

INTERNATIONAL RESEARCH JOURNAL OF MANAGEMENT SOCIOLOGY & HUMANITIES


ISSN 2277 – 9809 (online)

ISSN 2348 - 9359 (Print)

An Internationally Indexed Peer Reviewed & Refereed Journal

www.IRJMSH.com
www.isarasolutions.com

Published by iSaRa Solutions

ROLE OF EDUCATION IN POPULATION CONTROL

Miss Malati Shankar Patgar

Research Scholar

Department of Economics

Karnatak University Dharwad

Dr. V.Sharda

Associate Professor

Department of Economics

Karnatak arts College, Dharwad

Abstract:

With the rate the world's population increasing, the concern will be how we are going to meet everyone's needs with the Earth's slowly diminishing resources. The rapid increase in the world's population is pretty evident when one looks at the numbers.

Earth's population hit 2 billion in 1927, 3 billion in 1959, 4 billion in 1974, 5 billion in 1987, 6 billion in 1998 and now 7 billion in 2011. The UN estimates we will reach 8 billion by 2025. Since the majority of woman in the developing world are unable to control fertility, investing in the education of women will likely help control the population.

Having access to education is the foundation of any successful society and is especially important for women in developing countries

0. Introduction

One of the considerable issues which gaze us in the appearances, is our quick expanding population, which counterbalances each undertaking for development. A need is being felt for giving true learning about population dynamic, with the objective that the more youthful age may comprehend the nature and size of the weight forced by fast population development.

Our population is expanding every year at a fast rate of 2.5 percent India is by China, has minimal less than three times the population of U.S.A., twenty-one times the population of Canada and in excess of six times the population of Japan. With the present development rate the nation's population may achieve the staggering figure of one-billion preceding the finish of this century.

1. Meaning:

As indicated by UNESCO, "Population Education is an educational program which accommodates an investigation of population circumstance of the family, the group, country and

world, with the motivation behind creating in the understudies sound and mindful states of mind and conduct towards that circumstance."

The National Seminar on Population Education held in Bombay gives a far reaching meaning of population education. "It is basically identified with human asset development. It isn't just worried about population mindfulness yet additionally with the creating esteems and states of mind which deal with the quality and amount of population. It must disclose to the understudies circumstances and end results relationship, in order to empower them to settle on levelheaded choice all alone conduct on population matters."

Henceforth, we can reason that population education is an investigation of learning and states of mind about population, family living, multiplication education and fundamental esteems. It implies teaching the understudies about extensive population or consistently expanding population.

2. Objectives:

The objectives of Population Education are:

1. To empower the understudies to comprehend that family estimate is controlled.
2. That population constraint can encourage the development of a higher personal satisfaction in the country.
3. That a little family size can contribute really to the nature of living for the individual family.
4. To empower the understudies to value the way that for saving the wellbeing and welfare of the individuals from the family and to guarantee great prospects for the more youthful age, the Indian groups of today and tomorrow ought to be little and reduced.
5. To give precise data to the understudies about the impact of changes in family estimate and in national population on the person.

3. Issues:

1. Food Problem:

Because of tremendous increment in population, the food issue proceeds disregarding the stupendous achievement of the green insurgency. The nature of food expended is additionally beneath dietary level. The logical and innovative advancements are being killed by the expansion in numbers.

4. Temperate Problem:

There has been amazing advancement in both the modern and farming divisions amid the most recent five decades. Be that as it may, there is no expansion in their per-capita utilizations. The

expanded offices in different areas of life don't keep pace with the requirements of the developing population.

5. More youthful Generation Problem:

The developing population is normally an issue identifying with more youthful population. Half of the population of our nation is under 16 years old. This youthful population requires a proportionately bigger cost for supporting the social administrations required for it, similar to education, wellbeing, transport lodging and different offices. It is incomprehensible for a creating nation for giving every one of these amenities in imperative sufficiency.

6. Environmental Problem:

Expanding number can't subsist just on agribusiness. They move to urban territories, huge urban areas and mechanical focuses. Such a circumstance is making issues like water and air contamination, transportation, lack of lodging, packing schools, development of ghettos. Developing population opposes all endeavors in getting ready for development and the nation stays as in reverse as ever.

7. Educational Problem:

There are additionally some educational issues and troubles due to over population.

These are:

- (a) Too numerous students at all levels.
- (b) Poor building, furniture and equipment's.
- (c) Wastage and stagnation.
- (d) Poor-staff.
- (e) Unemployment
- (f) Poor nature of education.
- (g) Student indiscipline and other rolenered issues at different phases of education.

Henceforth, Population Education should be given best need. The circumstance is grim to the point that something should be done speedy at grassroots level. The more youthful age should be educated. They should be legitimately taught for driving an arranged grown-up life. A nation, where half of the population is underneath 18 years, marriage is relatively all inclusive, where proficiency rate is only 30%, where the way of life is low and unemployment has gone up against risky extents. Population Education is by all accounts generally pertinent.

8. Role of Education:

Education has an incredible motivational power to perform for controlling over population. Reasonable educational measures need to be received to advance attractive changes.

1. Group gatherings and deliberate associations ought to talk about the downsides of extensive families and the benefits of little families.
2. Children in the elementary stage ought to likewise be educated through their courses of study, the benefits of little family and bad marks of extensive family and ought to create ideal state of mind and gratefulness for having a little family when they move toward becoming grown-ups.
3. Young men and young ladies at the optional stage ought to be given the information deductively about the regenerative science framework and the sex-cleanliness.
4. Parent-educator affiliations can likewise assume the liability of teaching the families.
5. Schools ought to accept the accountability of teaching the group and the families and ought to team up with different offices for the education of the majority for having little families.

9. Projects:

Understanding the capability of education in handling the issues of developing rate of population, the Ministry propelled a Population Education Program with impact from 1980 intended to present Population Education in the formal education framework. The length of the program will be five years (1980-85).

The basic protest of the program is to make in the more youthful age, a sufficient attention to the population issues and acknowledgment in such manner of its duties towards the country. The program has been supported by the Govt. of India, NCERT with UNESCO support to 143 million school children in essential, optional and higher auxiliary schools in the nation.

The exercises of the program might be roleitioned in the accompanying heads.

1. Educational modules and instructional development.
2. Preparing programs.
3. Assessment and research.

The Ministry of Education was the implementing organization. At the state level the program is being implemented by the State Govt. As indicated by the affirmed design. The NCERT gives specialized help. A National Steering Committee has been set up under the chairmanship of Secretary, with general specialists for coordination and also implementation of the program.

With regards to getting to be associated for grown-up citizenship roles, every understudy can be made comfortable with program in family arranging. Henceforth, the population control programs must be all around acknowledged in light of a legitimate concern for the family and the country. The point of the Family arranging is to make family life and the life of the children more joyful, wealthier, more prosperous and more dynamic.

We ought to understand that family measure is controllable and that it can encourage the development of a higher personal satisfaction in the country and that a little family can add to the nature of living for the individual family. Henceforth, Education should make individuals mindful of the high rate of development of population and afterward caution them of the detestable impacts. At that point the education will be to give the idea of a little family and how in little families assets of family are shared by a modest number, who can live in peace and satisfaction.

The accomplishment of this program relies upon the instructors. Subsequently, he should be properly prepared. Prof Nurul Hassan, the previous Education Minister, Governor of West Bengal and Orissa and Dr. Chandra Sekhar, previous Prime Minister additionally stressed the role of educator in this program.

Population Education program is a plan in the focal division of Ministry of Education and assumed an imperative role. It has been created in a joint effort with the United Nations Funds for Population Activities (UNFPA) and with the dynamic involvement of the Ministry of Health and Family Welfare.

10. Conclusion:

These are education exceptionally for young ladies, diminishment in newborn child and maternal mortality and all inclusive access to family arranging and wellbeing administrations. The Former minister once called upon the world group to stop the weapons battle, with the objective that sufficient assets could be made accessible for wellbeing administrations. He stated, "we together have the will and capacity to make this world a sound and upbeat home for our future age. Let not descendants blame us for having fizzled or wavered in our endeavor to give wellbeing to all." Cairo gathering has set out the population strategy on the wide fundamentals that education is the key investment that the nations should make and population arrangement ought to be more extensive than this arranging.

References:

1. Chopra Girish (2006); Population Geography, Commonwealth Publishers, New Delhi. P.- 1
2. Garnier Beaujeu (1969), Geography of Population, Free press of Glance
3. Bhende Asha and Kanitkar (1985), Principles of Population Studies, Himalaya Publishing House, Mumbai. P.- 2, 3
4. Hattiholi R.R. 'Population control measures' social reformation edited book, Basaveshwar Research and Information Centre, Dharwad.
5. Sunilkumar Munshi (1996) analyzed 'Some thoughts on the problems of development of Population Geography.


EARN YOUR

MBA

WWW.IIMPS.IN


Accreditation & Ranking


UGC / NCTE Approved.

INFO@IIMPS.IN

☎ 011-41005174

RESEARCH
GATEWAY

STOP PLAGIARISM


Arogyam Ayurveda
Holistic Healing through herbs


AROGYAM
ONLINE

PARIVARTAN PSYCHOLOGY CENTER

परिवर्तन

COLOR PSYCHOLOGY : HOW COLOR AFFECT YOUR CHILD


BLUE

Calms your Child's
Mind & Body

YELLOW

Promotes Concentration,
Stimulates the Memory

PINK

Evokes Empathy,
makes your Child Calm

RED

Excites and energizes
your Child's body

GREEN

Improves Reading speed
and Comprehension

www.parivartan4u.com


परिवर्तन

Confuse about your children's future?

भारतीय भाषा, शिक्षा, साहित्य एवं शोध

ISSN 2321 – 9726

WWW.BHARTIYASHODH.COM


**INTERNATIONAL RESEARCH JOURNAL OF
MANAGEMENT SCIENCE & TECHNOLOGY**

ISSN – 2250 – 1959 (O) 2348 – 9367 (P)

WWW.IRJNST.COM


**INTERNATIONAL RESEARCH JOURNAL OF
COMMERCE, ARTS AND SCIENCE**

ISSN 2319 – 9202

WWW.CASIRJ.COM


**INTERNATIONAL RESEARCH JOURNAL OF
MANAGEMENT SOCIOLOGY & HUMANITIES**

ISSN 2277 – 9809 (O) 2348 - 9359 (P)

WWW.IRJMSH.COM


**INTERNATIONAL RESEARCH JOURNAL OF SCIENCE
ENGINEERING AND TECHNOLOGY**

ISSN 2454-3195 (online)

WWW.RJSET.COM


**INTEGRATED RESEARCH JOURNAL OF
MANAGEMENT, SCIENCE AND INNOVATION**

ISSN 2582-5445

WWW.IRJMSI.COM


**JOURNAL OF LEGAL STUDIES, POLITICS
AND ECONOMICS RESEARCH**

WWW.JLPER.COM

JLPE