

Beti Bachao Beti Padhao – a success?

Description

What is Beti Bachao Beti Padhao :-

- “Beti Bachao Beti Padhao” is an initiative started by the Government of India under our Prime Minister Narendra Modi on 22nd January 2015 at Haryana. With an effort to make transitions in the mere mindset of the Indians towards the female society, this campaign focussed mainly on women empowerment and girl child rights. India has a sex ratio of 943 women per 1000 men. These horrifying statistics have now become a huge problem for finding a spouse mainly in regions like Delhi, Haryana.

Achievements :-

- Beti Bachao Beti Padhao (BBBP) was started in Panipat in 2015. Now, with such an initiative, the sex ratio has crossed up to 950 females per 1000 males.
- BJP being the running party, we now have many women police officers from the earlier 6 percent to 8.5 in such a small period.
- The government is giving utmost priority to the quality of education infrastructure encouraging more and more girl child to transform their future and fulfil their dreams.
- Reports suggesting the failure of students in class 1 to class 10 has now been taken under consideration having built a new test system to incorporate a better knowledge about the subjects and thorough understanding.
- Presenting their first version with over 6000 downloads, we now can view the details of BBBP campaign on the app store which is gaining popularity day by day.

Criticism :-

- BBBP is much talked about these days and with such huge expectations out of this social campaign, it needs a lot of civic body support for the expansion and execution of the various objectives BBBP promises to deliver.
- Many social and cultural norms like Sati, female foeticide, domestic violence and child

marriage makes it harder for BBBP to erase such harsh notions from the minds of people.

- People need to trust BBBP in order to support its practices and objectives. With the migration of BBBP officials and administrators every now and then to various other offices, the followers of the campaign often bond weakly with the new faces and have weak relationships.
- The long driven problem stands in the basic mindset of the Indian society who looks down at their females as inferiors adding no value to the family households. BBBP still hasn't visibly worked at this primary problem.
- In a world where people are hungry for results and don't bother about a number of efforts put on any project, BBBP failed to deliver accurate statistics and how in future they plan to execute their plans.

Conclusion :-

“When you educate a man, you educate a man but when you educate a woman, you educate a generation”. With the zest of celebrating the birth of a baby girl, we all must support the noble initiative Beti Bachao Beti Padhao Andolan.

Beti Bachao Beti Padhao has been appreciated worldwide with the small girls, willing to study in schools one day, fix their aspirations and dreams on this campaign. We need a strong and determined BBBP under the leadership of Prime Minister Narendra Modi to balance the sex ratio and mark the rebirth of the new India.

Afterwords :- What is your opinion on this topic? Express your thoughts in the comment section below.

Copyright @ Group Discussion Ideas.