JCWE, 2008

Banasthali University
JCWE

Jubilee Conference on Women's Education

Vision and Mission of Women's Universities in a Global Society

(November 11- 13, 2008)
Organized by: Banasthali University, Rajasthan – 304022
Programme Schedule
November 11, 2008
	8:00 am - 9:30 am
	Registration
	Venue- Gyan Mandir

	
	
	

	10:00 am - 11:30 am

	Inaugural Session
	Venue- Auditorium

	10:00 am - 10.05 am
	 Lightening the Lamp & Banasthali Prayer
	

	
	
	

	10:05 am - 10:10 am
	Welcome Address by

· Prof. Aditya Shastri

Vice-Chancellor

 Banasthali University, INDIA
	

	
	
	

	10:10 am - 10:15 am
	Convener’s Note by

· Prof Alka Sharma
Coordinator, WSRC,
Banasthali University, INDIA
	

	
	
	

	10:15 am – 10:30 am
	Inaugural Address
· Prof. Suma Chitnis
 Former Vice Chancellor

 SNDT University, Mumbai, INDIA
	

	
	
	

	10:30 am – 10:45 am
	Keynote Speaker

· Prof. Miriam David
 Associate Director, Higher Education,

 University of London, ENGLAND
	

	
	
	

	10:45 am - 11:00 am
	Presidential Address by

· Prof Diwakar Shastri

 President,
 Banasthali University, INDIA
	

	11:00 am - 11:05 am
	Vote of Thanks by

· Prof. Siddharth Shastri
Dean, Social Sciences & Management, Banasthali University, INDIA
	

	
	
	

	11:05 am-11:30 am
	High Tea
	Venue –Vigyan Mandir

Ist Plenary Session
Theme

:
Role of Women’s Universities in Empowering Women

Chairperson

:
Prof. Miriam David (Associate Director, Higher Education,

University of London, ENGLAND)
Date

:
November 11, 2008

Time

:
11:30 am - 1:00 pm
Venue

:
Auditorium
	Time
	Speakers
	Topic

	
	
	

	11:30 am -11:50 am
	· Prof. Neera Desai
Former Director of Women Studies SNDT University,

Mumbai, INDIA

	Role of Women’s Universities in Empowering Women: Addressing Gender Issues

	
	· Prof. Usha Thakkar
 Hon. Director, Mani Bhawan
 Gandhi Sangrahalaya,
 Mumbai,INDIA
	

	
	
	

	11:50 am -12:10 pm
	· Prof. Sudha Rao
 Head of Educational Policy,
 National University of Educational
 Planning and Administration,

 New Delhi, INDIA
	Providing Educational Access and Excellence for Empowering Women

	
	
	

	12:10 pm - 12:30 pm
	· Prof. Yogesh Atal
UNESCO’S Former Principal Director for Social and Human Sciences
	Beyond the Domestic Domain

	
	 -Discussion

 - Concluding Remark
	

	
	
	

	1:00 pm – 2:30 pm
	Lunch Break
	Venue-Vigyan Mandir

IInd Plenary Session
Theme

:
Women’s Universities: Present Status and Future Agenda
Chairperson

:
Prof. Usha Thakkar (Hon. Director, Mani Bhawan Gandhi
Sangrahalaya, Mumbai)
Date

:
November 11, 2008

Time

:
2:30 pm - 4:30 pm
Venue

:
Auditorium
	Time
	Speakers
	Topic

	
	
	

	2:30 pm - 2:50 pm
	· Prof. Pam Rajput
 Executive Director, Women’s

 Resource & Advocacy Centre,

 Chandigarh, INDIA
	Women’s Universities :
The Way Forward

	
	
	

	2:50 pm - 3:10 pm
	· Prof. Fumi Kumagai
 Dept. of Sociology, Kyorin
 University, Tokyo, JAPAN
	Higher Education of Japanese Women –Past, Present and the Future

	
	
	

	3:10 pm - 3:30 pm
	· Prof. Rebecca Mbuh
 Division of Business
 Administration, College of

 Economics & Commerce,

 SookMyung Women’s University
 Seoul, KOREA
	Role of Women’s Universities in Empowering Women in the 21st Century and Beyond

	
	
	

	3:30 pm - 3:50 pm
	· Prof. Regina Ammicht Quinn International Centre for Ethics in the Science and Humanities, Eberhard Karls University, Tubingen, GERMANY
	Identities and Justices in Women’s Education: An Ethical Explanation

	
	
	

	
	 - Discussion

 - Concluding Remark
	

	
	
	

	4:20 pm - 4:30 pm
	Tea Break
	Venue –Gyan Mandir

Round Table
Theme

:
Discussion on Future Agenda : Role of Women’s

Universities in Empowering Women

Chairperson

:
Prof. Pam Rajput (Executive Director, Women’s Resource &
Advocacy Centre, Chandigarh, INDIA)
Moderator

:
Rebecca Mbuh (Division of Business Administration, Sook

Myung Women’s University, KOREA)

Date

:
November 11, 2008

Time

:
4:30 pm - 6:00 pm

Venue

:
Auditorium
 Main Speakers :
	Time
	Speakers
	Topic

	
	
	

	4:30 pm - 4:45 pm
	· Prof. Jaya Indiresan
 Ex. Prof. NIEPA, New Delhi,
 INDIA
	Mentoring Women in Leadership: Role of Women’s Institutions

	
	
	

	4:45 pm – 5:00 pm

	· Prof. Sunita Zaidi
 Head, Dept. of History,

 Jamia Milia Islamia

 University, New Delhi,

 INDIA
	Role of Jamia Milia Islamia University in Empowering Women

	
	
	

	Panelist
	· Prof. Fumi Kumgai

· Prof. Haribans Singh

· Prof. Harikesh Singh

· Prof. Miriam David

· Prof. Nilima Gupte

· Prof. Nirupama Prakash

· Prof. Pratibha Jolly
· Prof. Ravi Prakash

· Prof. Reeta Sonawat

· Prof. Regina Ammicht Quinn

· Prof. Sudha Rao

· Prof. Sulabha Kulkarni

· Prof. Usha Thakkar

· Prof. Yogesh Atal

 & All the Invitees

	

	8:30 pm
	Conference Dinner
	Venue – AIM & ACT Lawn

November 12, 2008
IIIrd Plenary Session

Theme

:
 Women in Science and Technology

Chairperson

:
 Prof. Ravi Prakash (Dean, Research & Consultancy Division,

 BITS Pilani, Rajasthan, INDIA)
Date

:
 November 12, 2008
Time

:
 9:40 am - 11:50 am
Venue

:
 Auditorium

	Time
	Speakers
	Topic

	
	
	

	9:40 am -10:00 am
	· Prof. Pratibha Jolly
 Principal, Miranda House,
 University of Delhi, New Delhi,
 INDIA
	A Lab of their own : Empowering Young Women to be Scientists

	
	
	

	10:00 am -10:20 am
	· Prof. Nilima Gupte
 Dept. of Physics, Indian Institute of

 Technology Madras Chennai,
 INDIA
	Women in Science & Technology :

The Current Situation and the Need for Change.

	
	
	

	10:20 am -10:40 am

	· Prof. Sulabha Kulkarni

 Dept. of Physics, University of Pune,
 INDIA
	Seeking Top S & T Positions- Still a Dream for Women

	
	
	

	10:40 am -11:00 am

	· Prof. Nirupama Prakash

 Chief, Women Studies and

 Societal Development Unit,

 BITS Pilani, Rajasthan,
 INDIA
	Empowering Rural Women Through ICT Education-Case Study of Rajasthan

	
	
	

	11:00 am – 11:20am
	· Prof. Haribans Singh
 Officer-In-Charge Dept. of Science &

 Technology, New Delhi,
 INDIA
	Efforts to Ensure Equitable Position to Woman Scientist in Indian Science

	
	 - Discussion

 - Concluding Remark
	

	
	
	

	11:50 am-12:00 noon
	Tea Break
	Venue - Gyan Mandir

Ist Technical Session
Theme

:
 Role of Women’s Universities in Empowering Women

Chairperson

:
 Prof. Harikesh Singh (Head of Dept. Foundation of Education,

 National University of Educational Planning and

 Administration, New Delhi, INDIA)
Date

:
 November 12, 2008
Time

:
 12:00 noon – 2:00 pm

Venue

:
 T-11, IT CENTER
	S.No.
	Speakers
	Topic

	1.

	Dionco-Adetayo, E.A & Siyanbola, T.O

Dept. of Management and Accounting, Obafemi Awolowo University, Ile-Ife, NIGERIA
	Developing Women in Economic Leadership: A Conceptual Analysis of Entrepreneurship Education

	2.
	Dr. Reena Basu

Asstt. Director, P.R.C, Dr. H. S. Gour University, Sagar, M.P., INDIA
	Why Empower Women?

Issues and Challenges for Women’s Universities in India

	3.
	Ms. Amrita Chowdhary & Dr. Preeti Sharma

1Senior Lecturer and 2Reader, Deptt. of History, Banasthali University,

Rajasthan, INDIA
	Women Empowerment: Introducing Gandhian Nai Taleem – ‘Education of the Hand’ – Framework in Women’s Universities Curriculum

	4.
	Dr. Shailaja Dhruva
 Sr. Lecturer in Sociology, S.L.U.Arts and H& P Thakore Commerce College for Women, Ahmedabad, INDIA
	Case Study of a Women’s College in Empowering Women

	5.

	Dr. Nahla Gharavi Naeeni

Associate Professor at Tabiat Modarres University, Tehran/ I. R. of IRAN
	The Role of Women in Education

	6.
	Mohammadreza Iravani & Dr.Y.S.Siddegowda

University of Mysore, Mysore, INDIA
	Role of Education in Generating Employment Opportunities for Women in Esfahan (Iran)

	7.
	Dr. (Ms) Kuldip Kaur

Professor cum Director, Centre for Research in Rural and Industrial Development, Chandigarh, INDIA
	Empowerment of Women through Higher Education: Challenges for Development

	8.
	Dr. Blanka Knotkova & Capkova

Dept. of Gender Studies, Faculty of Humanities, Charles University, Prague, CZECH REPUBLIC
	Emancipist Women’s Movement in the Czech Republic: A Brief Outline

	9.
	Amit Laddha & Arijit Roy Choudhury
GNLU, Gandhinagar, Gujarat, INDIA
	Women Universities: Present

Status and Future Agenda

	10.
	Mrs. Sushma Joshi

Sr. Lecturer, Dept. of Physics, BPS College, Sonipath, Haryana, INDIA
	Role of Women Universities in Empowering Women

	S.No.
	Speakers
	Topic

	11.
	Dr Manjula Jagatramka

Director, VAITARNA, Mumbai, INDIA
	Empowering Women through Textile Training at the Grass-Root

	2:00pm-3:00 pm
	Lunch Break
	Venue - Vigyan Mandir

IInd Technical Session
Theme

:
Rethinking Women’s Education in a Global Society

Chairperson

:
Prof. Jaya Indiresan (Ex. Prof. NIEPA, New Delhi, INDIA)
Date

:
November 12, 2008
Time

:
12:00 – 2:00 pm

Venue

:
T-12, IT CENTER
	S.No.
	Speakers
	Topic

	1.
	Dr. Arvinder A. Ansari

Associate Professor, Dept. of Sociology. Jamia Millia Islamia,

New Delhi, INDIA
	Globalization: Bridging Gender Gap

	2.
	Kamini B.Dashora

Ph.D Scholar, Dept of Sociology, Sardar Patel University, Vallabh Vidya Nagar, Gujarat, INDIA
	Empowerment through Education in Tribal Women of Gujarat

	3.
	Dr. M.K. Ghadoliya

Deptt. of Economics

V.M. Open University, Kota, Rajasthan, INDIA
	How to Deal with the Problem of Gender Differentials?

	4.
	Ms. Nidhi Gupta & Mr. Vivek Arya
¹Research Scholar, Dept. of Education, Dayal Bagh Educational Institute, Dayal Bagh, Agra, U.P., INDIA
² Lecturer, B.Ed. Deptt. Amardeep Degree, College, Firozabad, UP, INDIA
	Rethinking of Women Education According to their Aspirations

	5.
	Dr. Ramesh H. Makwana

Reader, Dept. of Sociology, Sardar Patel University, Vallabh VidyaNagar, Gujarat, INDIA
	Empowerment through Education in Dalit Women of Gujarat State

	6.
	Prof. Ipshita Bansal

Faculty of Management,

Banasthali University, Rajasthan, INDIA
	Rethinking Women’s Education

	S.No.
	Speakers
	Topic

	7.
	Dr. Monali Bhattacharya

Lecturer, Dept. of English,

Banasthali University, Rajasthan, INDIA
	Linguistic Competence : The Tool of Empowerment for the Indian Woman in Global Era

	8.
	Dr. Anupma Kaushik

Reader Dept. of Political Science and Public Administration,

Banasthali University, Rajasthan, INDIA
	Women in Higher Education in Japan: Bridging the Gender Gap

	9.
	Nitu Saxena

Lecturer, Dept. of Management, WISDOM, Banasthali University, Jaipur Campus, Rajasthan, INDIA
	Women at Work: A Tight Rope Walk

	 10.
	Siyanbola Tejumade Omowumi
Dept. of Management and Accounting, Obafemi Awolowo University, NIGERIA

	“Work/Life” Balance in a Globalised World: The Reconciling Experience of Female Academics and Nurses in a Nigerian University

	 11.
	Snigdha Singh

Gujarat National Law University, Gujarat, INDIA

	It is Time to Redefine Gender

(Role of The Universities in Redefining Gender)

	2:00 pm - 3:00 pm
	Lunch Break
	Venue VigyanMandir

IIIrd Technical Session
Theme

:
Women in Science and Technology

Chairperson

:
Prof. Nirupama Prakash (Chief, Women Studies and Societal

Development Unit, BITS Pilani, Rajasthan, INDIA)
Date

:
November 12, 2008
Time

:
12:00 – 2:00 pm

Venue

:
T-20, IT CENTER
	S.No.
	Speakers
	Topic

	1.

	Francisca Aladejana
Institute of Education, Faculty of Education, Obafemi Awolowo University, Ile-Ife, NIGERIA
	Science Curricula and Classroom Dynamics as Determinants of the Representation of Women in Science and Technology in Nigeria

	2.
	Dr. Lalit Kishore
Senior Fellow, Centre for Unfolding Learning Potentials, Jaipur, Rajasthan, INDIA
	Breaking the Masculine Image of Physics

	S.No.
	Speakers
	Topic

	3.
	Miss Deepika Kohli, Er. Sunil Gautam & Neha Anand
1Lecturers in Haryana Engineering College, Jagadhri, INDIA.

2Teacher in Navjeeven Adarsh Public School, Delhi, INDIA
	Women in Science and Technology

	4.
	Dr. Rashmi Mathur &
Mrs. Ranjeeta Garg
¹Lecturer in English, National Law University, Jodhpur, INDIA
²Lecturer in Sociology,
Banasthali University, Rajasthan, INDIA
	Gender Bias in Legal Education

	5.
	S. Rajendu
Post Graduate Teacher, Computer Science, Sree Valluvanad Vidya Bhavan Sr. Sec. School,

Malappuram,
Kerala, INDIA
	Computer Literacy Programme for the Underserved Tribal Women Folk in East- Ernad Area of Malappuram District - A Model Study

	6.
	Dr. Jyoti Saxena,

Dr. Mamta Baunthiyal &
and Dr. Indu Ravi
Readers, Dept. of Bioscience and Biotechnology, Banasthali University, Rajasthan, INDIA
	Science Career for Women: Global and Indian Scenario

	7.
	Dr. Preeti Sharma

Reader, Dept. of History & Indian Culture, Banasthali University, Rajasthan, INDIA
	Women in Science: Facing the Patriarchal Mode

	8.
	Mrs. Hamsavahini Singh

Sr. Lecturer, Dept. of German,
Banasthali University, Rajasthan, INDIA
	Threshold to Empowerment: Significance of Foreign Language Acquisition in Today’s Curriculum

	9.
	Dr. Chandra Kumari &
Monika Jain

Sr.Lecturers, Faculty of Home Science, Banasthali University,

Rajasthan, INDIA
	An Integrated Holistic Approach to Women’s Education : Need for a Paradigm Shift

	10.
	Sunil Mahawar

Lecturer, Dept. of Political Science and Public Administration, Banasthali University, Rajasthan, INDIA
	Role of Women’s Universities in Women Empowerment through Education: Possibilities and Challenges

	
	- Discussion

- Concluding Remark
	

	2:00pm-3:00 pm
	Lunch Break
	Venue - Vigyan Mandir

IVth Technical Session
Theme

:
 Partnering a World of Opportunities : The Road Ahead

Chairperson

:
 Prof. Reeta Sonawat (Dept. of Human Development, S.N.D.T.

Women’s University, Mumbai, Maharastra, India)
Date

:
 November 12, 2008
Time

:
 12:00 noon – 2:00 pm

Venue

:
 T-22, IT CENTER
	S.No.
	Speakers
	Topic

	1.
	Pavitra. R. Alur
Guest Faculty, Dept. of Social Work, Gulbarga University, Gulbrga, INDIA
	ICT and its Role in Bridging Gender Gap: Indian Perspective

	2.
	Dr. Yuki Azaad

Lecturer, Dept. of Communication & Extension, Institute of Home Economics, University of Delhi,

New Delhi, INDIA
	Digital Camera to Project Women’s Voice

	3.
	Mr. Umesh. T. Bagade & Mr. Alok Pachauri
¹Lecturer, B.Ed./M.Ed. Deptt., Dau Dayal Mahila (P.G.) College, Firozabad

²Lecturer, B.Ed. Deptt., Shiv Adarsh Degree College, Firozabad, UP, INDIA
	Women Empowerment and IT in India

	4.
	Katayoon Bavandpour, S.M.Kamrani & Moosavi Hooman Bavandpour
Kermanshah University of Medical Sciences, IRAN
	The Review of Studies About the Violence Against the Women in Iran and the World

	5.
	Sarla Devi, Dr. Rajendra Rathore & Dr. P.N.Kalla

¹M.Sc. Scholar,

²Asstt. Professor, Dept. of Home Science Extension and Communication Management, College of Home Science, Rajasthan Agricultural University, Bikaner, INDIA
³Professor and Incharge, Research Centre on Livestock Health and Production (RCLHP), RAU, Bikaner campus Jaipur, Rajasthan, INDIA
	Value Addition Awareness through Suitable Training for Rural Women Empowerment

	S.No.
	Speakers
	Topic

	6.
	Abha Khetarpal & G.K.Kochar

1Lecturer, Dept. of Home-Science, D.A.V.

 College for Girls, Yamunanagar, Haryana

2Chairperson and Prof., Dept. of Home-Science, Kurukshetra University, Kurukshetra, Haryana, INDIA
	Role of ICT in Bridging the Gender Gap for Empowerment of Women and the Underprivileged

	7.
	Dharmendra Singh Mohta & Ankush Bhadoriya

Gandhinagar, Gujarat, INDIA
	Role of ICT in Bridging the Gender Gap

	8.
	Swati Gupta & Priya Pathak

P.G. Scholars, Faculty of Education, Banasthali University, Rajasthan, INDIA
	Empowering Women’s Participation in ICT: Role of Universities

	 9.

	Ms.Kirti Pathak,

Ms. Rashmi Vyavaharkar &
Ms. Alka Pant

1M.Sc. M. Phil. (Human Development)
2M.Sc. M.Phil. (Extension Education) Dr. B.M.N. Collage of Home Science Mumbai, Maharastra, INDIA
	From Policy to Practice: Joys and Challenges of Reaching the Grassroots

	 10.
	Dr Aruna Sharma

Reader and Head, Dept. of History, GDM Girls PG College, Modi Nagar, Ghaziabad, UP, INDIA
	Information and Communication Technologies and Gender Equality Perspective in India

	 11.
	Beena Singh

Reader, Kathak Dance, Bhatkhandey Music Institute, Deemed University

Lucknow, UP, INDIA
	Partnering a World of Opportunities: The Road Ahead

	2:00pm-3:00 pm
	Lunch Break
	Venue - Vigyan Mandir

Ist Technical Session Continue…..

Theme

:
Role of Women’s Universities in Empowering Women

Chairperson

:
Prof. Harikesh Singh (Head, Dept. of Foundation of Education,
National University of Educational Planning and Administration, New Delhi, INDIA
Date

:
 November 12, 2008
Time

:
3:00 pm – 5:00 pm

Venue

:
T-11, IT CENTER
	S.No.
	Speakers
	Topic

	1.
	Dr. (Mrs) Rekha Mehta & Dr. Pallavi

¹Asst. Professor,
² Project Fellow, Dept. of Economics, J.N.V.U., Jodhpur, Rajasthan, INDIA
	Inter District Variation of SC – ST Female Workers of Rajasthan

	2.
	Christiana Ogbogu

Dept. of Public Administration, Obafemi Awolowo University, Ile-Ife 220005, Osun State, NIGERIA
	Gender Issues in the Recruitment and Selection of Academic Staff in a Nigerian University.

	3.
	Dr. Chandrika Raval

Reader, Dept. of Sociology, School of Social Sciences,

Gujarat University, Ahmedabad, Gujarat, INDIA
	Role of Higher Education in the Empowerment of Women

	4.
	Dr. C. Sheela Reddy

Assistant Professor, Dept. of Political Science & Public Administration, S V University, Tirupati, INDIA
	Political Representation of Women – Indian Context

	5.
	Dr. Jeniffer Rodrigues &

Dr. R.K.Cheema

¹R.D.National College, Mumbai

²G.N.Khalsa College, Mumbai, Maharashtra, INDIA
	Nirmala Niketan: A Symbol of Women Empowerment

	6.
	Dr.Prashant Singh

Mumbai, Maharastra, INDIA

	Exploring Relationship Between Women’s Education and Contraceptive Use

	7.
	Monika Srivastava & Atm Prakash Sharma

Research Scholar, Faculty of Education, Raja Balwant Singh College, Agra, UP, INDIA
	Journey of Indian Women: Step Going Longer, Distance Going Shorter

	S.No.
	Speakers
	Topic

	8.
	Kandikonda Yadagiri
Research Scholar, Dept. of Economics, Kakatiya University, Warangal, Andhra Pradesh, India, - 506 009
	University Education for Women: At a Glance (A Special Focus on Telangana Region)

	9.
	Swati Das

Lecturer, Women’s Studies and Research Centre.

Banasthali University, Rajasthan, INDIA
	Gender Constructions/ Reconstructions: Understanding the Cultural Politics of Women’s Universities

	10.
	Dr. Madan S. Rana & Ms. Asha Sharma
1Librarian Central Library,
2STA, Central Library
Banasthali University, Rajasthan, INDIA
	Bibliometric Analysis of the Women’s Studies Research: The Citation Study of the ‘Indian Journal of Gender Studies’

	11.
	Anjana Sharma

Lecturer, Dept.

of Sanskrit, Philosophy

and Vedic Studies

Banasthali Universitv,

Rajasthan, INDIA
	Women and Women’s Universities of India: A Brief Study

	5:00pm- 5:10 pm
	Tea Break Venue: Gyan Mandir

	
	

IInd Technical Session Continue …..
Theme

:
Rethinking Women’s Education in a Global Society

Chairperson

:
Prof. Nilima Gupte, Dept. of Physics, Indian Institute of
Technology Madras Chennai, INDIA
Date

:
 November 12, 2008
Time

:
3:00 – 5:00 pm

Venue

:
T-12, IT CENTER
	S.No.
	Speakers
	Topic

	1.
	Dr. Sangeeta Singhal

Reader, Dept. of Physiology, J.N. Medical College, A.M.U. Aligarh, UP, INDIA
	Gender as Root of Social Inequalities

	S.No.
	Speakers
	Topic

	2.
	Arun Soni & Dinesh Dayma

Law Students, Gujarat National Law University, Gujarat, INDIA
	Impact of Globalization on Indian Women Work Force

	3.
	Anand Tripurari &

Niharika Gupta
Gandhinagar, Gujarat, INDIA
	Rethinking Women’s Education in Modern Society

	4.
	Dr. Jagruti Upadhayaya

Head, Dept. of English and Humanities, Jodhpur Engineering College & Research Centre, Jodhpur, Rajasthan, INDIA
	Women, Globalization and Cultural Identity

	5.
	Mr. Vikas Pareek

Sr. Lecturer, Dept. of Computer Science, Banasthali University

Rajasthan, INDIA
	Nuances Equality of Opportunity versus Absolute Equality for Bridging the Gender Gap through Higher Education

	6.
	Dr. Suvidha &
Dr. Seema Verma

1 Lecturer, Dept. of Human Devlopment

2 Lecturer, Dept. of Electronics
Banasthali University,

Rajasthan, INDIA
	Personal and Professional Life: Education as a Tool for Balance

	7.
	Geetha Yadav

Lecturer, Dept. of English and other Modern European Languages.

Banasthali University,

Rajasthan, INDIA
	Women’s Lives/ Global Lives: Rethinking Women’s Education in Global Society

	8.
	Dr. Nirmala Singh
Reader,Dept. of Political Science and Public Administration,
Banasthali University,
Rajasthan, INDIA
	Women’s Education and Political Participation with Special Reference to Panchayati Raj Institutions in Rajasthan

	
	- Discussion

- Concluding Remark
	

	5:00pm- 5:10 pm
	Tea Break Venue: Gyan Mandir

	
	

IVth Technical Session Continue …..

Theme

:
Partnering a World of Opportunities : The Road Ahead

Chairperson

:
Prof. Reeta Sonawat (Dept. of Human Development, S.N.D.T.

Women’s University, Mumbai, Maharastra, India)
Date

:
November 12, 2008
Time

:
3:00 pm – 5:00 pm
Venue

:
T-22, IT CENTER
	S.No.
	Speakers
	Topic

	1.
	Dr. Preeti Singh

School of Education, National University, Jaipur, Rajasthan, INDIA
	Role of ICT in Bridging Gender Gap

	2.
	Sunita Verma &

Dr. Rajendra Rathore

¹Ph.D. Student,

²Assistant Professor , HECM, Home Science ,RAU, Bikaner, Rajasthan, INDIA
	Generation of Awareness on Vermicompost Technology through VCD For Rural Women

	3.
	Rohini Yadava &

Dr. Rajendra Rathore

¹M.Sc. Student,

²Assistant Professor , HECM, Home Science ,RAU, Bikaner, Rajasthan, INDIA
	Women Rights Awareness through Suitable Training for Rural Women Empowerment

	4.
	Neetu Jain & Ajay Surana

1M.Ed. Student,

2Sr. Lecturer, Faculty of Education,
Banasthali University, Rajasthan, INDIA
	Bridging Gender Gap in Higher Education: Exploring Potential of ICT

	5.
	Dr. Pushpa Dullar &
Mr. Ranjan Upadhyaya

1 Reader & Head , Department of Visual Arts, 2Lecturer, Faculty of Management, Banasthali University, Rajasthan, INDIA
	Role of Information & Communication

Technology: Bridging Gender Gap in Higher Education

	6.
	Dr. Karuna Singh & Dr. Suvidha

1Sr. Lecturer G.D. Modi College, Modi Nagar Gaziabad, UP, INDIA
2Lecturer, Dept. of Home Science, Banasthali University
Rajasthan, INDIA
	Relevance of ICT in Bridging Gender Gap

	
	- Discussion
- Concluding Remark
	

	5:00pm- 5:10 pm
	Tea Break Venue: Gyan Mandir

	
	

Ist Technical Session Continue…
Theme

:
Role of Women’s Universities in Empowering Women

Chairperson

:
Dr. (Ms) Kuldip Kaur, Professor cum Director, Centre for
Research in Rural and Industrial Development, Chandigarh, INDIA
Date

:
November 12, 2008
Time

:
3:00 pm – 5:00 pm

Venue

:
T-20, IT CENTER

	S.No.
	Speakers
	Topic

	1.
	Prof. Sheel Sharma
Dept. of Food Science and Nutrition, Banasthali University,

Rajasthan, INDIA
	Unmitigated Maternal Mortality and Morbidity : A Pointer to Lackdaisical Women Health Care

	2.
	Mrs. Ekta Singh & Mrs. Shalini Juneja

Lecturers, Dept. of Home Science,
Banasthali University, Rajasthan, INDIA
	Leadership Development- Fostering Skills Among Women

	3.
	Dr. Manju Singh &

Samapika Mohapatra
1Reader, Dept. of Sociology , 2Lecturer, Banasthali University, Rajasthan, INDIA
	Mainstreaming Tribal Women through Higher Education
(With Reference to North- Eastern Tribal Students of Banasthali University)

	4.
	Dr. Praggya M. Singh &

Ms. Shweta Pandey
1Lecturer, Dept. of English
2Lecturer, Dept. of Human Development
Banasthali University, Rajasthan, INDIA
	Value Education and Women : A Case Study of Banasthali

	5.
	Dr. Ruby Alambusha Singh
Research Associate, Dept. of Sociology, Banasthali University, Rajasthan, INDIA
	Role of Education in Women Decision Making Power

	6.
	Dr. Hitendra Singh Rathore &
Ms. Suruchi Shukla

1Lecturer, 2Research Associate,

Dept. of Sociology

Banasthali University, Rajasthan, INDIA
	Importance of Women Education

in Indian Context

	7.
	Krishna Gupta &

Dr. Vandana Goswami
1Research Scholar, 2Reader, Dept. of Education, Banasthali University, Rajasthan, INDIA
	Access of Women to Higher Education : Efforts of Universities

	8.
	Aneeta Jain & Dr. Vandana Goswami

1Research Scholar, 2Reader, Faculty of Education, Banasthali University, Rajasthan, INDIA
	Emerging Role of Women Universities with Effective Community Partnership for Women Development

	S.No.
	Speakers
	Topic

	9.
	Neeti Mahajan,

Lecturer, Dept. of English ,
Banasthali University, Jaipur Extension, Rajasthan, INDIA
	Crossing Thresholds – Then

and Now

	10.
	Dr Ajay Surana

Sr. Lecturer, Dept. of Education,
Banasthali University,

Rajasthan, INDIA
	Changing Mind Sets towards Women Education: The Extraneous Effects of a Women University

	
	- Discussion

- Concluding Remark
	

	5:00pm- 5:10 pm
	Tea Break Venue: Gyan Mandir

	
	

Round Table

Theme

:
Discussion on Future of Women in Science and

Technology: Agenda of Women Universities

Chairperson

:
Prof. Fumi Kumagai, Dept. of Sociology, Kyorin

University, Tokyo, JAPAN
Moderator

:
Prof. Sulabha Kulkarni (Dept. of Physics,

University of Pune, INDIA)

Date

:
November 12, 2008

Time

:
5:10 pm - 6:00 pm

Venue

:
Auditorium
	Panelist
	· Prof. Haribans Singh

· Prof. Harikesh Singh

· Prof. Miriam David

· Prof. Nilima Gupte

· Prof. Nirupma Prakash

· Prof. Pratibha Jolly

· Prof. Ravi Prakash

· Prof. Reeta Sunawat

· Prof. Regina Ammicht Quinn

· Prof. Usha Thakkar

· Prof. Yogesh Atal

 & All the Invitees
	

November 13, 2008
TIME-8.00-10.00 am

GURUNANAK JAYANTI

VENUE- PANDAL
IVth Plenary Session
Theme

: Rethinking Women’s Education in a Global Society

Chairperson

:
Prof. Usha Thakkar (Hon. Director, Mani Bhawan Gandhi

Sangrahalaya, Mumbai, INDIA)
Date

:
November 13, 2008
Time

:
10:30am-12:00pm

Venue

:
Auditorium

	Time
	Speakers
	Topic

	`
	
	

	10:30-10:50 am
	* Prof. Anand Kumar
Centre for Study of Social System, School of Social Science, J.N.U., New Delhi, INDIA.
	Problems of Higher Education for women in the Era of Globalization

	
	
	

	10:50-11:10 am
	* Prof. Manjula Rathour
 Ex. Prof. Dept. of Sociology,

 Banaras Hindu University,

 Varanasi, INDIA
	Women, Marriage and Career: Balancing Professional and Family Life.

	
	
	

	11:10-11:30 am

	· Prof. Rajeev Gupta

Dept. of Sociology

Rajasthan University,

Jaipur, Rajasthan,

INDIA

 - Discussion

 - Concluding Remark
	Globalization Dynamics in Gender Identities and its Cultural Implications :

Globalization as Perspective

	
	
	

12:00-12:10 pm

Tea Break

Venue - Gyan Mandir
Vth Plenary Session
Theme

:
Partnering a World of Opportunities: The Road Ahead

Chairperson

:
Prof. Mohini Anjum (Ex. Head of Dept. of Sociology,
Jamia Milia Islamia University, New Delhi, INDIA)

Date

:
November, 13, 2008
Time

:
12:10 pm-1:50 pm
Venue

:
Auditorium

	Time
	Speakers
	Topic

	
	
	

	12:10 pm- 12:30 pm

	· Prof. Harikesh Singh (Head of Dept. Foundation of Education, National University of Educational Planning and Administration, New Delhi, INDIA
	Policy Framework Related to Women in India

	
	
	

	12:30 pm-12:50 pm

	· Prof. Reeta Sonawat
 Dept. of Human
 Development,

 S.N.D.T. Women’s

 University, Mumbai,
 Maharastra, INDIA
	Working in Educational Institution: Does Gender Matter ?

	
	
	

	12:50 pm-01:10 pm

	· Ms. Alka Manchanda
 Director of Engineering

 (CISCO), INDIA
 - Discussion

 - Concluding Remark
	Partnering a World of Opportunities :
Partnership with Industry

	
	
	

1:50-2:50 pm

Lunch Break

Venue –Vigyan Mandir
Round Table & Valedictory
Theme
:
Discussion on Future Agenda: Vision and Mission of

Women’s University in a Global Society Empowering Woman
Chairperson

:
Prof. Prof Diwakar Shastri, Honorable President,

Banasthali University, Banasthali
Moderator

:
Prof. Harikesh Singh (Head of Dept., Foundation of

Education, National University of Educational Planning

and Administration, New Delhi, INDIA
Date

:
November 13, 2008

Time

:
3:00 pm - 5:00 pm

Venue

:
Auditorium
	Panelist
	· Ms. Alka Manchanda

· Prof. Fumi Kumgai

· Prof. Haribans Singh

· Prof. Nilima Gupte

· Prof. Pratibha Jolly

· Prof. Ravi Prakash

· Prof. Reeta Sonawat

· Prof. Regina Ammich Quinn

· Prof. Usha Thakkar

· Prof. Yogesh Atal

 & All the Invitees
	

5:00-5:10 pm

Tea Break

Venue – Gyan Mandir
Important Contact Numbers
*
Hospital

:
(01438) - 228464

*
UCO Bank

:
(01438) - 228350
*
Post Office

:
(01438) - 228330
*
Co-operative Bank

:
(01438) - 228338
*
Central Library

:
(01438) - 228953

*
Women Studies Library
:
(01438) – 228958
*
Fax No.

:
(01438) – 228365, 228587

*
STD/ISD/PCO

:
Vidhya Mandir, (refer map)
*
Transport Committee

:
(i) 9414543700

(ii) 9414279665

*
JCWE Secretariat

:
(01438) - 228958
*
Email

:
(i) info@banasthali.ac.in

(ii) system@bv.emet.in

*
Information Desk No.

:
(01438) – 228958
6.00-7.00 pm			Banasthali Campus Visit

7:30 – 8:30pm		Cultural Programme		Venue- Auditorium	

9:00pm			Dinner				Venue- Guest House

PAGE
7

