

Assessing relationship between rural women empowerment and employment

Akram Ghaffari

Darab Branch, Islamic Azad University, Darab, Iran
E-mail: sharif11070@yahoo.com

Abstract: Rural women constitute about half of the world's population and in the world production supply they have energetic communion and constitute a great part of agriculture workforce. They constitute% 50 of the workforce and they participate in the production of half of the foods in the agriculture section. As an example the rural women constitute about 70 to% 80 of agriculture workforce in sub-Saharan Africa, %65 in Asia, %45 in Latin American & Caribbean, %80 in Nigeria & Tunisia and %80 in India, but their role in production system is the men's supplements roles and this causes a big responsibility inside their mother & wife duties and it takes a great time and energy of them. Studies in this field show that women spend about two thirds of their time for production, management & organize of their house as the men spend only one third of their time for such things. In the development countries, rural societies which are poverty for geographic reasons such as being far from urban societies or because of mountainous of zone and also as the roads are impassable and some other reason, they became deprived of many human development programs. Unfortunately these societies are suffering of mortality because of poverty but what is clear here is that we can't attribute such privation to geography and nature of the zone. Every country is trying to solve such critical conditions by applying depoverity policies.

[Akram Ghaffari. **Assessing relationship between rural women empowerment and employment.** Journal of American Science 2011;7(6):309-313]. (ISSN: 1545-1003). <http://www.americanscience.org>.

Keywords: Employment, rural women, empowerment

Introduction:

If rural women can work through receiving credits, loan and others finance facilities at favorite jobs and live through earned income (as it called "self-reliance and independence"), so undoubtedly we would see changes in social, economic and cultural relations of village.

paying part of cost of life by government or charities, establishing forums to analyze family supervisor women's problems, supplying necessary facilities to grow and improve child's life quality and paying facilities to provide sustainable employment, are among most important approaches to support family supervisor women. Paying credit facilities to access sustainable employment with easy terms at limited time, is one of the most important approaches to support family supervisor women. Because alongside supplying their continues needs, their esteem wouldn't be marred. Currently, this approach is used at many countries and positive results have emerged. (Ghaffari, 2000).

Increasing Suffrage, lack of relying on vast patriarchal families, increasing cultural acknowledgment, relation with newer institutions, having intellectual independence, making decision for marrying, occupation, emigration and etc are those rights that they gain. gaining aforementioned rights by women in context of cultural and social framework followed some changes that maybe lead to disfunctions and even create disorders and

abnormalities at traditional, familial and kinship relations that dominated on villages (Fakhraee 2002)

What that performing credits programs, has made in recent years, was on broad outlook with purpose to access to same results as above findings.

Thus, in one inclusive outlook, it is possible to use micro-credits programs to solve those issues which involved with rural women's economic limitations, so that lead them toward social empowerment, in the context of economic growth(Rahmani andalibi, 2001).

Poverty spreading in village is a global issue. According to the Fao finding about % 75 of world's poor people that are more than 1 milliard people are living in rural zone and more than % 70 of this poverty people are women. As the most of the people who are poor are living in village and are women is the reason for insufficiency of rural development programs.

One of the other basic barriers in development of rural women is their independent inaccessibility to get credits for investment in their job. Although their illiteracy is the big barrier to use of bank credits, but this view that women are dependent people that their husband should decide about their financial decisions is the other reason that rural women couldn't access to official credits. Maybe these barriers are the reason why rural women are happy about applying micro-credit thought in village. (Najafi, 2007).

One of the raised strategy, in order to accelerate investment process and reinforcing financial

foundations, and saving, at deprived and rural areas, has been empowering and eradicating poverty of rural societies through efficiency with emphasize on applying micro-credits. Micro-loans as useful tool to fight against poverty and starvation, has proven its capabilities and values to develop these areas. These tools have ability to change and improve human's life, especially poor peoples. Supplying credits and analyzing credits approaches cause opportunity to activate poor men's working power, establishing field for sustainable production and income, prevent usurers and pre shoppers of agriculture productions to plunder poor rural men and finally empowering poor people especially women who can work but were deprived to have capital and work tools, and extension accordance to their activities such as needs assessment, identifying target group, organizing poor people, giving needed specialized and public training and ... have important role on effectiveness and make effective activities of these credits.

Aforementioned plan, due to containing special advantage such as giving accessible loan with low commission fee and no interest rate and also long-term repayment, could provide chances for many farmers to release from dealers and broker jobbers. In this approach, giving micro-credits to rural women seems more effective. because alongside agricultures activities that needed more investments, women by enjoying of very micro-credits not only could create remarkable creativities in rural productions but also gained worthy economic and social abilities, and even improved their field of social presence, well. (Lahsaeizadeh, 2000).

Having investment (capital) independency enforce people to think about economic from different angles. He should study the ways for using capital, he must consult with authority and experienced people and he will investigate about relevant markets. Such things will help him to be authoritative & independent. But how rural women can get such independency? Are the women created inherently for housekeeping, parenting and working or is there any opportunity for rural women to show their skills in economic & social development?

It seems that experiences which are obtained from performing financial programs in some villages in the developing countries could answer clearly to such questions.

A glimpse to previous planning about rural development in the world shows that from 1950 many developing countries understood that the main reason for making their economic growth (development) slowly in their countries is the weakness of investment in the agriculture part. Although many countries by patterning from developed societies have proceeded to improve &

develop their industrial agriculture part and by this action not only had irreparable damages to many traditional farmers but also the main problem (the lack of capital sources) is also remained in the rural regions. (Rahimi, 2001).

In recent years, the point was well clear that a major share of the income of rural households are obtained through the women activity, and sometimes even share of women income in the household economy is more than the share of men. For example, in 2000, about 854 million women that include 32 percent of the workforce of the world are active economically and their major activity in third world countries are in the agriculture sector and 60 percent of cultivated rice, 90 percent produce vegetables and, 50 percent cotton and oilseeds, 30 percent had affairs and gardens, 90 percent silkworm related activities and 65 percent of rearing livestock-related activities and handicrafts have the highest proportion (Emadi, 2001). This shows that the role of women as agricultural work force, not only isn't less than men but they have greater share in the process of planting, cropping, and more importantly in the sale of crops and livestock and a research specialized that 50 percent of food global production activities were owed to women (souri, 2002). Aside from the economic role of women that clearly has been made in the past decades, the vital role of women in social and cultural dimensions of development process in rural areas has remained hidden from the polls. They train the next generation of farmers and teach them the next generation necessary knowledge. A Chinese proverb says, "If training a man, just training a man but if you teach a woman you teach a family." Women are local knowledge and local educators themselves, in preparing and providing food, health treatments and cultural values are the next generation (Fami, 2003).

Empowering rural women:

The empowerment is equality that women for financial self-reliance and self-sufficiency can obtain by controlling their emotional decisions. The empowerment can be defined as an evolution and development of activity through private organizations that guides empowerment in the society toward economic improvement.

Empowerment is a process through which people can do activities to conquest on development obstacles that enable them to assign their destiny.

The word empowerment is not the meaning of overcome to main in equalities so it is different with the word self-reliance. (Ruhail amin, 2010).

Empowerment enable person to overcome any difficulties by a suitable management. Finally we can

say empowerment provide energy to conquest on mental problems & outer difficulties.

On conclusion we can give a suitable definition to women's empowerment as this: the process of realization of women about themselves (and also the men's realization about them) for the thing they want or have to do.

It should be reminded that the main point should be attended in women's ability is the omission of subjective & social problems and providing economic & social communion for women in all aspects. The mean of women communion is their presence in all of village affairs such as making decision, presence in organization & councils that includes their communion in all economic & social aspects. (Araghzadeh, 2002)

Conclusion:

Woroniuk Schalkwyk (1998) at their conducted research believe that now, micro credits, micro finance sources and small business unites are most effective mechanism to decrease poverty.

Plitt and others, conducted research as they called it "do credits programs, can empower women"? Results showed that corporation at credits programs helps empowering women.

Goetz Sengupta (2003), presented negative image of credits effects on empowering women. They concluded that most women have minimum control on their loans. And when repayment period is short, this shortage of control has devastating effects on women welfare.

Hashemi and others (2004) found that joining to Gramin Bank, has meaningful positive affects on controlling women, and helps to family income.

In researches that conducted by Nanda (2004) became clear that women participation in credits programs had positive affects on their demand about health care.

Fiona Steele and etal (2008) in researches that conducted as called " influences of credits programs on empowering women at Bangladesh, found that women who joined to credits programs, have participated in more educational programs and have married with more educated men and also they have saved more and they had more cash.

Giving the right that women make decision, independency to their family, increasing the cultural knowledge among them& making relation with new institutions, having independency in making decision about marriage, occupation, migration & something like this are the right that women have got it.

Women by getting these rights can make change in the rural cultural & social issues which make disfunction & crudity in their family's relation. However, rural women's self-reliance has caused

improvement in the economic, social & cultural issues. For solving women's self-reliance problems we can do these activities:

- Giving promotional services for increasing rural women's skills in various fields.

- Giving promotional instructions to men for believing their women's economic role & their women opportunity to participate in all economic, authority & aspects.

- Increasing rural women's knowledge in all social, political, cultural & economic fields.

- Making use of micro-credits programs to motivate & support women for doing economic affairs better & finally to make women self-reliance.

According to the most important factor of economic population development and growth rate are human resources of that community and also each community consists of activist men and women that under the social interaction have direct influence on community economic and development therefore strategies are required to developed community base on more and active participation of women that include the half of society instruct in economic, political and social foundation. Women as an effective member of society, can crystalline their lead roles in various responsibilities formations. These responsibilities include promoting the concept of participation and employment in life and building the suitable areas for freely activity and introduce the right of economic management, ownership and... This requires that all fees and necessary training for women to be considered. Due to the fact that the concept of women's participation, is not necessarily the female employment, although certainly part of the participation of women will be crystallized in their employment, but in this context, home and family affairs by women and their role in nutrition and child growth and Their education are also many responsibilities that women often are responsible for them. Throughout history we have always been seen that women have always been active but in culture and tradition, this mentality largely exists that if the job exists, it would be for men. Because they are responsible for their families Economic or wherever there is a good opportunity for participation, men have a prior right.

Perhaps the reason that women are less important in the development is this thought and action. Because women are in occurred opportunities in the second stage, or even sometimes do not come into account. Zanjani in the article "Women's Empowerment" according to economic, social and cultural characteristics, one of the important subjects that have investigated is the effect of number of children in female employment in urban and rural communities. In Iran urban, employment opportunity

population continually reduces by increasing the number of children. This reduction is weak, up to the third child and then takes the intensity. So that the employment opportunities of women decrease in pay to first child to the second 3 / 2 percent and the second child to the third 9 / 6 percent, while this reduction from third child to the quarter is 3 / 27 percent. But in rural society due to the household problems, type of activity and employment, increasing numbers of children not only make no reduction in women employment opportunities so with increasing the number of children, women's job opportunities is also growing and by having 7 child reaches its peak. Since then relegated to minor finds, in a way that employment opportunities of rural women that has nine child is equal to the job opportunities of a woman with one child. Thus children are effective on women employment so that increasing the number of children in urban society has negative effect and in rural society has positive effect (Zanjani, 2002). Lhsay Zadeh in a research by the name that (considering the role of Iranian rural women in the economic scene), first specified the women's place in job structure, and then compared it with the job site of rural men. His study demonstrated that the employment of rural women is important as men. Because the rural economy includes three separated and also related parts, namely agriculture, industry and services and the author, with the share of women in agricultural activities come to the conclusion that in addition to their considerable added value contribution in agriculture, unfortunately, the real value of their activity is not known has been formed in the article. (Lahsaezadeh, 2004)

Safiri in his PhD thesis, as "study of quantitative and qualitative aspects of women's employment and its relationship with economic development", knows that a part of the employment problems is because of some barriers that relates countries structure and also other parts is because of some non development barriers an some parts is also from the social - economic, and cultural barriers as development obstacles.

If rural women could provide a job for them by getting credits, loan and other financial convenience, through their income they can get self-reliance or financial independency and we will see social, cultural & economic change in village. The question here is that if these changes have positive or negative aspects in the village? It's natural that every change in social phenomenon has both positive and negative aspect, but which is Important here is that which aspect is more than the other and it depends to different condition in various societies. In our rural society there is an especial social & cultural kind that

it's outcome maybe different and in some case inconsistent. With these actions rural women could be in idealistic economic condition and they could live with out dependency to their husband's income. In most of the villages in Iran there is patriarchy in the families which is not acceptable for the most of the rural people and groups. When rural women became financially independent, it's acceptable to see its cultural & social outcomes.

In some countries where are not appropriate and much needed job, women are damage more. In some where that the social hierarchy is base on physical strength, force and tyranny both in the family system and the hiring of women in institutions and organizations makes the difficult situation for them. Surely also the cultural background are continuing these economic and social conditions, Safiri, the knows the Personality barriers and physiological barriers as non- development knowledge barriers and he say they are effective on women's employment (Safiri, 2000).

References:

1. Arefnia, kh (2004). Informal economy, in reality unknown issues of rural women. Journal of Agricultural Economics and Development, the third year, special role of women in agriculture. Tehran: Ney publishing.
2. Azkia, M and amiri A. (2006). Article "The role of micro-credit in empowerment and job creation released prisoners." Conference on rural development and poverty reduction, agricultural banks, Tehran.
3. Banihashem, F. (2002). Rural women, education, association and participation. Jihad Journal village, 14 years, No. 310, p. 21.
4. Cavalcanti, Tiago V. de V. and Jos'e Tavares (2005), Assessing he "Engines of Liberation": Home appliances and female labor orce participation, web.ics.purdue.edu/~tcavalca/research/EnginesofLiberationOct2005.pdf, Page 1-14.
5. Del Boca, D. and M. Locatelli, S. Pasqua(2000), Employment excisions of Married Women :Evidence and Explanations,CHLD orking Papers, n. 8, page 1-20
6. Del Boca, D. Rolf Aaberge, Ugo Colombino, John Ermisch, Arco Francesconi, Silvia Pasqua and Steiner Strom(2002), about market participation of women and fertility: the effect of social policies,www.frdp.org/images/customer/paper_delboca.Pf, Page 1-170.
7. Emadi, M. H (2001). Women and political participation. Center for Women's Participation President, zeitoon, publication.
8. Fami. Sh (2003). Analytical process to determine the educational needs - extension of rural women (Part I). Jihad Magazine, No. 243-242.
9. Fani, Z. (2001). Structure of women's participation in agricultural development. Journal of Agricultural

- Economics and Development, conference papers, women participation and Agriculture 1400, Journal No. 3, Publishing Ministry of Agriculture.
10. FAO (1998). Women in agricultural development. (Translated by: Salehnasan. GH). Publisher: Management studies and studies and promoting people's participation Deputy Agriculture (the former). Pp 46-42.
 11. Ghaffari, GH (2005). The role of women and social development. Women's Magazine, No. 10, p. 15.
 12. Hashemi, M. (2000). The role of socio - economic rural women. Journal of Agricultural Economics and Development, the third year, special role of women in agriculture. Tehran: Ministry of Agriculture publications.
 13. Kamali, A. (2004). Participation of women in development approach prerequisites and obstacles. Women's Research Quarterly, No. 1, Tehran: Press Center Tehran University women's studies. P. 14.
 14. Khani, F (2000). Position and role of women in rural development process (case study of Gilan province). PhD thesis, Terabit Modarres University.
 15. Lahsaeizadeh, a (2004). Class base of rural women in Iran. Journal of Agricultural Economics and Development, conference papers, women participation and Agriculture 1400, Journal No. 3, Publishing Ministry of Agriculture. P. 14.
 16. Lahsaeizadeh, a (2001). Sociology of rural development. Tehran: Publication Days, p. 58.
 17. Mammen, Kristin and Christina Paxson (2000), Women's work and economic development, Journal of Economic Perspectives, volume 14, Pages 141-164.
 18. Mehrabi, Bshrabady, H. (2000). Effect on the employment status of agricultural technology development and training of rural women in Iran. Journal of Agricultural Economics and Development, conference papers, women participation and Agriculture 1400, Journal No. 3, Publishing Ministry of Agriculture.
 19. Mincer, J. (1995). Labor force participation of married women in Alesch Amsdon (Ed), Economics of Women and Work, Colombia: Penguin Books.
 20. Movahedi, R. (2005). Women farmers and extension activities effectiveness. Monthly Jihad, No. 249-248.
 21. Safiri. Kh (2000). Quantitative and qualitative aspects of women's employment and its relationship with economic development. PhD thesis, Terabit Modarres University.
 22. Saleh nasab (2004). Role of women in agricultural development. Jihad Magazine, No. 197-196.
 23. Shah N.M. (1995), Changes in women role in Pakistan: Are the volume and pace adequate? The Pakistan Development Review, 25(3),Page 667-684.
 24. Souri, M (2002). Rural women and food Importance (new status and future prospects.) Tehran: zeitoon Publications. Center for Women's Participation presidency.
 25. Sultana, N., H. Nazli, and Malik (1999), Determinants of women time allocation in selected districts of rural Pakistan, The Pakistan Development Review, 33 (4),Page 1141-1153.
 26. Tansel, Aysýt (2002), Economic development and female about force participation in Turkey: Time – series evidence and ross-province Estimates, ERC Working Papers in Economics, 1/05, Page 1-37.
 27. Zanjani, H (2002). Considering the characteristics of women's empowerment, economic, social and cultural. Publishing Center for Women's Participation presidency.
 28. Zareen F. Naqvi and Lubna Shahnaz1 (2002), How do women ecide to work in Pakistan? www:\zareen\ZAREEN\PAPERS\ SP\Women's PEA Paper.rtf, Page 1-23.
 29. Fakhraee, S. Economic and social effects of their financial reliance of women in rural communities, 2002.
 30. Fiona Steele, Sajeda Amin and Ruchira T. Naved. The Impact of an Integrated Micro-credit Program on Women's Empowerment and Fertility Behavior in Rural Bangladesh, 2008.
 31. Fami. Sh. Analytical process to determine the educational needs - extension of rural women (Part I). Jihad Magazine, 2001, No. 243-242.
 32. Goetz, A. and Rina Sengupta, R. "Who Takes the Credit? Gender, Power, and Control over Loan Use in Rural Credit Programs in Bangladesh." *World Development* 24 (1), 2003, 45-63.
 33. Rahmani andalibi. S. "Need, principles, mechanisms and advantages of micro-credit programs in small business development and improvement of rural women." Conference Proceedings Volume II of rural women micro-credit and promoting people's participation Deputy Ministry of Agriculture - Bureau of Women Affairs in collaboration with Al-Zahra University, Agricultural Bank, Tehran, 2001.
 34. Ruhai amin, yipping li and ashrad u. Ahmad. Women's credit programs and family planning in rural Bangladesh, 2010.
 35. shaditalab, Zh (2002). Development and challenges of women. Publishing drop.
 36. Shahnaj Parveen and Sajedur Rahman Chaudhury. Micro-credit intervention and its effects on empowerment of rural women: the brac experience, 2009.
 37. UNICEF (United Nations Children's Fund) and the Office of President of Women's Affairs (1997). Role of women in development. Publications roshangaran.

5/5/2011