Study Centre were present as the subject experts for the programme.</p> <p>Prof Ambadas Mohite addressing the symposium while the participants look on.</p> <p>Highlighting the objective of the symposium, Dr Vaishali Gudadhe in her introductory remarks said that gender equality is one of the 17 targets set by UNO to be achieved till 2030 for the sustainable development. Therefore, the Women Study Centres started by UGC in universities are important to achieve that target. The motto of the symposium is to involve local persons in teaching, learning and research works in various sectors, said Dr Gudadhe.</p> <p>While putting his thoughts as an subject expert, Prof Ambadas Mohite said that the gender equality has been notably proving as a topic of study and research on global-level. The work done by Savitribai Fule, Sant Gadgebaba, Mahatma Fule and</p> <p>Dr Babasaheb Ambedkar on the topic across India are considered ideal.</p> <p>There are no differences in men and women apart from the biological differences. And women cannot be considered secondary. But, the society, over the years brought differences among the gender. Men were considered as dominant gender while the woman used to support the life of men, said Prof. Mohite. The relation between the men and women should depend upon freedom, equality and justice and on mutual respect, opined Prof Mohite. Student present for the symposium interacted with Prof Ambadas Mohite on the topic such as development of men and women in the society, traditional conception about them and role of new generation to alter the thinking.</p> <p>Later, Rushikesh Narkhade, a student presented one act play on the topic 'Lingsamabhav' on the occasion. Prof Bhagwan Falke conducted the programme as well as proposed a vote of thanks.</p>		
	<table border="1" style="width: 100%;"> <tr> <td style="width: 30%;">Any other relevant information</td> <td style="text-align: center;">-</td> </tr> </table>	Any other relevant information	-
Any other relevant information	-		

S.N.	
7	Date 11 th March 2016
	Title One Day seminar on “Development : Equality and Women”
	Objectives Conducting discussion by keeping women at the center of discussion on development and equality, introducing the important concepts in feminism such as WAD, WID, GAD, highlighting the contemporary conditions of women with regard to development and equality.
	context The method of women centric discussions on development and equality is not much seen in the local academic area, elimination and taking women as granted in the practices related to development and equality, lack of information about important concepts in feminism such as WAD, WID, GAD. These some aspects were felt which promoted to conduct this program.
	Practice One day Seminar on “Development: Equality and women” organized by Women Studies Centre, Sant Gadge Baba Amravati University Amravati. The program was inaugurated by Dr. Ajay Deshmukh, Register of Sant Gadge Baba Amravati University Amravati, and Coordinator Dr. V.P. Gudadhe, Women Studies Centre, Sant Gadge Baba Amravati University, Amravati and the invited guest of the program was Rupatai Kulkarni – Bodhi, social worker, Nagpur. Dr. Ajay Deshmukh addressed an inauguration speech. There was one session of Rupatai Kulkarni – Bodhi she explained the important of gender

		<p>equality and women empowerment and many other issues of women's, she shared as some views of rural women's how they suffer from their problems. The program was conducted for teaching and non teaching staff. The program was very successful. Every participant was given a certificate.</p>
	<p>Problems encountered and resources generated</p>	<p>There were difficulties while planning. Expected participants were not available.</p> <p>Both development and equality were discussed with women at the center. Guided women to achieve development through equality. Development opportunities were mentioned. The importance of equality and how women develop through it was explained.</p>
	<p>Evidence of success</p>	<p>Invitation, Photos & News</p>
	<p style="text-align: center;">Invitation</p> <div style="display: flex; justify-content: space-around;"> <div style="border: 1px solid black; padding: 10px; width: 45%;"> <p style="text-align: center;"> संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती <small>(नॅकट्रारा 'अ' श्रेणीने मानांकित)</small> वुमेन्स स्टडीज सेंटर जागतिक महिला दिनानिमित्त आयोजित परिसंवाद ■ विषय विकास : समानता आणि स्त्रिया ■ दिनांक ११ मार्च २०१६ ■ वेळ : दु. १२.०० वा. स्थळ : दृकश्राव्य सभागृह (A/V Theater) संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती <hr/> निमंत्रण पत्रिका प्रति, _____ _____ _____ ■ प्रेषक डॉ. अजय देशमुख कुलसचिव संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती </p> </div> <div style="border: 1px solid black; padding: 10px; width: 45%;"> <p style="text-align: center;"> संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती <small>(नॅकट्रारा 'अ' श्रेणीने मानांकित)</small> वुमेन्स स्टडीज सेंटर जागतिक महिला दिनानिमित्त आयोजित परिसंवाद ■ दिनांक ११ मार्च २०१६ ■ वेळ : दु. १२.०० वा. अध्यक्ष मा.डॉ. विलास सपकाळ कुलसचिव, संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती प्रमुख उपस्थिती मा.डॉ. अजय देशमुख कुलसचिव, संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती प्रमुख वक्ते जेष्ठ विचारवंत मा. रूपाताई कुळकर्णी-बोधी ■ विषय विकास : समानता आणि स्त्रिया सदर कार्यक्रमाला आपण सर्वांनी यावे, ही विनंती ! स्थळ : दृकश्राव्य सभागृह (A/V Theater) संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती <hr/> ■ विनीत डॉ. वैशाली गुडघे (चीखंडे) समन्वयक, वुमेन्स स्टडीज सेंटर संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती </p> </div> </div>	
	<p style="text-align: center;">Photos</p>	

News

दिव्य मराठी आकाश

रविवार १३ मार्च २०१६

दिव्य मराठी विशेष डॉ. रूपा कुलकर्णी यांचे प्रतिपादन, अमरावती विद्यापीठामध्ये जागतिक महिला दिनानिमित्त कार्यक्रम

त्रिसूत्रीतून मिळेल स्त्रियांच्या जीवनाला प्रतिष्ठा

प्रतिनिधी । अमरावती

शांती, विकास आणि समानता या त्रिसूत्रीतून स्त्रियांना प्रतिष्ठापूर्ण जीवन जगत येणे शक्य असल्याचे प्रतिपादन ज्योत विचारवंत डॉ. रूपा कुलकर्णी-बोधी यांनी केले. संत गाडगेबाबा अमरावती विद्यापीठातील वुमेन्स स्टडीज सेंटरच्या वतीने जागतिक महिला दिनानिमित्त आयोजित कार्यक्रमात प्रमुख वक्त्या म्हणून त्या बोलत होत्या. 'समानतेच्या दिशेने' या नावाने भारत सरकारच्या एका समितीद्वारा १९७५ मध्ये स्त्रियांच्या दर्जासंबंधी अहवाल प्रकाशित झाला. १९९२-९४ दरम्यान स्त्रियांसंबंधी विशेष तरतुदी करण्यावर भर दिला गेला. त्यानंतर आज इतकी वर्षे

उलटून गेल्यावर समाजातील कटकरी सर्वसामान्य स्त्रियांच्या जीवनातील परवड मात्र धांबलेली नाही, याकडे कुलकर्णी यांनी लक्ष वेधले. स्त्रियांच्या समानतेसाठी प्रयत्न करताना धर्म आणि संस्कृतीची चिकित्सा करून त्यातील अंधिष्टाला स्पष्ट नकार देत मार्गक्रमण करावे लागेल. साधनसंपत्ती विरहित असा एक समाजातील प्रचंड मोठा समुदाय आहे. ज्यामध्ये असंचाटित क्षेत्रात कार्य करणाऱ्या स्त्रिया आहेत. त्यांचे जीवन कामाच्या आणि राहत्या अशा दोन्ही टिकाणी अनेक समस्यांनी ग्रस्त आहे. त्यांचे जीवनमान उंचावण्याशिवाय खासकरून भारतीय स्त्रीचा विकास झाला, असे म्हणता येणार नसल्याचे त्यांनी

विद्यापीठामधील कार्यक्रमाला उपस्थित जनसमुदायाला मार्गदर्शन करताना डॉ. रूपा कुलकर्णी.

स्पष्ट केले. कार्यक्रमाच्या अध्यक्षस्थानी कुलगुरू डॉ. विलास सपकाळ, प्रमुख उपस्थिती म्हणून कुलसचिव डॉ. अजय देशमुख तसेच वुमेन्स स्टडीज सेंटरच्या समन्वयक डॉ. वैशाली गुडघे (चौखंडे)

उपस्थित होत्या. प्रास्ताविक डॉ. वैशाली गुडघे (चौखंडे) यांनी केले. कर्तृत्वाला मिळाली संधी : अध्यक्षीय भाषण करताना कुलगुरू डॉ. विलास सपकाळ यांनी, स्त्रियांच्या जीवनात

समता आणण्यासाठी प्रत्यक्ष व्यवहारात त्यांच्या कर्तृत्वाला संधी दिली पाहिजे. समाजातील विविध घटकांचे चिंतन करून त्याबाबत उद्बोधन करणे आवश्यक असल्याचे सांगितले.

Any other relevant information

7.1.1 Promotion of Gender Equity 2016-17

S.N.		
1	Date	29 th July 2016
	Title	Role of Maharashtra State Women Commission
	Objectives	Introducing the role of Maharashtra State Women's Commission to the students, researchers, teachers, workers, activists and home makers, introducing the modus operandi of Maharashtra State Women's Commission, also discussing on citizen's questions about roles and work methodology of Maharashtra State Women's Commission.
	context	This program was organized because of the lack of information about roles and modus operandi of Maharashtra State Women's Commission, This program was organized for not getting an opportunity to establish dialogue with the president of Maharashtra State Women's Commission, and also for eliminating the obstacles in the path of reaching to Maharashtra State Women's Commission through direct discussions, daily life experiences of students, researchers, teachers, activists, workers and home makers.
	Practice	"Role of Maharashtra State Women Commission" this program was organized by Women Studies Centre, Sant Gadge Baba Amravati University Amravati. The program was inaugurated by Dr. Murlidhar Chandekar, Vice Chancellor, of Sant Gadge Baba Amravati University Amravati, and Coordinator Dr. V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University, Amravati and the invited guest of the program was Hon. Vijaya Rahatkar, president of Mahila Ayoge. The programme was conducted for UG and PG student, teachers and office staff. Around 200 participants attended the program.
	Problems encountered and resources generated	This event was not a planned idea. So the difficulties in planning this event are gone. Participants found it difficult to get together on time. Also, the required items for the program could not be received on time. Discussions were held on the role and functions of the Maharashtra State Women's Commission. The role of Maharashtra State Women's Commission in the development of women was clarified. The women were instructed to seek the help of the commission if they had any problems. Information was given about the work done by Maharashtra State Women's Commission for women till date.
	Evidence of success	Invitation, Photos & News
Invitation		

[illegible]

	<p>TheHitavada SATURDAY, JULY 30, 2016</p> <h2>Stronger laws, awareness helping women's cause: Rahatkar</h2> <p>■ State Women's Commission chief tours Amravati for conducting 'Mahila Arogya Dar' programme ■ 25 complaints were presented before the Commission</p> <p>Amravati Bureau AMRAVATI, July 30</p> <p>THE number of complaints lodged with the Maharashtra Women's Commission has decreased in the last few years due to strengthening of laws to protect women after Nirbhaya and Orissa Shantabai cases, said Vijaya Rahatkar, President of Maharashtra Women's Commission, adding that awareness about laws among women and efforts of various administrative machineries have also helped in improving situation.</p> <p>Rahatkar, who was on tour of Amravati district for conducting 'Mahila Arogya Dar' programme, was addressing a press conference at Circuit House on Friday. Rahatkar also conducted public hearing on complaints from women during the hearing were presented before the Commission during the hearing. Speaking further, Rahatkar said that about 5,000 cases were pending before the Commission before she took charge. Even the post of President of Maharashtra Women's Commission was being vacant from last 4 years. She has received 1,500 cases immediately through public hearing since she took over the post on Thursday. She also started taking charge. She also started</p> <p>'All SGAU colleges will have internal complaint redressal committees'</p> <p>Vijaya Rahatkar, State Women's Commission President, addressing the programme while others look on.</p> <p>Amravati Bureau AMRAVATI, July 29</p> <p>INTERNAL complaint Redressal Committees will be formed to solve complaints of girls and boys at all SGAU colleges affiliated to Sant Gadge Baba Amravati University as part of various steps taken by State Women's Commission to boost confidence among girls right from their school days and also to protect them from anti-social elements. Helpline facilities will also be established for counselling.</p> <p>Commissioner in a programme organised by Women's Study Centre of Sant Gadge Baba Amravati University, held at Audio Visual Auditorium of the University.</p> <p>Dr. Shalimar Chaudhkar, Vice-Chancellor of Sant Gadge Baba Amravati University, chaired the programme while Dr. Ajay Deshpande, Registrar, Dr. Rajesh Japarkar, Chairman of Board of Collegiate and Vocational Education, Co-ordinator of Women's Study Centre were present as the chief guests.</p> <p>Speaking further, Rahatkar informed in detail how charges are being made in Acts dealing with sexual harassment of girls after taking charge as the</p> <p>President of State Women's Commission, she appealed to universities to start counselling centres for supporting the communication bridge between parents and children due to changes in family system. She also appealed to put up complaint boxes at all colleges along with CCTV cameras. Facilities like toilets etc for girls should be essentially provided, she said.</p> <p>Women's Study Centre from Sant Gadge Baba Amravati University should implement various programmes, especially awareness, regarding problems related to girls and women and should also make more recommendations to State Women's Commission regarding Acts.</p> <p>(Contd on page 2)</p>	
	<p>Any other relevant information</p> <p>-</p>	

S.N.															
2	<table border="1"> <tr> <td data-bbox="272 936 472 1003">Date</td><td data-bbox="472 936 1372 1003">8th August 2016</td></tr> <tr> <td data-bbox="272 1003 472 1059">Title</td><td data-bbox="472 1003 1372 1059">विद्यार्थीनी व महिलाविरोधी छेडछाड : संरक्षण व अधिनियम</td></tr> <tr> <td data-bbox="272 1059 472 1171">Objectives</td><td data-bbox="472 1059 1372 1171">Increasing the sensitivity and awareness about the incidences of violence against students and women in the society, introducing related laws and security measures in the police department.</td></tr> <tr> <td data-bbox="272 1171 472 1361">context</td><td data-bbox="472 1171 1372 1361">Negligence on the collective remedial activities against the incidences of violence against women and students in the society, lack of information about related laws and provisions, unawareness about the security measures available in police department and misconceptions, fear and feeling of insecurity about them.</td></tr> <tr> <td data-bbox="272 1361 472 1686">Practice</td><td data-bbox="472 1361 1372 1686">Women Studies Centre, Sant Gadge Baba Amravati University Amravati organized Activity on "Violence against students and women's: Conservation and Act "The program was inaugurated by Dr. V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University, Amravati and the invited guest of the program was Hon. Dattatray Mandalik, Commissioner of police, Amravati. The guest lecture was held by Pravin Khendpadsole and Joyti Khendpadsole. The programme was conducted for UG and PG student, teachers, research student and office staff.</td></tr> <tr> <td data-bbox="272 1686 472 1910">Problems encountered and resources generated</td><td data-bbox="472 1686 1372 1910">Participants did not have the expected information. The response to the discussion was low. Awareness raising on incidents of violence against students and women in the society was helped through awareness. The relevant act and the protection process in the police department were introduced.</td></tr> <tr> <td data-bbox="272 1910 472 2018">Evidence of success</td><td data-bbox="472 1910 1372 2018">Invitation, Photos & News</td></tr> </table>	Date	8 th August 2016	Title	विद्यार्थीनी व महिलाविरोधी छेडछाड : संरक्षण व अधिनियम	Objectives	Increasing the sensitivity and awareness about the incidences of violence against students and women in the society, introducing related laws and security measures in the police department.	context	Negligence on the collective remedial activities against the incidences of violence against women and students in the society, lack of information about related laws and provisions, unawareness about the security measures available in police department and misconceptions, fear and feeling of insecurity about them.	Practice	Women Studies Centre, Sant Gadge Baba Amravati University Amravati organized Activity on "Violence against students and women's: Conservation and Act "The program was inaugurated by Dr. V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University, Amravati and the invited guest of the program was Hon. Dattatray Mandalik, Commissioner of police, Amravati. The guest lecture was held by Pravin Khendpadsole and Joyti Khendpadsole. The programme was conducted for UG and PG student, teachers, research student and office staff.	Problems encountered and resources generated	Participants did not have the expected information. The response to the discussion was low. Awareness raising on incidents of violence against students and women in the society was helped through awareness. The relevant act and the protection process in the police department were introduced.	Evidence of success	Invitation, Photos & News
Date	8 th August 2016														
Title	विद्यार्थीनी व महिलाविरोधी छेडछाड : संरक्षण व अधिनियम														
Objectives	Increasing the sensitivity and awareness about the incidences of violence against students and women in the society, introducing related laws and security measures in the police department.														
context	Negligence on the collective remedial activities against the incidences of violence against women and students in the society, lack of information about related laws and provisions, unawareness about the security measures available in police department and misconceptions, fear and feeling of insecurity about them.														
Practice	Women Studies Centre, Sant Gadge Baba Amravati University Amravati organized Activity on "Violence against students and women's: Conservation and Act "The program was inaugurated by Dr. V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University, Amravati and the invited guest of the program was Hon. Dattatray Mandalik, Commissioner of police, Amravati. The guest lecture was held by Pravin Khendpadsole and Joyti Khendpadsole. The programme was conducted for UG and PG student, teachers, research student and office staff.														
Problems encountered and resources generated	Participants did not have the expected information. The response to the discussion was low. Awareness raising on incidents of violence against students and women in the society was helped through awareness. The relevant act and the protection process in the police department were introduced.														
Evidence of success	Invitation, Photos & News														

	Invitation	
	Photos	
	 	
	News	
	Any other relevant information	-

S.N.		
3	Date	8 th October 2016
	Title	Lecture on frame of men and women.”
	Objectives	Creating awareness about gender sensitization among the students, introducing the feminine and masculine frames created through socialization, provoking thinking about analysis of self-development.
	context	A huge lack of information about gender can be seen in among the college students, the syllabus does not include related important aspects, sometimes though if the units are present; not necessary a sufficient focus will be given on them, that’s why growing children does not get proper answers to the gender related and self-related questions faced by themselves.
	Practice	Women Studies Centre, Sant Gadge Baba Amravati University Amravati organized Lecture on “Frame of men and women.” collaboration with B.B Collage of Art, B.B. Collage of Commerce and B.P. collage of Science, Digras, Yavatmal. Principle of this collage Dr. Santosh Aagarkar was the Precedent of the program and the guest lecture was delivered by Bagwan Phalke, Assistant professor, Women Studies Centre, Sant Gadge Baba Amravati University Amravati. The programme was conducted for UG and PG student, teachers and office staff. Around 200 participants attended the program.
	Problems encountered and resources	There was a great lack of information regarding gender among college students. They felt less than expected participation. Awareness was created among the students regarding gender sensitization. The framework of masculinity created by

	generated	socialization was introduced. Students were encouraged to check their own constitution.
	Evidence of success	Invitation, Photos & News
	Invitation	
	Photos	
		
	News	
	Any other relevant information	-

S.N.		
4	Date	10 th October 2016
	Title	Workshop on लिंगभाव आकलनाच्या दिशेने (Towards understanding gender)
	Objectives	Introducing the concept of gender to the students, creating awareness about gender sensitization among the students.
	context	A huge lack of information about gender can be seen in among the college students, not necessary the growing children will get all gender related and self-related answer through the syllabus, this program helped them in this regard.
	Practice	Women Studies Centre, Sant Gadge Baba Amravati University Amravati organized Workshop on “Gender estimate direction” collaboration with Shri. Dhyaneshwar Muskuji Burungale collage of Art, Shegaon, Dist. Buldhana. Principle of this collage Dr. R.E. Khadsan was the Precedent of the program and the guest lecture was delivered by Bagvan Phalke, Assistant professor, Women Studies Centre, Sant Gadge Baba Amravati University Amravati . The programme was conducted for UG and PG student, teachers and office staff. Around 200 participants attended the program.
	Problems encountered	Student response was low. Not all students participated in the discussion.

	and resources generated	The concept of gender was introduced to the students. Awareness was created among the students regarding gender sensitization. Students were encouraged to check their own constitution.
	Evidence of success	Invitation, Photos & News
	Invitation	
	Photos 	
	News	
	Any other relevant information	-

S.N.		
1	Date	19 th October 2016
	Title	Group Discussions
	Objectives	Introducing various women related conceptions in the patriarchal society, inculcating feminist perspective among students to eradicate those misconceptions, promoting thoughts to overcome masculine egos and feminine inferiorities.
	context	Misconceptions about women are seen in the patriarchal society, lack of feminist perspective among the students to challenge those misconceptions, controlled decision making because of the masculine egos and feminine inferiorities.
	Practice	Women Studies Centre, Sant Gadge Baba Amravati University Amravati organized a Group Discussions collaboration with Vinayak Vidyamandir, Amravati Principle of this collage Dr. Pratibha Mahalle and Narendra Wankhade inaugurated the program and the Womens studes centre staff Bagwan Phalke, Dr. Manisha Ingalkar, Vibhav Armal and Arti Ghuhikhedkar arrange the student group and delivered the topic for each group. At last the group leader had to come up with an idea on one of these topics that are “Cultured Women: Misunderstanding”, “symptoms of masculinity”, “Housework and women”, “Independent of mate choice” and the “media and the portrayal of women.”

	Problems encountered and resources generated	Students did not know the necessary concepts regarding gender. Many times the subject changed. Required response received in low format. Some students did not set the expected layout properly. The students were introduced to the prevailing beliefs about women in patriarchal society. The feminist vision helped to inculcate in the students. Thoughts were stimulated to get out of the ego of masculinity and the inferiority complex of femininity.
	Evidence of success	Invitation, Photos & News
	Invitation	
	Photos 	
	News	
	Any other relevant information	-
S.N.		
5	Date	25 th November 2016 to 12 December 2016
	Title	Gender sensitization awareness activity
	Objectives	Implementing the awareness program at the local level under the 'Total eradication of violence against women' campaign conducted at the international level between 25 th November to 10 th December, Attracting the attention of various strata's of the society towards violence against women, introducing the concept of violence against women and related provisions and programs at national & international levels, creating awareness about violence against women and making various units active in the campaign.
	context	Negligence towards the incidences of violence against women; especially towards structural reasons, lack of information about organizations, institutions working & audio-visual- reading literature on violence against women, the campaign was conducted with such points in minds.
	Practice	Gender sensitization awareness activity was conducted in many collages of Amravati district on 25 th November 2016 - Group

	Discussions on Women's against violence, 26 th December 2016 - Lecture on Constitution and Women, 1,2,3, December 2016 - Group Discussions on Violence : Feel and Observations, 4 th December 2016 - Lecture on Violence against women : Role of young in eliminate, 6 th December 2016 - Lecture on Violence against women : Nature and provisions, 7 th December 2016 - Lecture on Questions of Men power and Women's Violence, students 8 th December 2016 - Lecture on Violence against women : Nature and provisions, 9 th December 2016 - Discussions on Movies : Mirch Masala , 12 th December 2016 - Lecture on Violence against women : Measures In all this activity UG and PG student, teaching and non teaching staff was participant.
Problems encountered and resources generated	<p>The required participants for the seminar were not found. Therefore, the subject could not be presented properly. The participants were not aware of the provisions of the Indian Constitution. Violence against women was difficult to explain to the students. Students did not have the required participation in answering the questions.</p> <p>Awareness programs at the local level helped to create awareness for the eradication of violence against women. The concept of violence against women, its work and provisions in that regard have been introduced at the international and national levels to date. The role of the younger generation in reducing violence against women was realized. Participating students came up with ideas about a new gender. Through the discussion, the students were able to present their ideas. Through the film, the participating students became aware of the problems faced by women in the society.</p>
Evidence of success	Invitation, Photos & News
Invitation	
Photos	
<p>Title of the Program: Group Discussions on Women's against violence Date of Program: 25 November 2016</p>	
	
<p>Title of the Program: Lecture on Violence against women: Nature and provisions Date of Program: 28 December 2016</p>	

Title of the Program: Lecture on Violence against women: Role of young in Eliminate

Date of Program: 4 December 2016

Title of the Program: Lecture on Questions of Men power and Women's Violence

Date of Program: 7 December 2016

Title of the Program: Lecture on Violence against women: Nature and provisions UG and PG students

Date of Program: 8 December 2016

		activists etc on the contemporary condition of Indian women, understanding the present through feminist perspective, creating sensitization about main issues of women along with women's issues such as employment, development, health, self-respect etc.
	context	Insufficiency in the needed amount of discussions on contemporary women's issues, most of the talks and writings about women's conditions is affected by patriarchal beliefs which does not let the true understanding about women come out, though academicians and activists are conscious about women's issues, still a lack of priority based discussions about women's issues can be seen among them, this program was conducted by taking these aspects into consideration.
	Practice	Women Studies Centre, Sant Gadge Baba Amravati University Amravati organized a Lecture on "Feature of Indian Women's" The program was inaugurated by Dr. V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University, Amravati and the invited guest of the program was Dr. Shoba Rokde. In this program 150 PG students were participant. Assistant professor Bagwan Phalke proposed vote of thanks.
	Problems encountered and resources generated	There were difficulties while planning. Expected participants were not available. Focusing on issues such as employment, development, health, self-esteem helped to create awareness among the participants about the main issues of women. Participants received essential information about the current empowerment of Indian women. New thinkers reached out to participants.
	Evidence of success	Invitation, Photos & News
	Invitation	
	Photos	
		
	News	

	
Any other relevant information	

S.N.	
7	Date 3 rd February 2017
	Title One day workshop Application of Gender Concept in Language and Social Sciences Teaching and Research
	Objectives Promoting teachers and researchers teaching and doing research in the social sciences through feminist perspective, providing them information about utility of the concept of gender in the languages and social sciences, discussing on the critique of knowledge through feminist perspective available in respective field.
	context The percentage of teaching faculties and researchers of languages and social sciences working in university through gender perspective is too less, lack of information about methodology for the utility of the concept of gender in languages and social sciences, unenthusiasm for critique of available knowledge through gender perspective within the subject. This program was conducted by taking these aspects into consideration.
	Practice One day workshop was taken by Studies Centre, Sant Gadge Baba Amravati University Amravati on the subject "Gender concept application in language and social science learning and research." The program was inaugurated by Dr. G.L.Gulhane, Head of the Education, Sant Gadge Baba Amravati University Amravati, Prof. Mohite Sir, Collage of Social Work Amravati, and Dr.V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University, Amravati and the invited guest of the program was Dr. Avantika Sukla, Assistant Professor, Womens studies centre, Mahatma Gandhi International University and Dr. Dilip Chavan, Assistant Professor, English department, Swami Ramanand Teerth Marathwada University. Resource person of the 1 st Session was Dr. Avantika Sukla she delivered speech on "Application of the concept of gender in the

	<p>teaching and research of language and social sciences” and second session Dr. Dilip Chavan delivered speech on “Challenges of the present and restructuring of language and social science form a gender perspective”</p> <p>Dr. Ajay Deshmukh, Register of Sant Gadge Baba Amravati University Amravati and Dr. Mona Chimote, Marathi department of Sant Gadge Baba Amravati University Amravati and Dr. Vaishali Gudadhe (Choukhande) Coordinator of Women Studies Centre were present on the dais for valedictory function.</p>
Problems encountered and resources generated	<p>The concept of gender was not known to many teachers and researchers. So it was difficult to figure out how to apply this concept. The concept of gender was a little difficult to understand in terms of language and social sciences.</p> <p>Guidance was given on the importance of gender concepts in teaching and research of language and social sciences and how to apply them. The students benefited from understanding the concept of gender in the teaching of language and social sciences. Teachers and researchers are inclined to think from a gender perspective.</p>
Evidence of success	Invitation, Photos & News
Invitation	
Photos	
	

News

स्त्री-पुरुषांतील नाते सन्मानावर आधारित असावे 'लिंगसमभाव'वर आयोजित परिसंवादातून उमटला सूर

सकाळ वृत्तसेवा

अमरावती, ता. २७ : स्त्री-पुरुषांतील नाते परस्पर सन्मानावर आधारित असावे; असा सूर झूलिंगसमभावफर आयोजित परिसंवादातून उमटला. संत गाडगेबाबा अमरावती विद्यापीठाच्या वुमेन्स स्टडीज सेंटरतर्फे वसतिगृहातील विद्यार्थ्यांसाठी परिसंवादाचे आयोजन करण्यात आले होते. अध्यक्षस्थानी विद्यापीठाचे कुलसचिव डॉ. अजय देशमुख तर प्रमुख वक्ते म्हणून विषयतज्ज्ञ प्रा. अंबादास मोहिते, समन्वयक डॉ. वैशाली गुड्डे आदी उपस्थित होते.

कुलसचिव डॉ. अजय देशमुख म्हणाले, लिंगसमभाव ही संकल्पना

प्रत्यक्षात उतरविण्यासाठी पुरुषांची भूमिका महत्त्वाची ठरणार आहे. पुरुषप्रधान समाजव्यवस्थेला असणारे ब्रिथांचे दुय्यम स्थान ही वास्तविकता आहे. असे असले तरी नवीन पिढीतील तरुणांनी आपल्यातील पुरुषप्रधानतेचे संस्कार घालवून स्त्रीपुरुष समानतेची मूल्ये आपल्यासह सभोवताल रजविण्यासाठी पुढाकार घ्यावा.

विषयतज्ज्ञ प्रा. अंबादास मोहिते म्हणाले, लिंगसमभाव ही संकल्पना जागतिक पातळीवर आज लक्षणीय अभ्यास आणि संशोधनाचा विषय ठरत आहे. जैविक भेदाशिवाय स्त्रीपुरुष दोघांमध्ये कुठलाही फरक नाही. जैविक भेदामुळे ब्रिथा दुय्यम ठरत नाहीत. मात्र समाजात स्त्री आणि पुरुष दोघांची

होणारी घडण त्यावर होणारे संस्कार मात्र दोघांवर भेदभाव लादतात. यामध्ये पुरुषांना वर्चस्वशाली घडविण्यात येते तर स्त्री पुरुषांच्या आयुष्याला साहाय्य देणारी दासी म्हणून घडविण्यात येते. मूल गभात असल्यापासून हा भेदभाव सुरू होतो. परिणामः समाजात स्त्री-पुरुष विषमता नैसर्गिक वाटते. हा भेद संपविण्यासाठी तो कसा निर्माण होतो, का निर्माण होतो, आणि त्यावर उपाय कोणते यावर विचार होणे आवश्यक असल्याचे त्यांनी या वेळी सांगितले.

शेवटी ऋषीकेश नारखेडे या विद्यार्थ्याने लिंगसमभाव विषयावर एकपात्री प्रयोग सादर केला. प्रास्तविक डॉ. वैशाली गुड्डे यांनीतर संचालन प्रा. भगवान फाळके यांनी केले.

अमरावती | गुरुवार, ९ फेब्रुवारी २०१७

विदर्भ मलद्वार

वुमेन्स स्टडीज सेंटरद्वारा विद्यापीठात आयोजित कार्यशाळेत विचारचिंतन

प्रा.अंबादास मोहिते, डॉ.जि.एल. गुल्हाने, डॉ.दिलीप चव्हाण यांनी केले मार्गदर्शन

अमरावती (प्रतिनिधी): विदर्भात समाजात असणारे दुय्यम स्थान जीवन्या सर्वत्र लोकात कार्यरत आहे. भारतीय समाजात तिचे त्याचे स्वरूप अधिक गुंतागुंतीचे आहे. लिंगभेदाची सामाजिक समस्या सोडवावची असले तर सर्वप्रथम ज्ञानाच्या क्षेत्रात हस्तक्षेप करून भेदभावाच्या जागा शोधून त्यांना नष्ट करणे लागेल. भाषेत येणारे शब्द, मूळी, वाक्यप्रचार विद्यांवा अग्रगण्य करणारे आणि भेदभाव करणारे आहे. सर्वाधिक शिष्या विज्ञानरसक ठेवण्यात येतात. असा शिष्या कायदाने जुला उरविण्यात

डॉ.वैशाली गुड्डे (बोर्डचे) उपस्थित होत्या. अध्यापन आणि संशोधन या दोन्ही बाबी ज्ञानाच्या विकास प्रक्रियेत अतिशय महत्त्वाच्या असून ही प्रक्रिया अधिक सर्वसमावेशक करणे, सोईने, यासाठी विद्यापीठातील ज्ञानाच्या बाबतीत अग्रगण्य असले पाहिजे, असे प्रतिपादन डॉ.जी.एल.गुल्हाने यांनी आपल्या उद्घाटनपर भाषणात केले. कार्यशाळेच्या पहिल्या सत्रात डॉ.अर्चिता भुसल यांनी मार्गदर्शन केले. त्यांनी स्त्री अभ्यास विद्याशाळा आणि विज्ञानाच्या बदलती यांच्यातील संबंधाची उकल करून अर्थशास्त्र, इतिहास, समाजशास्त्र यांसारख्या सामाजिक शास्त्रांमधे हिंदी भाषेच्या पाठ्यपुस्तकांमधील लिंगभेदाचे वारत्तव पुढे करून त्याविषयक स्त्रीवाद्यांनी केलेल्या विश्लेषणाचे पेटू मंळते. ज्ञान, सत्य आणि लिंगभाव या सामाजिक व्यवस्थांचा नीट अभ्यास केल्याशिवाय आणि त्यानुसार अभ्यासकांना मागचे क्षेत्र समानतेवर आधारीत होऊ शकत नाही. नव्युत लिंगभाव दृष्टीकोनातून ज्ञानाची

विकसित आणि पुनर्रचना आजची गरज आहे, असे त्या यावेळी म्हणल्या.

दुसऱ्या सत्राचे मार्गदर्शक डॉ.दिलीप चव्हाण म्हणाले, एकाच समाज ज्ञानाला सार्वजनिक स्वरूप घ्यायचे आहे, त्या ज्ञानाची निवड, वर्गवारी, वितरण, संक्रमण, मूल्यामापन करे करणे, हा प्रश्न वेळोवेळी सरोक्षी जोडलेला असतो. भाषेचे अभ्यासक्रम हा ज्ञानाच्या विशिष्ट अशा निवडीचे कर्तित असल्यामुळे पाठ्यपुस्तकांमधील ज्ञान हे सत्यचे वाटप आणि सामाजिक निरांजनाची सत्ये प्रतिबिंबित करते, हे बाबीत

कमटाईन यांचे आकलन महात्वाचे आहे. सगळ्या सत्रात प्रमुख उपस्थिती असणाऱ्या डॉ.मौना किमोडे म्हणाल्या, विज्ञानात केंद्रस्थानी ठेवून ज्ञानाच्याद्वाराची मांडणी नव्याने होणे आवश्यक आहे. स्वातंत्र्य सन्माननेवर आधारीत व्यवस्था येऊ शकते. शब्द आणि विचार यांची सुगमपद्धती यासाठी आवश्यक आहे. विज्ञानात ज्ञानाच्या क्षेत्रात विज्ञानाची दूरगम वागणूक दक्षिण्यासाठी त्यांनी सीमा सातितुनार शहा यांच्या 'निररु पुरुषांचा गुन्हा' ही कविता सादर केली.

Any other relevant

	information	
--	--------------------	--

S.N.		
8	Date	8 th March 2017
	Title	One day seminar on Contribution of women in science
	Objectives	Highlighting women's contribution in the field of science, surpassing the information about contribution of women in the field of science to the researchers, teachers and students, challenging the belief that a scientist can be only a man, creating the vision for analyzing the field of science through feminist perspective.
	context	Lack of information about women's contribution in the field of science, neglecting the male dominance in the field of science, keeping science away from feminist critique by considering it objective, by keeping these aspects in mind the given program was organized.
	Practice	One day seminar on "Contribution of women in science" was taken by Women's Studies Centre, Sant Gadge Baba Amravati University Amravati. The President of the seminar was Dr. Murlidhar Chandekar, Vice Chancellor of Sant Gadge Baba Amravati University Amravati. And the main guest of the program was Dr. Ajay Deshmukh, Register of Sant Gadge Baba Amravati University Amravati and Dr. Smita Deshmukh Principle of Shri Shaviji art and commerce collage of Amravati. And the guest lecture was taken by the Dr. A.P. Deshpande , Principle of Matoshri Nanibai Garphalkar Science Collage of Babulgao, Yavatmal . 200 UG and PG student, teaching and non teaching staff were participant.
	Problems encountered and resources generated	Required participants not found. Difficulties in administrative planning are gone. The contribution of women in the field of science was highlighted. Information on the contribution of women in the field of science was conveyed to students, researchers and teachers. Helped to understand the contribution of women in science. Information about the work done by women in science reached the participants. The new generation became aware of the contribution made by women in science.
	Evidence of success	Invitation, Photos & News
	Invitation	

Photos

	News	
	Any other relevant information	-

7.1.1 Promotion of Gender Equity 2017-18

S.N.		
1	Date	3 rd January 2018
	Title	Birth anniversary of Krantijyoti Savitribai Phule “ Mi Savitri Boltey”
	Objectives	To effectively navigate the information about work done by Savitribai Phule to the highly qualified people and to the common population too, effectively putting forward the leadership qualities of Savitribai Phule in accordance with feminist movements, thought provocation for rewriting Savitribai Phule’s work in the contemporary context.
	context	Insufficient information about Savitribai Phule’s Women’s liberation movement, negligence towards leadership qualities of Savitribai Phule, Lack of the process of decoding Savitribai Phule’s thoughts in the contemporary context.
	Practice	Birth anniversary of Krantijyoti Savitribai Phule “ Mi Savitri Boltey” was taken by Women’s Studies Centre, Sant Gadge Baba Amravati University Amravati. The program was inaugurated by Dr. V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University, Amravati. The invited guest was Dr. Meena Gawande she played a role of Krantijyoti Savitribai Phule. Around 150 student participated in program. Vote of thank given by the Armal sir, Research Associate of women studies centre.
	Problems encountered and resources generated	It was difficult to get Resource Person to take the program in the form of drama. The audience needed to stay together for a long time. Savitribai Phule's thoughts reached the participants in the form of drama. Resource Person did justice to the thoughts of Savitribai Phule. Participants came to know many important references in the thoughts of Savitribai Phule. The problems faced by Savitribai at that time and the ways she came out of it came before the participants.
Evidence of success		Photos
<p style="text-align: center;">Photos</p> 		

		
	Any other relevant information	-

S.N.	
2	Date
	30 th January 2018
	Title
	Debate Competition
	Objectives
	Encouraging the understanding of changes happening in women's lives at social, economic, political, educational and cultural level through feminist perspective, discussing the important changes at personal, familial and governmental level in the changing scenario, encouraging the thought process in students for expressing their opinions, counter arguments on new changes in the women's context.
	context
	Lack of the scope for feminism-oriented discussions in spite of various new changes taking place, lack of feminist perspective among the students participating in debate competitions, non existence of the feminist perspective oriented discussions on new changes in the college debate competitions, this program was organized by keeping such aspects in mind.
	Practice
	Women's Studies Centre, San Gadge Baba Amravati University Amravati. Organized a debate competition on "Gender Issue" There was a five different topic in which students presented various thoughts about the gender concept. The time limit was five minutes and two minutes for discussion. Examiner of the Debate Competition was Dr. Rajkumer Dasharwad, Collage of social work, Amravati and Dr. Manisha Ingalkar, Research Assistant, Women's Studies Centre, Sant Gadge Baba Amravati University Amravati.
	Problems encountered and resources generated
	<p>Participating students had difficulty understanding the content of the debates. Some students did not come up with the idea.</p> <p>The perception of the impact of social, economic,</p>

	<p>political, educational and cultural changes on women's lives was fuelled by a feminist perspective. Helped to clarify students 'concepts regarding students' gender. Students were encouraged to compile and read the necessary reading material on gender.</p>
<p>Evidence of success</p>	<p>Photos, Certificate</p>
<p style="text-align: center;">Photos</p> <div style="display: flex; flex-wrap: wrap;"> </div>	

Certificate

Any other relevant
information

-

7.1.1 Promotion of Gender Equity 2018-19

S.N.		
1	Date	24 th September 2018
	Title	Lecture on IsmatChughtai from the feminist perspective and university student speeches on recitation of women centric Hindi poetry
	Objectives	Discussing on the feminist consciousness in the writings of Ismat Chughtai, introducing the feminist poems in Hindi literature, encouraging students, teachers, researchers, poets and writers for writing through feminist consciousness, providing the platform for poem recitation to the students
	context	Ismat Chugatai is a well known figure in Hindi and mostly in Urdu literature; her writings are important through feminist perspective but unavailability of sufficient discussion and information in Marathi linguistic province is felt, not introduced with poems on feminist consciousness from the Hindi literature, slowness in the process of information sharing on feminist literature among Hindi & Marathi literary world. These are the important contexts felt while designing this program.
	Practice	Lecture in "Ismat Chughtai from the feminist perspective and university student speeches on recitation of women centric Hindi poetry" was taken in the audio-visual hall of the Women Studies Centre, Sant Gadge Baba Amravati University, Amravati under Hindi Pakhwada jointly with the Department of Hindi in this program Coordinator Dr. V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University Amravati and Dr. Mona Chimote, Incharge of Hindi Department, Sant Gadge Baba Amravati University Amravati inaugurated the program. senior literary Dr. Prabha Ganorkar's "Ismat Chughtai's Literature from a Feminist Perspective" A lecture on this subject as well as a program on "Narikendri Hindi Kavita on Ka Pathyank" was conducted for the college student.
	Problems encountered and resources generated	There were not enough students to give the speech. The subject was new and could not be properly formatted. It became difficult to get Hindi language literature. Ismat Chughtai's feminist views reached out to participants. The students tried to present the poem in Hindi language. His poems helped to reach a new generation of students. Students, teachers, researchers, poets, writers were encouraged to write with a feminist consciousness.
	Evidence of success	Invitation, Photos
		Invitation

संत गाडगे बाबा अमरावती विश्वविद्यालय, अमरावती
स्नातकोत्तर हिंदी विभाग तथा वुमेन्स स्टडीज सेंटर

हिंदी पखवाडा के उपलक्ष्य में आयोजित कार्यक्रम

कार्यक्रम की रूपरेखा

• अतिथि आगमन	दोपहर ०१:०० से ०१:०५ =०५ मि.
• प्रतिमा का पूजन	०१:०५ से ०१:१० =०५ मि.
• अतिथि स्वागत	०१:१० से ०१:१५ =०५ मि.
• प्रास्ताविक : डॉ. मोना चिमोटे, प्रभारी विभागप्रमुख, हिंदी विभाग, संगबाअवि, अमरावती	०१:१५ से ०१:२० =०५ मि.
• वुमेन्स स्टडीज की भूमिका : डॉ. वैशाली गुडधे, समन्वयक, वुमेन्स स्टडीज सेंटर, संगबाअवि, अमरावती	०१:२० से ०१:२५ =०५ मि.
• नारीवादी हिंदी कविताओं का पाठयांक: (छात्रों द्वारा काव्य का प्रस्तुतीकरण)	०१:२५ से ०२:०५ =४० मि.
• आतिथ्य संबोधन : डॉ. प्रभा गणोरकार, ज्येष्ठ आलोचक तथा कवयित्री	०२:०५ से ०२:५५ =५० मि.
• अध्यक्षीय संबोधन : या. कुलगुरु, डॉ. मुरलीधर चांदेकर, सं. गा. बा. अ. वि., अमरावती	०२:५५ से ०३:१० =१५ मि.
• आभार	०३:१० से ०३:१५ =०५ मि.

आयोजक

डॉ. मोना चिमोटे
प्रभारी विभागप्रमुख, हिंदी विभाग

डॉ. वैशाली गुडधे
समन्वयक, वुमेन्स स्टडीज सेंटर

Photos

	
Any other relevant information	-

S.N.											
2	<table border="1"> <tr> <td data-bbox="304 1133 507 1167">Date</td><td data-bbox="507 1133 1409 1167">11th October 2018</td></tr> <tr> <td data-bbox="304 1167 507 1200">Title</td><td data-bbox="507 1167 1409 1200">One day workshop on “Health Guidance for College Girls”</td></tr> <tr> <td data-bbox="304 1200 507 1317">Objectives</td><td data-bbox="507 1200 1409 1317">Bringing health awareness among college going girls, providing them medical information about menstrual cycle and changes happening in the body during teenage.</td></tr> <tr> <td data-bbox="304 1317 507 1462">context</td><td data-bbox="507 1317 1409 1462">Lack of health related medical information among college going girls, misconceptions about menstrual cycle and changes happening in the body during teenage. This program was organized by considering such some aspects.</td></tr> <tr> <td data-bbox="304 1462 507 2016">Practice</td><td data-bbox="507 1462 1409 2016"> <p>One day workshop on “Health Guidance for College Girls” Organized by Women’s Studies Centre, Sant Gadge Baba Amravati University Amravati. President of this workshop was Dr. Murlidhar Chandekar , Vice Chancellor, of Sant Gadge Baba Amravati University Amravati, Shri Jayant Gadhakar , Coordinator of Maharashtra State Women Commission , Amravati, and the invited was Dr. Rajesh Jaypurkar, Pro-Vice Chancellor of Sant Gadge Baba Amravati University Amravati, Hon. Abhijit Bahnger, Collector of Amravati, Hon Shrikant Tarode, Sub-Inspector of Amravati, and Hon. Rajashri Kholgade, Incharge of District women and child development, Amravati. Coordinator Dr. V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University Amravated all this dignitaries inaugurated the workshop.</p> <p>Resource person was Dr. Gerish Mane, Chairperson of</p> </td></tr> </table>	Date	11 th October 2018	Title	One day workshop on “Health Guidance for College Girls”	Objectives	Bringing health awareness among college going girls, providing them medical information about menstrual cycle and changes happening in the body during teenage.	context	Lack of health related medical information among college going girls, misconceptions about menstrual cycle and changes happening in the body during teenage. This program was organized by considering such some aspects.	Practice	<p>One day workshop on “Health Guidance for College Girls” Organized by Women’s Studies Centre, Sant Gadge Baba Amravati University Amravati. President of this workshop was Dr. Murlidhar Chandekar , Vice Chancellor, of Sant Gadge Baba Amravati University Amravati, Shri Jayant Gadhakar , Coordinator of Maharashtra State Women Commission , Amravati, and the invited was Dr. Rajesh Jaypurkar, Pro-Vice Chancellor of Sant Gadge Baba Amravati University Amravati, Hon. Abhijit Bahnger, Collector of Amravati, Hon Shrikant Tarode, Sub-Inspector of Amravati, and Hon. Rajashri Kholgade, Incharge of District women and child development, Amravati. Coordinator Dr. V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University Amravated all this dignitaries inaugurated the workshop.</p> <p>Resource person was Dr. Gerish Mane, Chairperson of</p>
Date	11 th October 2018										
Title	One day workshop on “Health Guidance for College Girls”										
Objectives	Bringing health awareness among college going girls, providing them medical information about menstrual cycle and changes happening in the body during teenage.										
context	Lack of health related medical information among college going girls, misconceptions about menstrual cycle and changes happening in the body during teenage. This program was organized by considering such some aspects.										
Practice	<p>One day workshop on “Health Guidance for College Girls” Organized by Women’s Studies Centre, Sant Gadge Baba Amravati University Amravati. President of this workshop was Dr. Murlidhar Chandekar , Vice Chancellor, of Sant Gadge Baba Amravati University Amravati, Shri Jayant Gadhakar , Coordinator of Maharashtra State Women Commission , Amravati, and the invited was Dr. Rajesh Jaypurkar, Pro-Vice Chancellor of Sant Gadge Baba Amravati University Amravati, Hon. Abhijit Bahnger, Collector of Amravati, Hon Shrikant Tarode, Sub-Inspector of Amravati, and Hon. Rajashri Kholgade, Incharge of District women and child development, Amravati. Coordinator Dr. V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University Amravated all this dignitaries inaugurated the workshop.</p> <p>Resource person was Dr. Gerish Mane, Chairperson of</p>										

	<p>All India Gynecologists Association, Mumbai, and Dr. Rushali Mane, Gynecologists, Yavatmal. Girl students from university campus and various affiliated colleges participated and gained knowledge and guidance about the Health and their life style modifications.</p> <p>Resource person on 1st Dr. Gerish Mane delivered speech on “Physical changes in adolescent girl” in second session Dr. Rushali Mane her speech on “Mental Shift and care”. After the session there was a live discussion took place. Assistant professor Bagwan Phalke proposed vote of thanks. The participants were given certificates.</p>
Problems encountered and resources generated	<p>Bringing college girls together was hard. There was a time limit for information on girls' health.</p> <p>College girls received health guidance. Helped to alleviate their health problems. Some health problems, difficulties girls can not tell. But in this workshop, the girls shared their problems and asked about it. Resource Person tried to solve the problems of the participating girls. He asked them questions and guided them accordingly.</p>
Evidence of success	<p>Invitation, Photos & News</p> <div style="text-align: center;"> <h3>Invitation</h3> </div>

Photos

News

Any other
relevant
information

S.N.		
3	Date	10 th December, 2018
	Title	The status of child marriage status and resolution organized in collaboration with Bahujan Hitay Society, Amravati
	Objectives	Conducting discussion on the issue of child marriage, seeking attention of academicians and activists towards it, searching for the possible preventive strategies by providing updated information on the given issue.
	context	The strong misconception that the issue of child marriage is outdated, which eliminates it from the feminist discussions, lack of updated information among academicians and researchers about child marriage, unavailability of the information about preventive remedies and changing nature of child marriage in the contemporary world. This program was conducted with the given context.
	Practice	The status of child marriage status and resolution” this program organized by Women’s Studies Centre, Sant Gadge Baba Amravati University Amravati in collaboration with Bahujan Hitay Society, Amravati. Inaugurated by Dhamchari Nagbhadra, Chairmen of Bahujan Hitay Society, Amravati. Hon. Abhayanavita, Program manager, Bahujan Hitay Society, Amravati. And Coordinator Dr. V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University Amravati. Invited recourse person was Prof. Mohite Sir, Collage of Social Work Amravati and Pradeep Nitnaware. Participation of UG and PG students, Teachers, Social Workers, NGO Students learned about the child marriage past history and present status and resolutions.
	Problems encountered and resources generated	<p>The tool went hard to find the person. Required participants not found. People did not seem to have a favourable attitude towards child marriage.</p> <p>The issue of child marriage was discussed. Helped to understand the status of child marriage in the society. Statistics show which areas still have child marriages. The ill effects of child marriage became apparent. It helped to know what efforts are expected to reduce the problem of child marriage in the society.</p>
	Evidence of success	Photos
<p style="text-align: center;">Photos</p> 		

		
	Any other relevant information	-

S.N.		
4	Date	3 rd January 2019
	Title	Celebration of Birth anniversary of Krantijyoti Savitribai Phule and the theme for seminar was “Relevance of Savitribai Phule’s ideas”
	Objectives	Discussing on the importance of Savitribai Phule’s thoughts in the contemporary context, seeking attention of the students, academicians and teachers towards this and encouraging their thought process in this regard, understanding the contribution of Savitribai Phule for women’s liberation movement.
	context	Discussions through feminist perspective on the contemporary context of Savitribai Phule’s thoughts is not available so promoting students, academicians and teachers for such discussions, not much information is available on the contribution of Savitribai Phule for women’s liberation movement. This program was conducted for such aspects.
	Practice	Celebration of Birth anniversary of Krantijyoti Savitribai Phule and the theme for seminar was “Relevance of Savitribai Phule’s ideas” organized by Women’s Studies Centre, Sant Gadge Baba Amravati University Amravati. In this program Coordinator Dr. V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University Amravati inaugurated the program Invited geust of this program was Dr. Manoj Tayde, Head of the Marathi deperthment, , Sant Gadge Baba Amravati University Amravati. And Dr. Mona Chimote, Marathi deperthment, Sant Gadge Baba Amravati University Amravati. Students actively participated and gained knowledge about the thoughts of Krantijyoti Savitribai

		Fule and social work for the society and relevancy to present era. 200 students were presented in Program.
Problems encountered and resources generated	<p>Required participants not found. Difficulties in bringing students together.</p> <p>It attracted the attention of students, practitioners, teachers and helped them to think in that way. Savitribai Phule's ideas for girls' education came to light. Participants learned about the social work they did. We learned how important their ideas are in today's world. Savitribai Phule's ideas are important in empowering women.</p>	
Evidence of success	<p>Photos</p> 	
Any other relevant information		

S.N.		
5	Date	22 th January 2019
	Title	ABVP Association and Women's Studies Centre collaboration in organization of "Mission Sahasi" Self Defence Camp.
	Objectives	Providing girls with the self defence training for fighting against physical violence, overcoming the inferiority complex as women created through the process of socialization, increasing self confidence among women and making them fearless.
	context	Lack of self confidence among girls because of their eroded growth, which creates inferiority complexes among them and thus they can not fully defend injustice happening against them, also lack of

		needed self defence for self protections can be seen among them. This program was organized with this context.
	Practice	Women's Studies Centre, Sant Gadge Baba Amravati University Amravati organization Self Defense Camp collaboration with ABVP Association "Mission Sahasi". ABVP Association was trained regarding to the Self-Defence from the skilled trainers to PG Girls, teachers and non teaching staff of women.
	Problems encountered and resources generated	It was hard to bring the girls together. They had difficulties preparing for the training. The girls received self-defence training. The camp gave the students an idea of how to use their physical abilities properly. They received proper guidance on how to develop physical fitness. Helped boost confidence in girls.
	Evidence of success	Photos
	<p style="text-align: center;">Photos</p> 	
	Any other relevant information	-

S.N.		
6	Date	12 th February 2019
	Title	Seminar on the topic of "Present status of Women".
	Objectives	Promoting thought process among students through feminist perspective on fast happening changes in their personal, institutional and public lives, conducting university level discussions on the lives of women in unorganized sectors, rural women, providing facility of the platform to the students for expressing their views on life related important topics such as choosing life partner, leadership development etc.
	context	Lack of opportunities for developing thought process among students through feminist perspective about fast happening changes in their personal, institutional and public lives, unavailability of the discussions at the university level on the lives of women in unorganized sectors, rural women, lack of the scope to the students for expressing their views on life related important topics such as choosing life partner, leadership development etc. this program was

		conducted for these aspects.
Practice		Seminar on the topic of “Present status of Women”. Organized by Women’s Studies Centre, Sant Gadge Baba Amravati University Amravati. In order to make the students think about women's issues 1) Women in unorganized sector 2) The status of women in love 3) Problems of rural women 4) Ways to develop leadership among women 5) Freedom of choice of spouse and discretion were given to the contestants. The contestant had to come up with an idea on one of these topics. Examiner of the Debate Competition was Dr. Anjali Wath, Takshla Mahavidyalaya, Amravati. The first, second and third place winners were awarded three prizes and two incentive prizes. 200 students were presented in seminar competition.
Problems encountered and resources generated		<p>The concept explanation was not appropriate. Participants had difficulty getting information.</p> <p>Discussions were held at the university level on women in the unorganized sector and rural women. They were given the opportunity to express their views on topics that are important to college students, such as love, mate selection, and leadership development. The students received guidance on how women should develop their image in the present age. Women are guided to make their own progress in today's situation.</p>
Evidence of success	Photos	
	<p style="text-align: center;">Photos</p> 	
Any other relevant information		-

S.N.		
7	Date	8 th March 2019.
	Title	Awareness program on International Women's Day "Sexual Harassment of Women and POCSO Act (Protection of Children from Sexual offences) for children"
	Objectives	Providing updated and authentic information about the Sexual Harassment at the Workplace Act, discussing on the incidences of sexual harassment at the workplace and understanding patriarchal expressions in them, providing guidance to the women for seeking justice in such incidences.
	context	<p>Updated and authentic information about the Sexual Harassment at the Workplace Act is not easily available, patriarchal expressions in incidences of sexual harassment at the workplace are often neglected, lack of the information and guidance to the women for seeking justice in such incidences.</p> <p>This program was organized with these contexts.</p>
	Practice	<p>Awareness program on International Women's Day "Sexual Harassment of Women and POCSO Act (Protection of Children from Sexual offences) for children" was organized by Internal Grievance Redressal Committee, Women's Studies Center, Swachh Bharat-Swasth Bharat Yojana, Women's Facility Center, Arogya Kendra, Indian Women Scientists Association jointly organized the Vidyarthi Bhavan Hall,. Sant Gadge Baba Amravati University, Amravati Awareness program was held on the occasion of International Women's Day. President of this workshop was Dr. Murlidhar Chandekar, Vice Chancellor, of Sant Gadge Baba Amravati University Amravati, and the invited guest was Dr. Rajesh Jaypurkar, Pro-Vice Chancellor of Sant Gadge Baba Amravati University Amravati, Shu Nandatai Tikle, Hon. Deputy Mayor, Municipal Corporation, Amravati, and Adv. Lakshmitai Pangarkar, Senior Jurist, Amravati all this dignitaries inaugurated the Seminar.</p> <p>Resource person on 1st Session Dr. Varsha Deshmukh and 2nd Session Adv. Sonali Kshriragar address to all participants. Seminar helped to understand the laws and acts for women to protect against sexual harassment of Women and children with respect to UGC Guidelines 2015 for Internal Grievance Redressal committee of sexual Harassment of Women for working place. 200 students and teacher and office staff were presented for program.</p>
	Problems encountered and resources generated	<p>It was difficult to bring the required participants together. Most people had no idea about the law. It took time to understand the concept.</p> <p>Participants learned about the Sexual Harassment of Women and POCSO Act and its important aspects. Incidents of violence in the workplace were discussed. It helped to create awareness about how to implement these laws in the society. Women received guidance on how to protect themselves based on this law.</p>

Evidence of success	Invitation, Photos & News																						
	<p style="text-align: center;">Invitation</p> <div style="border: 1px solid black; padding: 10px; margin: 10px auto; width: 80%;"> <p style="text-align: center;">कार्यक्रमाची रुपरेखा</p> <table border="0" style="width: 100%;"> <tr> <td>नोंदणी :</td><td>सकाळी ११:०० ते १२:००</td></tr> <tr> <td>उद्घाटन :</td><td>दुपारी १२:०० ते १२:३०</td></tr> <tr> <td>पहिले सत्र-विषय :</td><td>दुपारी १२:४५ ते १:४५</td></tr> <tr> <td>वक्तें :</td><td>कामाच्या ठिकाणी महिलांचा लैंगिक छळ, परिनिियम २०१५ पार्श्वभूमी, स्वरूप व तक्रार निवारण व्यवस्था</td></tr> <tr> <td>अल्पोपहार :</td><td>अॅड.वर्षा देशमुख, अमरावती</td></tr> <tr> <td>दुसरे सत्र-विषय :</td><td>दुपारी १:४५ ते २:३०</td></tr> <tr> <td>वक्तें :</td><td>दुपारी २:३० ते ३:३०</td></tr> <tr> <td>चहा-समारोप :</td><td>मुलांचा लैंगिक छळ POSCO</td></tr> <tr> <td></td><td>अॅड.सोनाली क्षिरसागर</td></tr> <tr> <td></td><td>दुपारी ३:३० ते ३:४५</td></tr> <tr> <td></td><td>३:४५ ते ४:४५</td></tr> </table> </div> <div style="display: flex; justify-content: space-around; margin-top: 10px;"> <div style="text-align: center;"> <p>डॉ.मनिषा काळे अध्यक्षा, अंतर्गत तक्रार निवारण समिती (युजीसी परिनिियम २०१५) संत गाडगे बाबा अमरावती विद्यापीठ अमरावती</p> </div> <div style="text-align: center;"> <p>डॉ.हेमंत देशमुख प्रभारी कुलसचिव संत गाडगे बाबा अमरावती विद्यापीठ अमरावती</p> </div> <div style="text-align: center;"> <p>डॉ.वैशाली गुडघे संचालक (वुमेन्स स्टडीज सेंटर) संत गाडगे बाबा अमरावती विद्यापीठ अमरावती</p> </div> </div> <div style="display: flex; justify-content: space-around; margin-top: 10px;"> <div style="text-align: center;"> <p>डॉ.तनुजा राजल वुमेन फॅसिलिटी सेंटर संत गाडगे बाबा अमरावती विद्यापीठ अमरावती</p> </div> <div style="text-align: center;"> <p>डॉ.स्मिता धोरान आरोग्य अधिकारी संत गाडगे बाबा अमरावती विद्यापीठ अमरावती</p> </div> <div style="text-align: center;"> <p>डॉ.वीणा कुलकर्णी अध्यक्षा, इंडियन वुमेन सायंटिस्ट असोसिएशन, शाखा अमरावती</p> </div> </div> <p style="text-align: center;">*****</p>	नोंदणी :	सकाळी ११:०० ते १२:००	उद्घाटन :	दुपारी १२:०० ते १२:३०	पहिले सत्र-विषय :	दुपारी १२:४५ ते १:४५	वक्तें :	कामाच्या ठिकाणी महिलांचा लैंगिक छळ, परिनिियम २०१५ पार्श्वभूमी, स्वरूप व तक्रार निवारण व्यवस्था	अल्पोपहार :	अॅड.वर्षा देशमुख, अमरावती	दुसरे सत्र-विषय :	दुपारी १:४५ ते २:३०	वक्तें :	दुपारी २:३० ते ३:३०	चहा-समारोप :	मुलांचा लैंगिक छळ POSCO		अॅड.सोनाली क्षिरसागर		दुपारी ३:३० ते ३:४५		३:४५ ते ४:४५
नोंदणी :	सकाळी ११:०० ते १२:००																						
उद्घाटन :	दुपारी १२:०० ते १२:३०																						
पहिले सत्र-विषय :	दुपारी १२:४५ ते १:४५																						
वक्तें :	कामाच्या ठिकाणी महिलांचा लैंगिक छळ, परिनिियम २०१५ पार्श्वभूमी, स्वरूप व तक्रार निवारण व्यवस्था																						
अल्पोपहार :	अॅड.वर्षा देशमुख, अमरावती																						
दुसरे सत्र-विषय :	दुपारी १:४५ ते २:३०																						
वक्तें :	दुपारी २:३० ते ३:३०																						
चहा-समारोप :	मुलांचा लैंगिक छळ POSCO																						
	अॅड.सोनाली क्षिरसागर																						
	दुपारी ३:३० ते ३:४५																						
	३:४५ ते ४:४५																						
Any other relevant information	<div style="text-align: center;"> </div> <p style="text-align: center;">संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती 'अंतर्गत तक्रार निवारण समिती' (युजीसी परिनिियम २०१५), 'वुमेन्स स्टडीज सेंटर', 'स्वच्छ भारत-स्वस्थ भारत' (युजीसी योजना), 'वुमेन फॅसिलिटी सेंटर', 'आरोग्य केंद्र' आणि 'इंडियन वुमेन सायंटिस्ट असोसिएशन', शाखा अमरावती यांच्या संयुक्त विद्यमाने आयोजित जागतिक महिला दिनानिमित्त जाणीव जागृती कार्यक्रम</p> <p>प्रति, शैक्षणिक विभाग प्रमुख /प्रशासकीय विभाग प्रमुख संत गाडगे बाबा अमरावती विद्यापीठ अमरावती</p> <p>संत गाडगे बाबा अमरावती विद्यापीठातील 'अंतर्गत तक्रार निवारण समिती' (युजीसी परिनिियम २०१५), 'वुमेन्स स्टडीज सेंटर', 'स्वच्छ भारत- स्वस्थ भारत', योजना (युजीसी), 'वुमेन फॅसिलिटी सेंटर', 'आरोग्य केंद्र' आणि 'इंडियन वुमेन सायंटिस्ट असोसिएशन', शाखा अमरावती यांच्या संयुक्त विद्यमाने जागतिक महिला दिनानिमित्त दि.०८ मार्च २०१९ रोजी 'महिलांचा व मुलांचा लैंगिक छळ' या विषयावर जाणीव जागृती कार्यक्रमाचे आयोजन करण्यात आले आहे.</p> <p>सर्व शैक्षणिक विभाग प्रमुख, शिक्षक, अधिकारी, कर्मचारी व विद्यार्थी यांनी उद्घाटन समारंभ व आयोजित सर्व सत्रांना उपस्थित राहावे, हि विनंती.</p> <p>उद्घाटन समारंभ: दि.०८ मार्च २०१९,वेळ दुपारी १२:०० वाजता</p> <p>स्थळ : विद्यार्थी भवन सभागृह,संत गाडगे बाबा अमरावती विद्यापीठ</p> <p>अध्यक्ष : डॉ.मुरलीधर चांदेकर मा.कुलगुरु, संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती</p> <p>विशेष उपस्थिती: डॉ.राजेश गायपूरकर, मा.प्र-कुलगुरु, संत गाडगे बाबा अमरावती विद्यापीठ,अमरावती</p> <p>उद्घाटक : सौ.संध्याताई टिकले मा.उपमहापौर, अमरावती महानगर पालिका, अमरावती</p> <p>प्रमुख अतिथी: अॅड. लक्ष्मीताई पांगारकर, मा.ज्येष्ठ विधिश, अमरावती</p>																						

7.1.1 Promotion for Gender Equity 2019-20

S.N.	
1	Date
	26 September 2019
	Title
	One day Seminar Love , Rejection and Violence
	Objectives
	Conducting discussion on the intentions and reasons and solutions on increasing incidences of violence against young college girls, happening in the college campuses and at other places, bringing forward the discussion on gender context in the concept of love, counselling the students to handle love and negation at the rational level.
	context
	Lack of clarity about the concept of love, lack of availability of the environment for handling and expressing love and negation at the rational level. This program was organized by taking these aspects into consideration.
	Practice
	<p>On day Seminar organized by Women's Studies Centre, Sant Gadge Baba Amravati University Amravati in collaboration with Vidhyabharati Mahavidyalaya, Amravati "Love, Rejection and Violence" inaugurated by Dr. Rajesh Jaypurkar, Pro-Vice Chancellor of Sant Gadge Baba Amravati University Amravati, Dr. Nisha Sande, Mahila Mahavidyalaya, Amravati, Dr. Yankar, Principal of Vidhyabharati Mahavidyalaya, Amravati, and Coordinator Dr. V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University Amravati. Student got the information about Love, Rejection and Violence and they know the concept of Love. 251 students were presented in seminar.</p> <p>In first session of seminar the student group discussion was held on "How love creates violence?" In this session student response was very grateful. And second session was Dr. Jothi Khandpasole she delivered the speech on "Love, Rejection and Violence" After this session very live discussion took place.</p>
	Problems encountered and resources generated
	<p>Administrative difficulties arose as the program was to be conducted jointly by the college. It became difficult for the students to understand the seriousness of the subject.</p> <p>Considering the increasing incidence of violence against college girls in college campuses and other places, the reasons behind it and the measures taken against it were discussed. Through this seminar, the students were given the ideas that suit their generation. Counselling was given on how to avoid violence in love, how to digest rejection.</p>
	Evidence of success
	Photos & News
	Photos

News

Any other
relevant
information

S.N.		
8	Date	02 November 2019
	Title	One day workshop on Action plan workshop for solving the problem of Virgin Mother
	Objectives	To discuss the findings based on the Kumari Mata research report. To solve the problems of tribal women. Preparation of action plan as a solution
	context	In 2018-19, the study of the problems of virgin mothers in Yavatamal district was presented at the Maharashtra State Commission for Women, Mumbai. The findings based on this research should be discussed and the problems of tribal women should be solved. The Vice- Chancellor conducted a workshop at Pandharkavada for the principals of the local colleges and the officers of the National Service Scheme. In this workshop, the problems of virgin mothers and tribal women were reduced and necessary measures were taken. Along with this, an action plan was prepared to be implemented by the colleges.
	Practice	One day workshop on “Action plan for solving the problem of Virgin Mother” organized by Women’s Studies Centre, Sant Gadge Baba Amravati University Amravati in collaboration with National service scheme. The workshop inaugurated by Dr. Murlidhar Chandekar, Vice Chancellor, of Sant Gadge Baba Amravati University Amravati and Coordinator Dr. V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University Amravati. In the workshop Director of NSS Dr. Rajesh Burange, Project officer at Tribal project office Hon. Bhagyashree Visshpute, Assistant Tribal project officer Shri. Suresh Ramtake, social worker Miratai Fandnavis, and Evalen local collage principle and program officers of the National Service Scheme were present. In this workshop total 30 participants were present.
	Problems encountered and resources generated	The workshop was not attended by all local and National Service Scheme officers. The workshop suggested necessary measures to alleviate the problems of virgin mothers and tribal women. An action plan was prepared for the college. It was decided to implement this action plan through the National Service Scheme.
	Evidence of success	Photos
	<p style="text-align: center;">Photos</p> 	

Any other relevant information	-

S.N.																	
2	<table> <tr> <td>Date</td><td>03 December 2019</td></tr> <tr> <td>Title</td><td>Sexual Harassment of Women At Work Place(Prevention, Prohibition, Redresser) Act 2013</td></tr> <tr> <td>Objectives</td><td>Providing women in organized and unorganized sector with the updated information on Sexual Harassment of Women At Work Place (Prevention, Prohibition, Redresser) Act 2023, providing expert's guidance on the processes and questions in the given act, creating awareness about the given act.</td></tr> <tr> <td>context</td><td>Lack of updated information among women in organized and unorganized sector about Sexual Harassment of Women At Work Place (Prevention, Prohibition, Redresser) Act 2023, the need of expert's guidance on the processes and questions in the given act and creating awareness about the given act was felt, these were the some important aspects while conducting this program.</td></tr> <tr> <td>Practice</td><td> <p>"Sexual Harassment of Women At Work Place (Prevention, Prohibition, Redresser) Seminar organized by Women's Studies Centre, Sant Gadge Baba Amravati University Amravati in collaboration with Bahujan Hitay Society, Amravati." inaugurated by Dr. Rajesh Jaypurkar, Pro-Vice Chancellor of Sant Gadge Baba Amravati University Amravati, and Coordinator Dr. V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University Amravati. Hon. Priti Karmarkar, Nari Samta Manch, Pune. 233 students from university campus were participated.</p> <p>Dr. Tushar Deshmukh, Register of Sant Gadge Baba Amravati University Amravati, Adv. Sonali Kshriragar and Dr. Vaishali Gudadhe (Choukhande) Coordinator of Women Studies Centre were present on the dais for valedictory function.</p> </td></tr> <tr> <td>Problems encountered and resources generated</td><td> <p>It was difficult to provide the required information to the participants. The required number of participants could not be present.</p> <p>Awareness of the Sexual Violence Prevention Act in the workplace. The participating women responded well. Guided on how to use this law in the workplace. The Sexual Harassment of Women at Work Place Act provides expert guidance on issues and questions about its procedures.</p> </td></tr> <tr> <td>Evidence of success</td><td>Invitation, Photos, News & Certificate</td></tr> <tr> <td></td><td>Invitation</td></tr> </table>	Date	03 December 2019	Title	Sexual Harassment of Women At Work Place(Prevention, Prohibition, Redresser) Act 2013	Objectives	Providing women in organized and unorganized sector with the updated information on Sexual Harassment of Women At Work Place (Prevention, Prohibition, Redresser) Act 2023, providing expert's guidance on the processes and questions in the given act, creating awareness about the given act.	context	Lack of updated information among women in organized and unorganized sector about Sexual Harassment of Women At Work Place (Prevention, Prohibition, Redresser) Act 2023, the need of expert's guidance on the processes and questions in the given act and creating awareness about the given act was felt, these were the some important aspects while conducting this program.	Practice	<p>"Sexual Harassment of Women At Work Place (Prevention, Prohibition, Redresser) Seminar organized by Women's Studies Centre, Sant Gadge Baba Amravati University Amravati in collaboration with Bahujan Hitay Society, Amravati." inaugurated by Dr. Rajesh Jaypurkar, Pro-Vice Chancellor of Sant Gadge Baba Amravati University Amravati, and Coordinator Dr. V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University Amravati. Hon. Priti Karmarkar, Nari Samta Manch, Pune. 233 students from university campus were participated.</p> <p>Dr. Tushar Deshmukh, Register of Sant Gadge Baba Amravati University Amravati, Adv. Sonali Kshriragar and Dr. Vaishali Gudadhe (Choukhande) Coordinator of Women Studies Centre were present on the dais for valedictory function.</p>	Problems encountered and resources generated	<p>It was difficult to provide the required information to the participants. The required number of participants could not be present.</p> <p>Awareness of the Sexual Violence Prevention Act in the workplace. The participating women responded well. Guided on how to use this law in the workplace. The Sexual Harassment of Women at Work Place Act provides expert guidance on issues and questions about its procedures.</p>	Evidence of success	Invitation, Photos, News & Certificate		Invitation
Date	03 December 2019																
Title	Sexual Harassment of Women At Work Place(Prevention, Prohibition, Redresser) Act 2013																
Objectives	Providing women in organized and unorganized sector with the updated information on Sexual Harassment of Women At Work Place (Prevention, Prohibition, Redresser) Act 2023, providing expert's guidance on the processes and questions in the given act, creating awareness about the given act.																
context	Lack of updated information among women in organized and unorganized sector about Sexual Harassment of Women At Work Place (Prevention, Prohibition, Redresser) Act 2023, the need of expert's guidance on the processes and questions in the given act and creating awareness about the given act was felt, these were the some important aspects while conducting this program.																
Practice	<p>"Sexual Harassment of Women At Work Place (Prevention, Prohibition, Redresser) Seminar organized by Women's Studies Centre, Sant Gadge Baba Amravati University Amravati in collaboration with Bahujan Hitay Society, Amravati." inaugurated by Dr. Rajesh Jaypurkar, Pro-Vice Chancellor of Sant Gadge Baba Amravati University Amravati, and Coordinator Dr. V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University Amravati. Hon. Priti Karmarkar, Nari Samta Manch, Pune. 233 students from university campus were participated.</p> <p>Dr. Tushar Deshmukh, Register of Sant Gadge Baba Amravati University Amravati, Adv. Sonali Kshriragar and Dr. Vaishali Gudadhe (Choukhande) Coordinator of Women Studies Centre were present on the dais for valedictory function.</p>																
Problems encountered and resources generated	<p>It was difficult to provide the required information to the participants. The required number of participants could not be present.</p> <p>Awareness of the Sexual Violence Prevention Act in the workplace. The participating women responded well. Guided on how to use this law in the workplace. The Sexual Harassment of Women at Work Place Act provides expert guidance on issues and questions about its procedures.</p>																
Evidence of success	Invitation, Photos, News & Certificate																
	Invitation																

संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती				
वुमेन्स स्टडीज सेंटर आणि बहुजन हिताय सोसायटी, अमरावती				
चांच्या संयुक्त विद्यमाने				
'स्त्रियांविरूद्ध हिंसाचाराचे समूल उच्चाटन : २५ नोव्हेंबर - १० डिसेंबर' अभियानाअंतर्गत आयोजित				
एकदिनमीची राज्यस्तरीय कार्यशाळा				
कामाच्या ठिकाणी महिलांचा लैंगिक छळ (प्रतिबंध, मनाई व निवारण) अधिनियम - २०१३				
दिनांक : ०३ डिसेंबर, २०१९ ■ वेळ : सकाळी १०.३० वा.				
(आयोजक) द्रुकशाला मंचगृह (AV Theater), संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती				
 निमंत्रण पत्रिका 				
नीचे वर्णिलेल्या प्रमाणे	:	या दिनांकावर :- १०.३०		
उपस्थित राहावे	:	या दिनांकावर :- ११.३०		
अध्यक्ष	:	मा. डॉ. मुमलीधर चांदेकर, कुलगुरु, संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती		
उद्घाटक व प्रमुख अतिथी	:	मा. बजरंग मोरोळे, पोलीस उपाधीक्षक, अमरावती विभाग, अमरावती		
परिचालक	:	मा. इंदु देव - अध्यक्ष		
विषय	:	स्त्रियांविरूद्ध हिंसा आक्रमणाच्या विरोधात		
विषयवस्तू	:	मा. श्रीती करमकर, कार्यकारी प्रमुख, मागे मसला मंच, पुणे		
मुक्ता स्तर	:	ये. ११.३० ते १२.३०		
विषय	:	कामाच्या ठिकाणी महिलांचा लैंगिक छळ (प्रतिबंध, मनाई व निवारण) अधिनियम - २०१३		
	:	पांथभूमिर्झ व व्यवस्था		
विषयवस्तू	:	मा. श्रीती करमकर, कार्यकारी प्रमुख, मागे मसला मंच, पुणे		
द्वितीय परीक्षा	:	ये. १२.३० ते १.३०		
विषय	:	डॉ. चिं. ग. गोडबोले		
चर्चेक	:	ग्रजनांस व महामार्गांनी घडां		
	:	मा. डॉ. रमिता काळे		
	:	अध्यक्ष, अंतरांत तक्रार निवारण समिती, संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती		
समाप्ती	:	ये. १.३० ते २.३०		
अध्यक्ष	:	मा. डॉ. सुभाष देशमुख, कुलगुरु, संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती		
प्रमुख अतिथी	:	मा. अ. ड. सोनावती क्षीरसागर, अमरावती		
- * - * - *				
महत्वाची सूचना: हा कार्यक्रम यादीने केलेल्या अंदाजात होऊ शकतो. त्यासाठी ९६४७८१५६२६२६ या क्रमांकावर संपर्क साधावा.				

News

कार्यशाळा • लैंगिक छळ विषयावरील कार्यशाळेत प्रीती करमकर यांचे प्रतिपादन

महिलांवरील हिंसा त्यापक व अदृश्य पितृसत्ताक हे राजकारण

प्रतिनिधी । अमरावती

महिलांवरील घडणारी हिंसा व्यापक आणि अदृश्य पितृसत्ताक राजकारणाचा भाग असल्याचे प्रतिपादन पुणे येथील नारी समता मंचच्या कार्यकारी प्रमुख, ज्येष्ठ स्त्रीवादी अभ्यासक प्रीती करमकर यांनी केले. युनेस्स स्टडीज सेंटर आणि बहुजन हिताय सोसायटीद्वारा आयोजित 'कामाच्या ठिकाणी महिलांचा लैंगिक छळ विषयावरील कार्यशाळेत प्रमुख मार्गदर्शक म्हणून करमकर बोलत होत्या.

'स्त्रियांविरुद्ध हिंसाचार : आकलनाच्या दिशेने' आणि 'कामाच्या ठिकाणी महिलांचा लैंगिक छळ (प्रतिबंध, मनाई व निवारण)' अधिनियम -२०१३ : पारवर्भूमी आणि स्वरूप' या विषयांवर पहिल्या दोन सत्रांमध्ये करमकर यांनी मांडणी केली. आपल्या मांडणीत त्यांनी उपस्थित सहभागींना प्रश्न विचारून संवाद साधला. कामाच्या ठिकाणी स्त्रियांविरुद्ध घडणारी हिंसा ही केवळ स्त्रियांच्या शरीरावरील हिंसा नसून त्यांना भौतिक लाभांपासून वंचित ठेवण्याच्या एका व्यापक आणि अदृश्य अशा पितृसत्ताक राजकारणाचा भाग असतो. म्हणून २०१३ चा कायदा समजून घेताना समाजातील स्त्री-पुरुषांची होणारी जडणघडण समजून घेणे आवश्यक असल्याचे त्या म्हणाल्या. सामाजिक संरचनेला समजून घेतल्याशिवाय स्त्रियांविरुद्ध हिंसाचाराच्या प्रश्नाचे नीट आकलन करता येऊ शकत नाही. त्यादृष्टीने 'कामाच्या ठिकाणी महिलांचा लैंगिक छळ (प्रतिबंध, मनाई व निवारण) अधिनियम-२०१३' हा कायदा पितृसत्ताक सामाजिक संरचनेच्या पारवर्भूमीवर समजून घ्यावा लागतो. या कायद्याअंतर्गत सर्वात महत्त्वाची भूमिका ही 'अंतर्गत तक्रार निवारण समिती'ची असते. या समितीने तटस्थपणे आपल्या तक्रारीची शहानिशा करून घ्यावी.

समितीच्या जबाबदाऱ्या समजून घ्याव्यात. कायद्याबाबतची माहिती कार्यस्थळी दर्शनी भागात ठळक स्वरूपात ठेवावी. कायद्याच्या अद्ययावत माहितीबाबत समिती सदस्यांनी जागृत असले पाहिजे, असे करमकर म्हणाल्या. तपासणी दरम्यान पुराव्यांना महत्त्व द्यावे. तक्रारदार महिलांचे अधिकार, तक्रार निवारण समितीची स्थापना, खोट्या तक्रारीबाबत, शिक्षेबाबत, तक्रारीची चौकशी, चौकशी समितीचा अहवाल अशा विविध बाबींवर करमकर यांनी प्रकाश टाकला. कार्यशाळेच्या तिसऱ्या सत्रात अॅड. कांचन सराफ यांनी चर्चेत सहभागींशी संवाद साधला. अंतर्गत तक्रार निवारण समितीचे सदस्य म्हणून कार्य करताना येणाऱ्या अडचणी व त्यावरील उपाय यांसंदर्भात चर्चा झाली. कार्यशाळेच्या समारोप सत्राला अध्यक्ष म्हणून विद्यापीठाचे कुलसचिव डॉ. तुषार देशमुख तर प्रमुख अतिथी म्हणून अॅड. सोनाली क्षीरसागर उपस्थित होते. अॅड. सोनाली क्षीरसागर यांनी वर्तमान काळात स्त्रियांविरुद्ध घडणाऱ्या हिंसाचाराच्या घटना, त्याबाबत कायद्यातील तरतुदी व त्याच्या अंमलबजावणीविषयी सर्व पातळ्यांवर असणारी अनास्था यांसारख्या बाबींवर मांडणी केली. कार्यशाळा विविध शासकीय विभाग व संस्था व महाविद्यालये यामधील अंतर्गत तक्रार निवारण समितीचे अध्यक्ष व सदस्य उपस्थित होते. प्रास्ताविक अभयनविता यांनी केले. डॉ. वैशाली गुडघे आणि धम्मचारी नागभद्र यांनी आपल्या मनोगतातून अनुक्रमे युनेस्स स्टडीज सेंटर व

बहुजन हिताय सोसायटीची भूमिका मांडली. समतेसाठी कृतीशील उपक्रम आवश्यक : प्र-कुलगुरू : कायद्याची योग्य अंमलबजावणी आणि स्त्री-पुरुष समतेसाठी कृतीशील उपक्रम राबवणे आवश्यक आहे असे प्र-कुलगुरू डॉ. राजेश जयपूरकर यांनी सांगितले. अंतर्गत तक्रार निवारण समिती मधील सदस्यांनी या कायद्याच्या प्रसार-प्रचारासाठी व त्याच्या योग्य अंमलबजावणीसाठी आपल्या परिसरात जाणीव-जागृतीपर उपक्रम राबवणे आवश्यक आहे. महाविद्यालयांनीही आपले सामाजिक उत्तरदायित्व म्हणून याबाबत पुढाकार घ्यावा, असे जयपूरकर म्हणाले.

कामाचे ठिकाण महिलांच्या दृष्टीने हिंसामुक्त असावे : संबंटीत आणि असंबंटीत अशा दोन्ही क्षेत्रात काम करणाऱ्या स्त्रियांना रोजगारासाठी काम करताना भयमुक्त व हिंसामुक्त वातावरण उपलब्ध करून देणे ही समाजातील सर्व घटकांची प्राथमिक जबाबदारी आहे. त्यासाठी आपण सर्वांनी कटिबद्ध असले पाहिजे, असे प्रतिपादन पोलीस उपायुक्त यशवंत सोळंके यांनी केले. विद्यापीठातील युनेस्स स्टडीज सेंटर आणि बहुजन हिताय सोसायटीद्वारा आयोजित 'कामाच्या ठिकाणी महिलांचा लैंगिक छळ अधिनियम - २०१३' या विषयावर आयोजित राज्यस्तरीय कार्यशाळेच्या उद्घाटनप्रसंगी प्रमुख अतिथी म्हणून सोळंके बोलत होते.

स्वातंत्र्योत्तर काळात संविधानामुळे स्त्रियांना शिक्षण आणि रोजगाराच्या संधी मोठ्या प्रमाणात उपलब्ध झाल्या. त्यामुळे स्वाभाविकच स्त्रियांचा सहभाग कामाच्या ठिकाणी वाढला. स्त्रियांच्या श्रम आणि कौशल्यामुळे देशाच्या विकासात निश्चित भर पडली. मात्र, अजूनही कामाच्या ठिकाणी स्त्रियांच्या दृष्टीने सुरक्षित वातावरण उपलब्ध नाही, ही चिंताजनक बात असल्याचे ते म्हणाले.

दिव्य सिटी

अमरावती. मंगळवार, २६ नोव्हेंबर २०१९ । ४

महिलांचा लैंगिक छळ; कार्यशाळा ३ डिसेंबरला

विद्यापीठाचा युनेस्स स्टडीज सेंटर आणि बहुजन हिताय सोसायटी यांचे संयुक्त आयोजन

प्रतिनिधी । अमरावती

संत गाडगे बाबा अमरावती विद्यापीठाचा युनेस्स स्टडीज सेंटर आणि बहुजन हिताय सोसायटी यांचे संयुक्त विद्यमाने कामाच्या ठिकाणी महिलांचा लैंगिक छळ या विषयावर कार्यशाळेचे आयोजन करण्यात आले आहे. विद्यापीठ दृक्श्राव्य सभागृहात मंगळवार ३ डिसेंबरला या कार्यशाळेचे आयोजन करण्यात आले आहे.

आंतरराष्ट्रीय स्तरावर राबवण्यात येणाऱ्या 'स्त्रियांविरुद्ध हिंसाचाराचे समूळ उच्चाटन' अभियानाचे औचित्य साधून

महाविद्यालये व विविध शासकीय विभागांमध्ये कार्यरत तक्रार समितीतील सदस्यांसाठी ही कार्यशाळा राहणार आहे. उद्घाटन सत्राला अध्यक्षस्थानी कुलगुरू डॉ. मुरलीधर चांदेकर, उद्घाटक म्हणून पोलीस उपायुक्त यशवंत सोळंके उपस्थित राहणार आहे. विषयतज्ज्ञ म्हणून पुणे येथील नारी समता मंचच्या कार्यकारी व्यवस्थापक तथा ज्येष्ठ स्त्रीवादी अभ्यासक प्रीती करमकर यांचे मार्गदर्शन लाभेल. समारोपाच्या अध्यक्षस्थानी कुलसचिव डॉ. तुषार देशमुख, प्रमुख अतिथी अॅड. सोनाली क्षीरसागर उपस्थित राहतील.

Any other relevant information

S.N.		
3	Date	26 December 2019
	Title	Digital Literacy Workshop On Women
	Objectives	Creating awareness about the Digital literacy among the rural and sub urban girls & women and also providing them training for daily digital activities, providing information about career opportunities through digital literacy, providing with the digital information of modus operandi of governmental agencies.
	context	Lack of digital literacy and its importance in the changing times among the rural and sub urban girls & women, inferiorities about the digital literacy.
	Practice	“Digital Literacy” One day Workshop organized by Women’s Studies Centre, Sant Gadge Baba Amravati University Amravati. President of this workshop was Dr. Murlidhar Chandekar, Vice Chancellor, of Sant Gadge Baba Amravati University Amravati, Shri Jayant Gadhakar, Coordinator of Maharashtra State Women Commission, Amravati, and Coordinator Dr.V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University Amravati all this dignitaries inaugurated the workshop. Hon. Vijaya Rahatkar, president of Mahila Ayoge gives the introduction on different types of mobile apps. And the whole session conducted by the Manjusha Agarkar, Subject Trainer, Amravati all working and non working women’s got the perfect knowledge on Digital Literacy. In this workshop total 257 participants were present.
	Problems encountered and resources generated	<p>It was difficult to bring the women of the city together as they wanted to participate. Many women did not have an android mobile. So it was difficult for the women to understand the app mentioned by the trainers. Problems with getting internet connection gone.</p> <p>Women learned about new technologies in the modern age. Learned about the employment opportunities available through digital literacy. Since women got Digital Literacy, they took the app in their mobile and tried to work on it. Women were encouraged to learn new technologies. Women were able to use this app in their daily lives. In this, Banking, Satbara app was used later in his life.</p>
	Evidence of success	<p>Photos & News</p> <p style="text-align: center;">Photos</p>

News

TheHitavada

Vidarbha Line | 2020-01-06 | Page- 3

Digital literacy must to make women self-reliant: Chandeekar

By Anantaram
ANANTARAM, Jan 5

DIGITAL literacy is important for the development of individual, social and nation. It becomes more important for making women self-reliant, said Dr. Manohar Chandeekar, Vice-Chancellor, Sant Gadge Baba Awaradhya University, during his presidential speech at the Digital Literacy Training Workshop jointly organised by Maharashtra State Women's Commission, District Women's Commission, District Office, Sant Gadge Baba Awaradhya University, for women.

Dr. Manohar Chandeekar, Vice-Chancellor, Sant Gadge Baba Awaradhya University, during his presidential speech at the Digital Literacy Training Workshop jointly organised by Maharashtra State Women's Commission, District Women's Commission, District Office, Sant Gadge Baba Awaradhya University, for women.

Dr. Manohar Chandeekar guiding the workshop while others took an active part in the session.

Dr. Manohar Chandeekar, Vice-Chancellor, Sant Gadge Baba Awaradhya University, during his presidential speech at the Digital Literacy Training Workshop jointly organised by Maharashtra State Women's Commission, District Women's Commission, District Office, Sant Gadge Baba Awaradhya University, for women.

Dr. Manohar Chandeekar, Vice-Chancellor, Sant Gadge Baba Awaradhya University, during his presidential speech at the Digital Literacy Training Workshop jointly organised by Maharashtra State Women's Commission, District Women's Commission, District Office, Sant Gadge Baba Awaradhya University, for women.

Powered by **Bharati Web Pvt Ltd**

महिलांच्या डिजिटल साक्षरतेतून आर्थिक विकास वेगाने

कुलगुरू डॉ. मुरलीधर
चांदेकर यांचे प्रतिपादन
महिला आयोग व वुमेन्स
स्टडीज सेंटरतर्फे
कार्यशाळा

♦ अमरावती, २ जानेवारी

व्यक्ती, समाज आणि राष्ट्राच्या विकासाच्या दृष्टीने डिजिटल साक्षरता अतिशय महत्त्वपूर्ण आहे. स्त्रियांमध्ये आत्मनिर्भरता निर्माण होण्यासाठी तर ती महत्वाची आहे. एकोणीसाव्या शतकात सावित्रीबाई फुले आणि सुधारकांच्या प्रयत्नांमुळे स्त्रियांना शिक्षणाचा अधिकार मिळाला आणि आज स्त्रिया डिजिटल साक्षर होत आहे, स्त्रियांच्या प्रगतीचा हा सतत उंचावत जाणारा आलेख आहे. महाराष्ट्र राज्य महिला आयोगाने त्यादृष्टीने पुढाकार घेऊन महिलांसाठी डिजिटल साक्षरता अभियान सुरू केले, ही बाब अभिनंदनीय आहे. राष्ट्राच्या आर्थिक विकासात स्त्रियांचे श्रम आणि कौशल्य नेहमीच महत्त्वपूर्ण राहिले आहेत. स्वातंत्र्योत्तर काळात स्त्रियांना विविध क्षेत्रात संधी प्राप्त झाल्याने त्याचा प्रभावी आविष्कार दिसून येतो. गृहिणी, असंघटित व संघटित क्षेत्रात काम करणाऱ्या स्त्रियांना डिजिटल साक्षरता प्राप्त होण्यातून आर्थिक विकास वेगाने होईल. भारताचा आर्थिक विकास वेगाने करण्यासाठी ग्रामीण अर्थव्यवस्था अधिक बळकट व सुलभ करणे गरजेचे आहे. त्यासाठी स्त्रियांमध्ये डिजिटल साक्षरता महत्वाची ठरते. त्यातूनच भारताचा आर्थिक विकास वेगाने होईल, असे प्रतिपादन कुलगुरू डॉ. मुरलीधर चांदेकर यांनी केले. ते महाराष्ट्र राज्य

मार्गदर्शन करताना कुलगुरू डॉ. मुरलीधर चांदेकर व मंचावरील मान्यवर

महिला आयोग, मुंबई आणि अमरावती विद्यापीठाच्या वुमेन्स स्टडीज सेंटरद्वारा महिलांसाठी डिजिटल साक्षरताविषयक प्रशिक्षण कार्यशाळेत बोलत होते. विद्यापीठातील डॉ. के. जी. देशमुख सभागृहात ही कार्यशाळा आयोजित करण्यात आली.

यावेळी विचारमंचावर उद्घाटक म्हणून महाराष्ट्र राज्य महिला आयोगाचे अमरावती जिल्हा समन्वयक जयवंत गाडेकर, विषयतज्ज्ञ व प्रशिक्षक म्हणून मंजुषा आगरकर, प्रमुख अतिथी म्हणून भारतीय ग्रामीण विकास प्रकल्प संचालक सिद्धार्थ रामटेके आणि वुमेन्स स्टडीज सेंटरच्या संचालक डॉ. वैशाली गुडघे उपस्थित होत्या. उद्घाटक म्हणून बोलताना जयवंत गाडेकर म्हणाले, महाराष्ट्र राज्य महिला आयोगाची भूमिका समाजातील सर्व सामान्य स्त्रियांच्या सक्षमीकरणाची आहे. त्यादृष्टीने संपूर्ण महाराष्ट्रभरात विविध प्रकारचे कार्यक्रम घेण्यात येत आहे. यावेळी डिजिटल साक्षरता अभियानांतर्गत घेण्यात येणारी ही कार्यशाळा त्याचाच एक भाग आहे.

कार्यशाळेच्या पुढील सत्रांमध्ये विषयतज्ज्ञ व प्रशिक्षक मंजुषा आगरकर यांनी विषयाची प्रात्यक्षिकाद्वारे मांडणी केली. सुरुवातीला आयोगाच्या अध्यक्ष विजया रहाटकर यांनी सहभागींसाठी दिलेल्या संदेशाची क्लिप दाखवली. यानंतर स्त्रियांसाठी महत्वाच्या असणाऱ्या डीजी ऑप, भीम ऑप, नरेंद्र मोदी ऑप इत्यादी ऑप व गुगल मॅप आदींविषयी प्रात्यक्षिकाद्वारे प्रशिक्षण दिले. यावेळी अमरावती परिसरातील विविध महिला मंडळे, सामाजिक संस्था, बचत गट, महिला मंच यांचे प्रतिनिधी आणि गृहिणी देखील मोठ्या संख्येने उपस्थित होत्या. कार्यशाळेच्या समारोप प्रसंगी काही सहभागींनी कार्यशाळेविषयी अभिप्राय दिले. त्यातून सहभागींनी सदर कार्यशाळेमुळे डिजिटल व्यवहार करण्याविषयी असणारी मनातील भीती निघून गेल्याचे अनुभव सांगितले. तसेच महिला आयोग व वुमेन्स स्टडीज सेंटरने संधी उपलब्ध करून दिल्याबद्दल आभारही व्यक्त केले. संचालन व आभार प्रदर्शन प्रा. भगवान फाळेकर यांनी केले.

◀(तथा वृत्तसेवा)

S. N		
4	Date	31st December 2019
	Title	One Day Workshop on Constitution Promoter
	Objectives	Providing authentic introduction of the constitution, creating consciousness as citizens about rights and duties in the constitution, training as constitution Promoter, exploring the importance of constitution through feminist perspective.
	context	Lack of the introduction of the constitution to the new generations, lack of the mechanism focusing on the awareness about rights and duties of the citizens in the constitution, lacuna in the institutional activities for promoting constitution, lack of dialogues on exploring the importance of constitution through feminist perspective.
	Practice	<p>One Day Workshop on “Constitution Promoter” organized by Women’s Studies Centre, Sant Gadge Baba Amravati University Amravati in collaboration with Experience Education Centre, Amravati. Inaugurated by Dr.Vaishali Dhanvijay, Co-Coordinator, Women Studies Centre, Sant Gadge Baba Amravati University Amravati. Prof. Mohite Sir, Collage of Social Work Amravati, and Dr. Coordinator Dr. V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University Amravati.</p> <p>Resource person on 1st Session Nilesh Khanwilkar , Constitution practitioner, Mumbai delivered speech on “ Recognition and importance of the Indian Constitution”, 2nd ,3rd and 4th Session Nagesh Jadhav, Constitution preacher, Constitution promotion committee, Mumbai delivered speech on “History of Constitution making”, Influence of Indian culture on the Constitution”, and “ How to make India” in the 5th Session Sendeep Akhade delivered speech on “ The values of the Constitution and you” 41 students were participated in this workshop.</p>
	Problems encountered and resources generated	<p>Required participants not found. Many students did not know about the Indian Constitution. Therefore, the students had to be convinced of the importance of the Constitution.</p> <p>The importance of the Constitution was highlighted from the perspective of women and gender. The new generation became aware of many important matters in the Constitution. Understood how important the Indian Constitution is for every citizen. Many important aspects of the Indian Constitution were promoted through this workshop.</p>
	Evidence of success	Invitation, Photos, News & Certificate
	Invitation	

संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती
बुमेन्स स्टडीज सेंटर आणि अनुभव शिक्षा केंद्र, अमरावती
यांच्या संयुक्त विद्यमाने आयोजित
विभागीय कार्यशाळा
विषय
संविधान प्रचारक कार्यशाळा

दिनांक	स्थळ
३१ डिसेंबर, २०१९ वेळ : ११:०० - ०५:००	बुमेन्स स्टडीज सेंटर संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती

कार्यक्रम रूपरेखा

नाव नोंदणी	
व चहा	: स. १०:३० - ११:००
उद्घाटन सत्र	: स. ११:०० - ११:४५
अध्यक्ष	: डॉ. वैशाली धनविजय सहसमन्वयक, बुमेन्स स्टडीज सेंटर, संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती
उद्घाटक	
व प्रमुख अतिथी	: डॉ. अंबादास मोहिते, ज्येष्ठ अभ्यासक, अमरावती
पहिले सत्र	: स. ११:४५ - १२:३०
विषय	: भारतीय संविधानाची ओळख व महत्त्व
विषय तज्ज्ञ	: निलेश खानविलकर, संविधान अभ्यासक, मुंबई
दुसरे सत्र	: दु. १२:३० - ०१:००
विषय	: संविधान निर्मितीचा इतिहास
विषय तज्ज्ञ	: मा. नागेश जाधव, संविधान प्रचारक, संविधान संवर्धन समिती, मुंबई
तिसरे सत्र	: ०१:०० - ०१:३०
विषय	: संविधानावर भारतीय संस्कृतीचा प्रभाव
विषय तज्ज्ञ	: मा. नागेश जाधव, संविधान प्रचारक, संविधान संवर्धन समिती, मुंबई
भोजनावकाश	: ०२:०० - ०२:३०
चौथे सत्र	: ०२:३० - ०३:००
विषय	: भारत कसा घडवावा
विषय तज्ज्ञ	: मा. नागेश जाधव, संविधान प्रचारक, संविधान संवर्धन समिती, मुंबई
पाचवे सत्र	: ०३:०० - ०४:००
विषय	: संविधानातील मूल्ये आणि आपण
विषय तज्ज्ञ	: मा. संदीप आखाडे, संविधान प्रचारक, संविधान संवर्धन समिती, मुंबई

Photos

संवाद • विद्यापीठातील वुमेन्स स्टडीज सेंटर, अनुभव शिक्षा केंद्रातर्फे संविधान प्रचारक कार्यशाळा

आपले दैनंदिन वर्तन संविधानिक मूल्यांवर आधारित हवे : डॉ. मोहिते

प्रतिनिधी | अमरावती

आपले दैनंदिन वर्तन संविधानिक मूल्यांवर आधारित हवे असे प्रतिपादन ज्येष्ठ अभ्यासक डॉ. अंबादास मोहिते यांनी केले. संत गाडगे बाबा अमरावती विद्यापीठातील वुमेन्स स्टडीज सेंटर आणि अनुभव शिक्षा केंद्र यांच्या वतीने आयोजित 'संविधान प्रचारक कार्यशाळे'च्या उद्घाटन प्रसंगी उद्घाटक म्हणून मोहिते बोलत होते.

भारतीय लोकशाहीचा मुलभूत आधार संविधान आहे. स्वातंत्र्य, समता, न्याय, बंधुता यांसारख्या अनन्यसाधारण मूल्यांचा आपले संविधान आग्रह धरते. भारतीय समाजात इतिहास काळापासून या मूल्यांचा आग्रह धरणारी एक समृद्ध परंपरा राहिलेली आहे. जात, धर्म, वर्ग, वंश, लिंग अशा भेदभावाच्या कुठल्याही संरचनांना संविधानात थारा नाही. त्यामुळे अन्य कुठल्याही बाबींपेक्षा 'आपण सर्व भारताचे लोक' ही आपली ओळख महत्त्वाची असल्याचे मोहिते म्हणाले. या दृष्टीने नव्या पिढीने संविधानाची उद्देशिका आणि संपूर्ण संविधान अभ्यासणे आवश्यक आहे. संविधानातील मूल्यांविषयीची समाजात साक्षरता विकसित करणे आवश्यक आहे. त्यामुळे समाजातील भेदभाव नष्ट होण्यास मदत होऊ शकते.

भारतीय नागरिक म्हणून त्यासाठी प्रयत्न करणे ही आपल्या सर्वांची प्राथमिक जबाबदारी आहे. ही कार्यशाळा त्यादृष्टीने एक स्तुत्य उपक्रम आहे असल्याचे मोहिते म्हणाले.

संत गाडगे बाबा अमरावती विद्यापीठातील वुमेन्स स्टडीज सेंटर आणि अनुभव शिक्षा केंद्र यांच्या वतीने आयोजित 'संविधान प्रचारक कार्यशाळे'त मार्गदर्शन करताना प्रा. डॉ. अंबादास मोहिते. या वेळी उपस्थित अन्य मान्यवर.

भारतीय संविधानाचे महत्त्व विषयावर व्याख्यान

कार्यशाळेच्या सत्रात 'भारतीय संविधानाचे महत्त्व' या विषयावर अॅड. नीलेश खानविलकर यांनी मांडणी केली. 'संविधान निर्मितीचा इतिहास' आणि 'संविधानावर भारतीय संस्कृतीचा असलेला

प्रभाव' या विषयावर नागेश जाधव यांनी सहभागींशी संवाद साधला. संदीप आखाडे यांनी 'संविधानातील मूल्ये आणि आपण या विषयावर उपस्थितांशी चर्चा केली. सदर कार्यशाळेला मोठा प्रतिसाद लाभला.

अध्यक्ष म्हणून बोलताना डॉ. वैशाली धनविजय म्हणाल्या, लोकशाही मूल्यांवर आधारित समाजातच मानवी विकास अधिक चांगल्या प्रकारे होऊ शकतो. अन्य देशांमध्ये जे हक्क आणि अधिकार मिळवण्यासाठी स्त्रिया आणि समाजातील वंचित घटकांना प्रचंड संघर्ष करावा लागला, ते भारतीय संविधानाने अगदी सहजतेने नागरिकांना उपलब्ध करून दिले आहेत. भारतीय नागरिक म्हणून आपण समाजाच्या कुठल्याही

स्तरात असलो तरी सर्वांच्या न्याय हक्कांचे संरक्षण करण्याची संविधानाची क्षमता विलक्षण आहे. सामाजिक व आर्थिक लोकशाही आणल्या शिवाय राजकीय लोकशाहीला अर्थ उरणार नाही, असे विचार डॉ. बाबासाहेब आंबेडकर यांनी संविधान सभेत मांडले होते. त्यांचा विचार आजही प्रासंगिक ठरतो. भारताच्या संतुलित विकासासाठी आपण सर्वांनी सामाजिक आणि आर्थिक लोकशाही अस्तित्वात

आणण्यासाठी कटिबद्ध असले भारतीय संविधानातील मूल्या समजून घेण्याच्या दृष्टीने कार्यशाळा सहभागींना उप ठरेल, असा विश्वास वाटत अस धनविजय म्हणाल्या.

या वेळी विचारमंचावर म्हणून वुमेन्स स्टडीज सेंटरच्या समन्वयक डॉ. वैशाली धन अनुभव शिक्षा केंद्राचे समन्वयक संदीप महल्ले, स प्रचारक प्रशिक्षक म्हणून मुंबई अॅड. नीलेश खानविलकर, जाधव आणि पुणे येथील आखाडे उपस्थित होते. प्रास करताना अनुभव शिक्षा जिल्हा समन्वयक संदीप यांनी कार्यशाळेची भूमिका म सूत्रसंचालन करत आभार सुनीत यांनी मानले.

	 <p>संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती बुमेन्स स्टडीज सेंटर आणि अनुभव शिक्षा केंद्र, अमरावती वांच्या संयुक्त विद्यमाने आयोजित</p> <p>एकदिवसीय विभागीय संविधान प्रचारक कार्यशाळा</p> <p>• प्रमाणपत्र •</p> <p>मा. प्रा. डॉ. _____ यांनी</p> <p>दिलांक ३१ डिसेंबर, २०१९ रोजी 'संविधान प्रचारक कार्यशाळा' या विषयावरील एकदिवसीय विभागीय कार्यशाळेत सहभागी होऊन संविधानातील मूल्ये समजून घेतली आणि त्यांचा प्रसार व प्रचार करण्यासाठी संकल्प केला, करिता त्यांना हे प्रमाणपत्र देण्यात येत आहे.</p> <p>डॉ. वैशाली गुड्डे संचालक, बुमेन्स स्टडीज सेंटर संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती</p> <p>नागेश जाधव संविधान प्रचारक संविधान संवर्धन समिती, मुंबई</p> <p>संदीप महल्ले जिल्हा समन्वयक अनुभव शिक्षा केंद्र, अमरावती जिल्हा</p>
Any other relevant information	-

S.N.	
5	Date
	01 January 2020
	Title
	One Day Workshop on Translation of Constitution preamble into Tribal Dialects'
	Objectives
	Promoting awareness about constitution through tribal dialects, promoting tribal dialect scholars for writing to reach constitutional values to the tribal communities.
	context
	Unavailability of the discussions on constitution into tribal dialects, obstacles in understanding rights and duties given in the constitution by the tribal communities because of the unavailability of the information in tribal dialects. These were the few aspects taken into consideration while designing this program.
	Practice
	Women's Studies Centre, Sant Gadge Baba Amravati University Amravati One day workshop on "Translation of Constitution preamble into Tribal Dialects" Dr. Madhav Putwade, Marathi department, Sant Gadge Baba Amravati University Amravati inaugurated the program and guidance to all students was participated in this program. And the invited guest was Prof. Ramgopal Bhilvekar, coordinator of Amravati Division Translation Project of Constitution purpose papers in Dialect. And Nagesh Jadhav, Constitution preacher, Constitution promotion committee, Mumbai. 21 students were participated in this program.

Problems encountered and resources generated	<p>Difficulty translating. Not all resource person translated into tribal language.</p> <p>The Indian Constitution was translated into various languages. The importance of the Indian Constitution was conveyed in other languages as it was mainly translated into tribal languages. It helped people in other languages to understand the Indian Constitution. They understood the importance of key points in this Constitution.</p>
Evidence of success	Photos & News
<p style="text-align: center;">Photos</p> 	

संविधान साक्षरता वाढविण्यासाठी भाषांचा कौशल्यपूर्ण वापर आवश्यक-डॉ. माधव पुटवाड

आदिवासी बोलींमध्ये संविधान उद्देशपत्रिकेचा अनुवाद कार्यशाळा

प्रतिनिधी/ २८ जानेवारी
अमरावती : देशाचे जबाबदार नागरिक म्हणून संविधान समजून घेणे आपल्या सर्वांचे प्राथमिक राष्ट्रीय कर्तव्य आहे. त्यासाठी संविधानाचा प्रचार आणि प्रसार आवश्यक आहे. नागरिकांमधील संविधानविषयक साक्षरता वाढवण्यासाठी समाजातील उच्चशिक्षित वर्गाने पुढाकार घेतला

पाहिजे. नागरिकांमध्ये संविधानविषयी जाणीव-जागृती करताना बोली भाषांचा वापर करणे अधिक उपयोगाचा ठरू शकतो. भारतासारख्या बहुभाषिक समाजात तर त्याची नितांत गरज जाणवते. भारतात विविध भाषिक समुदाय आहेत. संविधानाची ओळख प्रत्येक भारतीय भाषेत करून देण्यासाठी लोकचळवळ उभी राहिली पाहिजे. त्या दृष्टीने अमरावती विभागातील आदिवासी बोलींमध्ये भारतीय संविधानाची उद्देशपत्रिका अनुवाद करण्यासाठी आयोजित करण्यात

आलेली ही कार्यशाळा महत्वाची आहे. आदिवासी बोली भाषांमध्ये भारतीय संस्कृतीचे अनन्यसाधारण संचित आहे. आदिवासी बोलींमध्ये संविधानाच्या उद्देशपत्रिकेचा अनुवाद करण्यात यश मिळाल्यास ती या कार्यशाळेची महत्वाची फलश्रुती ठरेल. शिवाय विद्यापीठाच्या दृष्टीनेही ही बाब गौरवपूर्ण असेल, असे प्रतिपादन विद्यापीठातील पदव्युत्तर मराठी विभागाचे प्राध्यापक व आदिवासी साहित्याचे अभ्यासक डॉ. माधव पुटवाड यांनी केले. ते विद्यापीठातील वुमेन्स स्टडीज आणि कोरो इंडिया यांच्या संयुक्त विद्यमाने आयोजित करण्यात आलेल्या अमरावती विभागातील आदिवासी बोलींमध्ये संविधान उद्देशपत्रिकेचा अनुवाद कार्यशाळेत अध्यक्ष म्हणून बोलत होते.

यावेळी विचारमंचावर प्रमुख अतिथी व मार्गदर्शक म्हणून मुंबई येथील संविधान प्रचारक अॅड. निलेश खानविलकर, आदिवासी बोलींमध्ये संविधान उद्देशपत्रिका

अनुवाद प्रकल्पाचे अमरावती विभागाचे समन्वयक प्रा. रामगोपाल भिलावेकर, कोरो इंडियाचे प्रशिक्षण व्यवस्थापक नागेश जाधव, वुमेन्स स्टडीज सेंटरचे प्रा. भगवान फाळके उपस्थित होते. सदर कार्यशाळेला अमरावती विभागातील कोरकू, गोंडी, कोलमी, पारधी भाषांमधील अनुवादक, अभ्यासक व विद्यार्थी उपस्थित होते. कार्यशाळेच्या पहिल्या टप्प्यात अनुवादाची प्रक्रिया आणि संबंधित आदिवासी बोलींचे स्वरूप यावर चर्चा करण्यात आली. त्यानंतर संविधान उद्देशपत्रिकेचे स्वरूप व त्यातील शब्दांचे अर्थ विस्ताराने समजून घेण्यात आले. पुढील सत्रात आदिवासी भाषांमध्ये संविधान उद्देशपत्रिकेतील शब्दांचा अनुवाद करताना येणा-या अडचणी याविषयी प्रयोग व चर्चा करण्यात आली. कार्यशाळेदरम्यान संबंधित बोली भाषांमध्ये प्राथमिक अनुवाद करण्यात आला. पुढील काळात त्यावर अधिक नीट काम करून बोली अभ्यासकांद्वारे त्याची तपासणी करण्यात येणार आहे.

Any other relevant information

-

S.N.		
6	Date	03 January 2020
	Title	One day Seminar on 'Thoughts of Savitribai Phule and Women's Movement'
	Objectives	Taking an account of Savitribai Phule's thoughts in the context of Women's movements, seeking attention of students, researchers, teachers and activists towards contemporary status of women's movements.
	context	Lack of discussions on Savitribai Phule's thoughts in the context of Women's movements, lack of the scope for activism among students, researchers, teachers and activists towards contemporary

	status of women's movements
Practice	<p>Celebration of Birth anniversary of Krantijyoti Savitribai Phule and the theme for seminar was "Thoughts of Savitribai Phule and Women's Movement" organized by Women's Studies Centre, Sant Gadge Baba Amravati University Amravati. In this program Coordinator Dr. V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University Amravati inaugurated the program. Invited guest of this program was Sukdev Undrae., Bhagvan Phalke, Assistant Professor and Dr. Manisha Ingalkar, Research Associate, Women's Studies Centre, Sant Gadge Baba Amravati University Amravati. Students actively participated and gained knowledge about the thoughts of Krantijyoti Savitribai Phule and social work. 38 students were present in the program.</p>
Problems encountered and resources generated	<p>Required participants not found. The students did not know the exact social movements of Savitribai Phule.</p> <p>It helped draw the attention of students, researchers, teachers and activists to the status of the contemporary women's movement. The participants came to know about the social movement of Savitribai Phule. Savitribai Phule did many social works during that period. To their thoughts, work has a very important place in today's age. The seminar helped the younger generation to understand their work and thoughts.</p>
Evidence of success	<p>Photos & News</p> <p style="text-align: center;">Photos</p>

सावित्रीबाईंच्या संघर्षातून नव्या पिढीने बोध घ्यावा - डॉ. वैशाली गुडधे

लोकसत्ता खास प्रतिनिधी

अमरावती : आधुनिक भारताच्या इतिहासात क्रांतिज्योती सावित्रीबाई फुले यांचे कार्य महत्त्वपूर्ण आहे. महात्मा जोतीराव फुले यांच्यानंतर सावित्रीबाई यांनी सत्यशोधक चळवळ चालवली. त्यांच्या संघर्षातून नव्या पिढीने बोध घ्यावा, असे प्रतिपादन संत गाडगे बाबा अमरावती विद्यापीठातील वुमेन्स स्टडीज सेंटरच्या संचालक डॉ. वैशाली गुडधे यांनी केले. त्या वुमेन्स स्टडीज सेंटरच्या वतीने सावित्रीबाई फुले यांच्या जन्मदिनानिमित्त शुक्रवारी आयोजित परिसंवादात अध्यक्ष म्हणून बोलत होत्या. यावेळी डॉ. सुखदेव उंदरे, भाग्यश्री कांबळे, श्रद्धा चव्हाण, देवेंद्र ससाणे आणि महेश हंबडे उपस्थित होते.

पुढे त्या म्हणाल्या की, शुद्धातिशुद्धांच्या उत्थानासाठी कटीबद्ध राहून आजन्म सावित्रीबाई यांनी तत्कालीन काळातील प्रभुत्वशाली घटकांच्या अन्यायाविरोधात लढा

दिला. शिक्षण हे मुक्तीचे महत्त्वाचे साधन आहे, हे ओळखून त्यांनी स्त्रिया व बहुजन समाजाच्या शिक्षणसाठी आयुष्य वेचले. काळानुरूप बदलत्या ज्ञान व कौशल्यांना आत्मसात करून अंधश्रद्धा व विषमतेच्या विमूढनासाठी लढा दिला. त्यांच्या कार्यातून प्रेरणा घेऊन भारतीय स्त्रियांच्या मुक्तिदायी राजकारणाच्या विविध चळवळी पुढे आल्या.

दिला. शिक्षण हे मुक्तीचे महत्त्वाचे साधन आहे, हे ओळखून त्यांनी स्त्रिया व बहुजन समाजाच्या शिक्षणसाठी आयुष्य वेचले. काळानुरूप बदलत्या ज्ञान व कौशल्यांना आत्मसात करून अंधश्रद्धा व विषमतेच्या विमूढनासाठी लढा दिला. त्यांच्या कार्यातून प्रेरणा घेऊन भारतीय स्त्रियांच्या मुक्तिदायी राजकारणाच्या विविध चळवळी पुढे आल्या. आजही स्त्रीमुक्ती चळवळीसाठी त्यांचे कार्य

प्रासंगिक व उद्बोधक ठरते. डॉ. सुखदेव उंदरे म्हणाले, नव्वदच्या दशकानंतर सामाजिक चळवळीसमोर मोठी आव्हाने निर्माण झाली. भांडवली विकास प्रक्रियेत समाजात अतिरेकी व्यक्तिवाद आत्मकेंद्री वृत्ती वाढली. जीवनाच्या सर्व संदर्भांना आर्थिक मोबदल्याच्या स्वरूपात बघण्याच्या मानसिकतेने व्यक्तीतील कलात्मकता आणि सामाजिक संवेदनशीलता यांचे अधःपतन केले. आज स्त्रियांच्या चळवळी अस्तित्वात आहेत का, प्रश्न पडतो. कारण स्त्रीप्रश्नांच्या संदर्भात सत्तर आणि ऐंशीच्या दशकात ज्या पद्धतीने कार्य विस्तारले होते, त्या तुलनेत आता काहीच दिसून येत नाही. भाग्यश्री कांबळे यांनी एकोणिसाव्या शतकातील स्त्रीप्रश्नांचे स्वरूप आणि त्यांच्या निर्मूलनासाठी सावित्रीबाई फुले यांनी केलेल्या कार्याविषयी मांडणी केली. सुरुसंचालन सुनिता इंगळे यांनी केले तर प्रास्ताविक भगवान फाळके यांनी केले.

२

दिवस मराठी अमरावती. रविवार, ५ जानेवारी २०२०

स्त्रियांच्या मुक्तिदायी राजकारणासाठी सावित्रीबाईंचे कार्य प्रेरणादायी

वुमेन्स स्टडीज सेंटरच्या संचालक डॉ. वैशाली गुडधे यांचे प्रतिपादन

प्रतिनिधी | अमरावती

स्त्रियांच्या मुक्तिदायी राजकारणासाठी सावित्रीबाई फुले यांचे कार्य प्रेरणादायी असल्याचे प्रतिपादन वुमेन्स स्टडीज सेंटरच्या संचालक डॉ. वैशाली गुडधे यांनी केले. वुमेन्स स्टडीज सेंटरद्वारा सावित्रीबाई फुले जयंतीनिमित्त 'सावित्रीबाई फुले यांचे विचार आणि स्त्रियांच्या चळवळी' या विषयावर आयोजित परिसंवादात अध्यक्ष म्हणून बोलत होत्या.

आधुनिक भारताच्या इतिहासात क्रांतिज्योती सावित्रीबाई फुले यांचे कार्य महत्त्वपूर्ण आहे. महात्मा जोतीराव फुले यांना सामाजिक कार्यात खंबीर साथ देणाऱ्या सावित्रीबाई फुले यांनी त्यांच्या नंतरही सत्यशोधक चळवळ चालवली. शुद्धातिशुद्धांच्या उत्थानासाठी कटीबद्ध राहून आजन्म त्यांनी तत्कालीन काळातील प्रभुत्वशाली घटकांच्या अन्यायाविरोधात लढा दिला. शिक्षण हे मुक्तीचे महत्त्वाचे साधन आहे, हे ओळखून त्यांनी स्त्रिया व बहुजन समाजाच्या शिक्षणासाठी आयुष्य वेचले, असे गुडधे म्हणाल्या.

काळानुरूप बदलत्या ज्ञान व कौशल्यांना आत्मसात करून अंधश्रद्धा व विषमतेच्या विमूढनासाठी लढा दिला. त्यांच्या कार्यातून प्रेरणा घेऊन भारतीय स्त्रियांच्या मुक्तिदायी राजकारणाच्या विविध चळवळी पुढे आल्या. त्यांच्या जीवन संघर्षातून नव्या पिढीने बोध घेणे आवश्यक असल्याचे त्या म्हणाल्या. या वेळी विचार मंचावर प्रमुख पाहुणे म्हणून डॉ. सुखदेव उंदरे, तर चर्चक म्हणून भाग्यश्री कांबळे, श्रद्धा चव्हाण, देवेंद्र ससाणे आणि महेश हंबडे उपस्थित होते. डॉ. सुखदेव उंदरे यांनी नव्वदच्या दशकानंतर सामाजिक चळवळीसमोर मोठी आव्हाने निर्माण झाल्याचे सांगितले. जीवनाच्या सर्व संदर्भांना आर्थिक मोबदल्याच्या स्वरूपात बघण्याच्या मानसिकतेने व्यक्तीतील कलात्मकता आणि सामाजिक संवेदनशीलता यांचे अधःपतन केल्याचे ते म्हणाले.

विद्यापीठातील शैक्षणिक विभाग आणि महाविद्यालये यातील काही प्रातिनिधिक विद्यार्थ्यांनी चर्चक म्हणून आपली विचार व्यक्त केले. यामध्ये भाग्यश्री कांबळे एकोणिसाव्या शतकातील स्त्री प्रश्नांचे स्वरूप आणि त्यांच्या निर्मूलनासाठी सावित्रीबाई फुले यांनी केलेल्या कार्याविषयी मांडणी केली.

देवेंद्र ससाणे यांनी सावित्रीबाई फुले यांच्या जीवन कार्याचा परिचय दिला. श्रद्धा चव्हाण यांनी उच्च शिक्षण घेणाऱ्या मुलींची सामाजिक जबाबदारी या विषयाच्या अनुषंगाने मांडणी केली. महेश हंबडे यांनी सावित्रीबाई फुले यांच्या विचारांना कृती उतरवण्याची आवश्यकता व्यक्त केली. अतुल खडसे यांनी उच्च शिक्षणातील संधीबाबत मुलींनी जागृत असावे आणि ज्ञानाच्या क्षेत्रात हस्तक्षेप करून स्त्रीमुक्तीसाठी ज्ञान-मीमांसा करावी, असा विचार मांडला. आरती इंगळे यांनी स्त्रियांच्या सांस्कृतिक अस्तित्वाची प्रमाणके त्यांच्या दाखल्याची कसे कारण ठरतात, याविषयी विवेचन केले.

S.N.		
7	Date	10 January 2020
	Title	One day Seminar Competition for Student on 'Women Issues : Towards Understanding
	Objectives	Creating awareness among students about women's issues, developing the methodologies for understanding women's issues, providing space to the students for expressing on women's issues.
	context	Lack of availability of the environment for understanding women's issues through feminist perspective, negligence towards the aspects like women's autonomy, roles because of the material lacunas in patriarchal setups, these were some important aspects taken into consideration.
	Practice	Women's Studies Centre, Sant Gadge Baba Amravati University Amravati. Organized a debate competition on "Women's Issue: Towards understanding" There was a five different topic in which students presented various thoughts about the gender concept. The time limit was five minutes and two minutes for discussion. The contestant had to come up with an idea on one of these topics. Examiner of the Debate Competition was Dr. Mangesh Gule, and Dr. Dhopte madam for Kasairbai Lahoti Mahavidyalaya, Amravati. 86 students were presented in debate competition. The first, second and third place winners were awarded three prizes and two incentive prizes.
	Problems encountered and resources generated	It took time for the participants to know the topics of the seminar. The subjects given to the students were new. So the difficulties in the setting arise. Helped to create awareness among students about feminism. Methods of assessing women's issues were developed. The students introduced their new generation to the important issues in the lives of women and the challenges and problems they face. It helped to clarify the issues of women, their problems and the necessary solutions.
	Evidence of success	Photos & News

Photos

News

S.N		
8	Date	06 March 2020
	Title	One day workshop on Biographies and literature of Indian and Western Feminist.
	Objectives	Making the information about the Indian and western thinkers available in the Marathi language, promoting students, researchers, teachers and activists to write on feminism in Marathi, Creating space into Marathi intellectual world through the critique based on feminist concepts in various study streams,
	context	Unavailability of the encyclopedic writings about information on Indian and western feminist thinkers, less literature is available on feminism in Marathi, lack of sufficient reading material available in Marathi, this program was conducted with these contexts.
	Practice	One day seminar on “Life and Literature introduction of Indian and Western Feminist studies.” Organized by Women’s

	<p>Studies Centre, Sant Gadge Baba Amravati University Amravati. In this program Coordinator Dr. V.P. Gudhade, Women Studies Centre, Sant Gadge Baba Amravati University Amravati inaugurated the program Invited guest of this program was Dr. Nisha Sande, Mahila Mahavidyalaya, Amravati, 55 students participated and gained knowledge about the Gender and feminist studies. After the session there was a live discussion took place. Assistant professor Bagwan Phalke proposed vote of thanks.</p>
Problems encountered and resources generated	<p>There were difficulties in giving the subject of writing. Many students were not aware of the concept of feminism. Participants did not know exactly how to do feminist writing.</p> <p>Participants were inspired to write Indian and Western feminist ideas. The seminar helped the participants to understand the character and writings of many feminist thinkers. By writing about feminist thinkers, students and researchers came to know about these feminist thinkers. The new generation benefited greatly from this idea.</p>
Evidence of success	<p>Invitation, Photos & News</p>
	<p style="text-align: center;">Invitation</p> <div style="text-align: center;"> <p>संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती वुमेन्स स्टडीज सेंटर जागतिक महिला दिनानिमित्त आयोजित</p> <p>स्त्रीवादी विचारवंत चरित्रकोश लेखन कार्यशाळा</p> <p>अध्यक्ष डॉ. वैशाली गुडघे संचालक, वुमेन्स स्टडीज सेंटर</p> <p>उदघाटक व प्रमुख अतिथी डॉ. निशा शेंडे मराठी विभागप्रमुख, महिला महाविद्यालय, अमरावती</p> <p>दिनांक : ०६ मार्च, २०२० वेळ : दु. ०२ : ००</p> <p>स्थळ सेमिनार हॉल ग्रंथालय व माहितीशास्त्र विभाग दुसरा माळा ज्ञानखोत केंद्र संत गाडगे बाबा अमरावती विद्यापीठ, अमरावती</p> </div>
	<p style="text-align: center;">Photos</p>

News

स्त्रियांच्या मुक्तिदायी राजकारणासाठी स्त्रीवादी जाणीवेतून लेखन करणे आवश्यक

वुमेन्स स्टडीज सेंटरद्वारा जागतिक महिला दिनानिमित्त आयोजित
कार्यक्रमात स्त्रीवादी अभ्यासक डॉ. निशा शेंडे यांचे प्रतिपादन

अमरावती दि. १३ : लेखनाचे प्रयोजन हे केवळ आनंद देणे नसते, तर मुक्तिदायी राजकारणाच्या दृष्टीने केलेली ती एक राजकीय कृती असते. जगभरातील स्त्रीवादी अभ्यासकांनी आपल्या लेखनातून हे स्पष्ट केले आहे. त्यादृष्टीने लेखनाकडे बघण्याची आपली दृष्टी विकसित झाली पाहिजे. दैनंदिन व्यवहारामध्ये स्त्रियांकडून केले जाणारे जीवनाचे आकलन हे पितृसत्ताक विचार चौकटीतूनच होत असते. त्यामुळे स्वाभाविकच प्रभुत्वशाली पितृसत्ताक विचारसरणीतून स्वतःकडे आणि आपल्या सभोवतालकडे बघण्याची दृष्टी स्त्रियांना मिळते. मात्र स्त्रियांनी ही स्वतःवर दास्यत्व रोपण करणारी प्रक्रिया ओळखून त्यावर उपाय म्हणून स्त्रीवादी जाणीवा विकसित करण्यासाठी धाडस केले पाहिजे. कष्ट आणि जोखीम रुचवली पाहिजे. जगातील स्वातंत्र्य लढ्यांचा अभ्यास केल्यास कुणालाही सुखासुखी स्वातंत्र्य किंवा मुक्तीही मिळालेली नाही, असे दिसून येते. आज स्त्रियांना कुटुंबात आणि सार्वजनिक जीवनात जी अवकाश आणि विकासाची जी संधी मिळाली आहे, त्यामागे स्त्रियांच्या चळवळीमध्ये आयुष्य वेचलेल्या स्त्रियांच्या त्यागाचे बलिदान आहे. संधी मिळालेल्या स्त्रियांनी त्याचे विस्मरण होऊ देऊ नये. म्हणून 'जागतिक महिला दिन' हा केवळ एक इव्हेंट म्हणून साजरा न करता स्त्रियांच्या

मुक्तिदायी राजकारणासाठी करावयाच्या प्रबोधनाचा भाग म्हणून साजरा करायला हवा. त्या दृष्टीने भारतभरातील विद्यापीठ पातळीवरील अस्तित्वात असणाऱ्या वुमेन्स स्टडीज सेंटर यांची जबाबदारी महत्त्वपूर्ण आहे. आपल्या विद्यापीठातील वुमेन्स स्टडीज सेंटरने हाती घेतलेल्या 'स्त्रीवादी विचारवंत चरित्रकोश लेखन प्रकल्प'च्या निमित्ताने आयोजित केलेली ही कार्यशाळा त्या दृष्टीने एक महत्त्वपूर्ण कृती आहे. यात लेखन करणाऱ्या सहभागींनी स्त्रीवादी जाणीवेतून लेखन करणे आवश्यक आहे. कारण लेखनाची कृती ही मुक्तीच्या दिशेने टाकलेले एक महत्त्वाचे पाऊल असते, असे प्रतिपादन ज्येष्ठ स्त्रीवादी अभ्यासक डॉ. निशा शेंडे यांनी केले. त्या संत गाडगे बाबा अमरावती विद्यापीठातील वुमेन्स स्टडीज सेंटरद्वारा 'जागतिक महिला दिन' निमित्त आयोजित 'स्त्रीवादी विचारवंत चरित्रकोश लेखन कार्यशाळे'च्या उद्घाटनप्रसंगी उद्घाटक

व प्रमुख अतिथी म्हणून बोलत होत्या. यावेळी विचारमंचावर अध्यक्षस्थानी वुमेन्स स्टडीज सेंटरच्या संचालक डॉ. वैशाली गुड्डे यांसह प्रा. भगवान फाळके उपस्थित होते.

उद्घाटनसत्राच्या अध्यक्ष म्हणून बोलताना डॉ. वैशाली गुड्डे म्हणाल्या, 'जागतिक महिला दिन' हा स्त्रियांनी आपल्या दास्यमुक्तीसाठी केलेल्या संघर्षाचे प्रतिक आहे. त्यातील संघर्षांचे मूल्य विसरणे हे आजच्या स्त्रियांना परवडणारे नाही. पितृसत्ताक समाजात लादलेल्या पारंपारिक भूमिकांमधून हा दिवस साजरा करणे ही बाब टाळली पाहिजे. त्यासाठी या दिवसाच्या निमित्ताने स्त्रियांच्या चळवळींनी स्त्रियांच्या न्याय हक्कांसाठी दिलेल्या लढ्याला समजून घेणे आवश्यक आहे. याकरिता स्त्रियांचा इतिहास वाचणे आवश्यक आहे. मात्र मराठीमध्ये स्त्रियांच्या चळवळीविषयक आणि स्त्रीवादी अभ्यासकांविषयीचे साहित्य विपुल

प्रमाणात उपलब्ध नाही. कोश लेखनातही स्त्रीवादी अभ्यासकांवरील टिपालेखन जवळजवळ अनुपलब्ध आहे. या सर्व बाबींकडे लक्ष देऊन ही उणीव भरून काढण्यासाठीच्या एक प्रयत्नाचा एक भाग म्हणून वुमेन्स स्टडीज सेंटरद्वारा 'स्त्रीवादी विचारवंत चरित्रकोश लेखन प्रकल्प' हाती घेण्यात आला. यामध्ये निवडक पाश्चात्य व भारतीय स्त्रीवादी अभ्यासकांच्या जीवन व साहित्याचा परिचय करून देणाऱ्या टिपांचे लेखन करण्यात येईल. त्यादृष्टीने टिपा लेखन करणाऱ्यांना मार्गदर्शनासाठी ही कार्यशाळा घेण्यात आली आहे.

कार्यशाळेच्या पुढील सत्रात प्रा. भगवान फाळके यांनी मराठीतील चरित्रकोश लेखनातील स्त्रीवादी विचारवंतांवरील लेखनाच्या स्थितीगतीचा आढावा घेतला. तसेच त्या पार्श्वभूमीवर सुंदर लेखन प्रकल्पाचे 'गोभीर्य' स्पष्ट केले. आपल्या मांडणीत त्यांनी पुढे स्त्रीवादी विचारवंतावर टिपा लेखन करण्याच्या पद्धतीबाबत व, घ्यावयाच्या काळजीबाबत माहिती दिली.

सुंदर कार्यशाळेला या प्रकल्पाचा भाग म्हणून प्राध्यापक, संशोधक, विद्यार्थी, अभ्यासक मोठ्या संख्येने उपस्थित होते. कार्यशाळेचे सूत्रसंचालन प्रकल्प सहयोगी डॉ. मनीषा इंगळकर यांनी केले तर आभार प्रकल्प सहायक वैभव अर्मळ यांनी मानले.

Details of Professional Training Programmes for Teaching/Academic Staff

(Duration: 01st April, 2015 to 31st March, 2020)

Year	Title of the Professional Development Programmes organized for Teaching/Academic Staff	Dates (from-to)	No. of Participants (Teaching/Academic Staff)
2017-18	Short Term Course in Gender Sensitization	06/11/2017 to 11/11/2017	34
2018-19	Short Term Course – Gender Sensitization	10/12/2018 to 15/12/2018	36
2019-20	Short Term Course – Gender Sensitization	17/06/2019 to 22/06/2019	34
2020-21	Short Term Course – Gender Sensitization	30/11/2020 to 05/12/2020	37