

RESEARCH PAPER**Value Crisis in Education and Role of Teachers Perspective of Globalization****Aminur Rahaman**

Prabharani B.Ed. College 2 No. Banjetia, Berhampore, Murshidabad, West Bengal

Email: aminur.chottu@gmail.comReceived: 11th March 2019, Revised: 19th March 2019, Accepted: 30th March 2019**ABSTRACT**

At present, value education is very important. Values in society have become very low. Education has become a business. That's why every institution lays emphasis on value education. It is very necessary to rise the values among students, with which they will be able to adapt to the changing environment in future. As a result of the unprecedented development of science-based technology, the present student society has had harmful effects along with the welfare of the society. The violence, frustration, self-centeredness, corruption etc. have increased today. Today, the lack of accurate knowledge among people is very lacking. Kothari Commission stated- "While a combination of ignorance with goodness may be futile, that of knowledge with the lack of essential values may be dangerous". Values are not only important for students, but also for the larger society. There should be a suitable environment for the society, so that the teachers, parents and educators can educate the students about values. M. T. Ramji in his book "Value Oriented School Education" told that the education system will be the basis of the spiritual, moral and social values. Teachers help to achieve education. At present, the role of teacher has increased manifold. The teachers will develop professional knowledge, skills and human values. Different teachers have different roles. The role of nursery teachers differs from university professors. The lack of values in society has come down to the extreme conditions. There seems crisis among those from whom we once adapted values. In order to gain knowledge, the students and teachers can go from one country to other that involves globalization. The teachers, parents and other members of the society help in rescuing the values. According to the Indian constitution the goal of education of values is democracy, socialism, secularism, equality, justice and unity. Instead of oral advice for development of the students human values, teachers have to set real examples. School activities should be set by teachers in respect to human values. In the era of globalization, the educated community of the society will have to come forward specially against depression of values. This discussion will change the knowledge, concept and necessity about values positively.

Key words: Value Education, Value Crisis, School, Globalization, Teachers Role

INTRODUCTION

Values occupy an important place in student's life. Through the education of values, social morality and spiritual qualities of the people develop. Values are important in our family, society and the country's welfare. Today's students of the school, college will be in charge of the nation's next day. That's why they have to make the right way. The values of society and students are developed through education. The judgment of good or bad are based on the values. Values can change from one society to another. Every society performs some moral values. The quality of our education is based on our heritage, national goals and universal perception. The person who is as wise as his use and so elegant, as humble as man. Students play an important role in forming the nation by building their character. According to Swami Vivekananda, "Arise, Awake and Stop not till the goal is achieved". We are learning but we cannot be educated in the real way. At present, people are able to distinguish between right and wrong, good or evil. Giving importance to the highest honor and power. Old-generation morality has lost their feelings. The values among the young generation have lost today. Lack of teachers' leadership is one of the main manifestations of modern society. In ancient India, women were honored a special place. That dignity today is larger voiced. For various reasons, the teacher community can not play a role in creating expected education and social values. It is said that there is no difference between the educated and the barbarian nation. In this globalization era, we are not able to merge good ideas. At present, the unrest in public, society, politics and the international environment is in the absence of values.

OBJECTIVES OF THE STUDY

The study was taken up with following objectives:

1. To study the concept of value education,
2. To study the concept of value crisis,
3. To study the causes of value crisis and needs of value education,
4. To explain the role of teacher in perspective of globalization for developing values.
5. To know the effect of Value Crisis in our society.
6. How to manage student's value crisis.

METHODOLOGY

The study in nature is mainly analytical. So qualitative analysis method is used for the present study. Secondary sources like books, journal, magazine, newspaper, websites etc. are used to collect information for this study. In our society we observe the lack of culture, moral, religion, social values among students. From there we get some causes of value crisis. When we know the causes, then we get the remedies for it. The teacher will play role for the crisis of values in the perspectives of globalization.

VALUE EDUCATION

From the beginning of the society there were some values. In ancient India, we used to give more importance to morality, honesty, truth, brotherhood etc. The only aims and objectives were to achieve these values. The teaching imparted by the teacher was only for accuring these values. At present, there came changes in the society as a result of modernization, westernization, globalization, multi-cultureism etc. The term 'Value' has different connotations, depending upon the context in which it is used. Values are main behavioral policies and criteria. Other hand values are the relatively stable beliefs of many attitudes. And through the teaching which has developed the norms of common customs and practices in society, it is called the education of values. Values are the basis of society and state. According to John Dewey, "To value means primarily to prize, to esteem, to appraise, to estimate. It means the act of cherishing something holding it dear and also the act of passing judgment upon the nature and amount of its values as compared with something else". In the book 'The Social Structure of Values' Dr. R. K. Mukherjee stated, "Values may be defined as socially approved desire and goals that are internalized through the process of conditioning, learning and socialization and that become subjective preference, standards and aspiration".

VALUE CRISIS

The meaning of the word 'Crisis' is loss or decay. At present there is lack of understanding between man's heart and the external world, lack of good relations among people, lack of trust among people. That is why T. S. Eliot told the world 'waste land'. The untimely success of science has been achieved, where people have experienced unprecedented development, but people have spiritual death. Today, in the world, the economic exploitation, the unequal competition of un-cultured political oppression etc. is increasing day by day. The tendency of the palpitations to forget their entities is particularly noticeable. As a result, crisis are coming down. Human values are in great crisis today. The moral, spiritual, philosophical, inhumanity level is increasing day by day. Man was hesitant to take decisions in solving problems of life. Contrasting with modern belief, modernity demands a conflict in people's life. Cultural lag is cause of crisis. This crisis arises at different times in different stages of life. The sources of all this is the crisis of values.

CAUSES OF VALUE CRISIS AND NEEDS OF VALUE EDUCATION

At present, education rates are enough, but human behavior is brutal. The whole society is moving away from human qualities. The attack on women and children in our society is increasing day by day due to lack of values. The changes of period and civilization also changes human values in the society. The values develop in a society based on the education, culture, thinking, conscious beliefs etc. The main cause of the value crisis is not intellectual but moral and spiritual. Apart from scientific and technological developments, there is lack of moral perspective among people. In today's world, capitalism has emerged as a new economic perspective. On the basis of ethical

consideration, there are very few opportunities for economic decision making. From there starts the economic crisis. The first foundation for formation of values is made from his family. From family, a child learns the ethos of honesty, tolerance, righteousness etc. Thereafter he get from institute. We should show these values fairly and accurately to the new generation. The crisis of values of the students is widely observed in present day. The students do not respect their parents, teachers or elders for lack of moral values. If the child does not get this moral education, then in future he face problems in life. In future, he will not be able to cope with any situation. The lack of mutual compatibility between the parents at home, the lack of family security are the reasons of value crisis. The role of home, school and community in the declination of values cannot be ignored. About half of social media, electronic media, print media's news is about social degradation. Here the husband killed his wife, wife killed his husband, boyfriend killed girlfriend, sons killed his parents, subjects like child rape are main reasons for value crisis. Drug addicts are also creating social degradation. Today, the degradation of social values is noticed among teachers. Teaching is a great profession, but some of them consider it as a place of earning. Today people of all levels of society have value crisis. The values are less visible among the parents. The existence of joint family have almost become extinct. Parents cannot give more time like joint family. So they cannot teach their children the right value education. For these, it is necessary for every student to have value education.

TEACHER'S ROLE IN PERSPECTIVE OF GLOBALIZATION FOR DEVELOPING VALUES

Teacher's work is not only to develop the knowledge and skills in school students. Every student should be a responsible citizen of the democratic society and the state. The education of values is the ideal way that promote systemic reform, beliefs etc. As far as the depletion is concerned, people with good sense will have to come forward to establish morality. Teachers and guardians will have a great role to play morality. Teachers will try hard to sacrifice a lot of interest for student progress. Only the values will not develop, these human values will develop within the student through its feeling. Parents and teachers can make the proper future of the country. Globalization has a close relation with education. As education has an important place in shaping a society, globalization has to be connected with education. Globalization plays an important role in transforming values from one society to other, one nation to others, globalization. Teacher performs important role for it. The teachers are the symbols of values. Teacher will play a dynamic role in shaping dynamic India. Generally there is a great deterioration in the values of teachers. Teachers spend a great time in education institution, so values should be taught there. Teachers are model for the students. To improve the education of the people, to raise awareness of the individual and social groups, the students will participate in solving environment problems. Teacher will play important role in forming the right values of the students. He will make students regular practice. The teacher will celebrate cultural weeks, important events to create cultural values. Teachers will guide the students for better attitude. The teacher should know about the values of the students. Never wrong information can be given because the wrong teaching can end one generation, not only one student. In the morning, the students and all teachers meet together in the prayer. After the prayer, special part of the newspaper of the day, it is arrangement of the lesson the students will be educated about the nation, aware about the nation and about to know the responsibility for the nation. As a result of globalization, not only the teacher mobility, students can be educated at any part of the world. They are bringing teachers from various places like the national, international level human resources for reaching value education. Teachers have played a very important role in publishing results of research. The results of research of our country are being applied to others countries of the world and the results of others countries are being implemented in our country. There are special emphasis on teachings values education in the world for the development of the society and country.

MANAGEMENT OF STUDENTS VALUE CRISIS

1. Parents should be made aware of the importance of rising children.
2. School should have values lessons embedded in syllabus.
3. Organize a health and cleanliness program for creating values in the students.

4. Popular leaders should use their appeal to inculcate good values in the society.
5. Arrange the community prayer at school before the class started.
6. The cost of unethical behavior should be made high by increasing punishment.
7. By examine the merits of the old social norms, analyzing there acceptability aspect to students.
8. Code of ethics for organization, right ethical conduct should be rewarded.
9. They need to teach their citizenship training to ease the crisis of value.
10. Through the process of democratic process, we can make democratic values among the students and develop religious values by discussing topics related to the true religion in broad way. It will be possible to remove the crisis of their values.
11. To resolve the value crisis, school, community, playmate, society has to come forward.
12. The teacher inspires students, that's why teacher must be entitled to the right values.
13. To avoid all consuming social degradation, firstly need to create social awareness, that will be from our society.

CONCLUSION

Creating values is a great work. Because through this the learners from the character of the students to became a real person. The modernity of education in the rapidly changing society system is desirable. Values are ability to dispel contradiction in behavior of life. Therefore, it is absolutely essential to prevent the degradation of moral values. Education will be implemented successfully in educational institutions. Value can improve of appropriate curriculum and co-curricular activities. Now value of revolution is very important in India. Success in the profession depend on the moral qualities of the teacher. In the era of globalization, values should be spread all over the world. The teacher should take a leading role in promoting values among the students. The future of the nation will be dark if there is degradation of values among students and educated society. The problem of value can be overcome only by joint effort. In the view of multiculturalism, globalization etc. we can easily solved the value crisis.

REFERENCES

1. Agarwal J.C. (2007): Education in Emerging India, Vikas Publishing, Delhi.
2. Chakrabarty M.: Value Education: Changing Perspectives', Kanishka Publishers, New Delhi-110002
3. Chaterjee M.K. and Chakrabarty K. (2016): Knowledge and Curriculum, Rita Publication, Kolkata- 700009
4. Johnson S.N. (2016): Value Crisis Among Youth in Emerging Society and Oriented Education, Vol-1, IJARIIIE

How to cite this article:

Rahaman A. (2019): Value Crisis in Education and Role of Teachers Perspective of Globalization. *Annals of Education*, Vol. 5[1]: March, 2019: 9-12.