

Recommendation of kothari commission/ Indian Education (1964 - 1966)

Dr. Shivakumar G S
Assistant Professor
Kumadvathi College Of
Education
Shikaripura

Content

- Equality of Educational opportunity
- Education for Backward classes
- Women Education

Equality of Educational Opportunity

Equity and Equality

Bronfenbrenner (1973) discuss two separate way

Article 45: Provision for free and compulsory education for children the state shall endeavour to provide, within a period of ten years from the commencement of this constitution, for free and compulsory education for all children until they complete the age of fourteen years.

Necessity of Equal Opportunity

- Development of democratic value
- Equal opportunity to all (Caste, Religious, Gender etc)
- Unfoldment of all probability
- Development of creativity within man
- Personality development

Barriers of equal opportunity

- ▶ Population explosion
- ▶ Poverty
- ▶ Costly teaching aids & book
- ▶ **Problem of scholarship**
- ▶ Lack of Sufficient hostel
- ▶ School distance from home

Recommendation of kothari commission on equality of educational opportunity

- Equal opportunity to all (Caste, Religious, Gender etc)
- Providing free education upto H.S
-
- providing free education for lower secondary level
- Distriubute book:, playing kit free of cost
- **H.S** & university education free for quality student
- Book bank in M.P & H.S school
- Library & sufficient book
- Sc holarship

Education for Backward classes

S.C, S.T, O.B.C

Article 46: Promotion of educational and economic interests of Scheduled Castes, Scheduled Tribes and other weaker sections The State shall promote with special care the educational and economic interests of the weaker sections of the people, and, in particular, of the Scheduled Castes and the Scheduled Tribes, and shall protect them from social injustice and all forms of exploitation.

Educational problem of Backward classes

- Caste problem
- Language problem
- Rural Area
- Lack of proper Teacher
- Indifference of Govt
- Administrative faulty

Recomendation of kothari commmission on the education of backward classes

- Establish of residential school and employment residential teacher
- Apply local language for teaching
- Hostel facility
- Providing tuition (up to university)
- Financial helping (backward classes)
- Arrangement Teacher training
- Providing vocational education

Women Education

EDUCATION

Education
Women
and Girls

Previous committee

- ❖ National women education committee (1959) by Shreemati durgabai deshmunh
- ❖ Hansha mehta committee (1961) by Hansha mehta
- ❖ Bhakta Batsalam committee (1963) by Sree Bhakta Batsalam (C.M of Madras)

Recomendation of kothari commission on women education

- Organization of committee for women education (central, state)
- Establishment of women school
- Establishment of women hostel
- Arrangement of equal curriculum
- Providing occupational scope for women
- Arrangement of fine Arts
- Not mendetory of home science
- **Full** time recruitment (married women)

Cont.....

- Expectency of ratio M.P 1 :2 H.S 1 :3
- Encurrage towards science subject
- Arrangement of vocational scope
- Participetion of women in varrious jobs

A green rectangular sign with rounded corners and a white border, mounted on two wooden posts. The sign features the words "Thank You" in a white, bold, sans-serif font. The background is a bright blue sky filled with numerous white, fluffy clouds. The entire image is tilted at an angle.

Thank You