IN THE HIGH COURT OF MADRAS
Writ Petition Nos. 3051 to 3856, 3386, 3387, 3398, 3410, 3431, 3516, 3603 and 3982 of 2010
Decided On: 30.04.2010
[bookmark: match126][bookmark: match125][bookmark: match120][bookmark: match115]Appellants: Krishnagiri District and Krishnagiri, Rep. by its Secretary D. Soundara Raju @ Guruji Pandian
Vs.
Respondent: The State of Tamil Nadu, Rep. by its Principal Secretary to Government, School Education Department and The Director of Tamil Nadu Matriculation Schools
Hon'ble Judges/Coram:
Prabha Sridevan and P.P.S. Janarthana Raja, JJ.
ORDER
Prabha Sridevan, J.
[bookmark: match254][bookmark: match329][bookmark: match304][bookmark: match311]1. The "Samacheer Kalvi Thittam", i.e., The Uniform System of School Education Act, 2010 (Act 8 of 2010), hereinafter referred to as 'the Act', has been enacted to introduce a common syllabus, textbooks and examination system to the four streams of education in the State. According to the State, this will achieve social justice and introduce quality education; and it is for the benefit of the children. According to the writ Petitioners, who are Matriculation Schools, this Act is unreasonable and not in the interest of the child. The most important persons, the children, were not there to express their views and so, with their best interests in mind, we have examined this issue.
2. The Petitioners in most of the writ petitions are Private Schools Associations from various Districts, while some writ petitions are filed by individuals too. Only the Matriculation Schools contend that they are aggrieved. There is no challenge from the other two streams, viz. the Anglo-Indian Schools and the Oriental Schools. The grievance of the writ Petitioners was expressed by learned senior counsel Mr. R. Krishnamoorthy, Mr. N.R. Chandran, Mr. K. Doraisami, Mr. R. Muthukumarasamy Mr. M. Venkatachalapathy and Mr. S. Silambanan. The State was defended by the learned Additional Advocate General, Mr. P. Wilson. In some of the writ petitions, a third party filed impleading petitions supporting the State, which have been ordered.
[bookmark: match297][bookmark: match340][bookmark: match299][bookmark: match355][bookmark: match403][bookmark: match345][bookmark: match288][bookmark: match265][bookmark: match335][bookmark: match300][bookmark: match360][bookmark: match312][bookmark: match293][bookmark: match380][bookmark: match364][bookmark: match132][bookmark: match175][bookmark: match154][bookmark: match124][bookmark: match123][bookmark: match122][bookmark: match117][bookmark: match116]3. According to the Petitioners, the Act interfered widi the right of the children to choose the preferred system of education; it interfered with the right of the parents to choose which system of education was suitable for their children; it interfered with a teacher's' independence, imagination and inventiveness in adapting and adopting teaching methods which were best for her class. Learned senior counsel submitted that the professed object of the Act, which is to ensure social justice, will not be achieved, as "levelling down" the education pattern by making the system uniform cannot achieve social justice. If the State was really interested in achieving social justice, it should uplift the ones who are lagging behind instead of dragging down the ones who are superior. This is exactly what the State will achieve by the Act, and this has also been made clear in the counter affidavit filed by the State, where it is stated that theAct will ensure that the prevailing gaps in quality will be eliminated and there will not be islands of excellence or branded dullards among children, which shows that the islands of excellence will be brought down to a lover level. It was submitted that in the present days of global competition, when the children of the State are grappling to meet those challenges, it is indeed unfortunate that the State has brought such an arbitrary Act, which will in effect blunt the children's skills, as a result of which they will not be in a position to meet the global challenge. According to them, the Act has made serious inroads in the matter of children's education. The Act does not even give the schools the option to choose textbooks. The regimentation which the Act seeks to bring in, violates the right of the parent and that of the child, and any attempt on the part of the schools to impart an individualistic type of education will be met with punishment in view of the penal provisions contained in the Act. The provisions of the Acthave no nexus to the objects that it sets out to achieve. The State had declared that it will use the National Curriculum Framework-2005 ('NCF' in short), but many of the provisions of the present Act are contrary to the principles set down in the NCF. The NCF stresses a "decentralised and participatory manner of education", which is exactly opposite to what the State has introduced by the Act. The NCF has suggested that there should be multiple textbooks, the choice of which is left to the teachers, but the Act is contrary to this. According to the learned senior counsel, these are only some of the examples to show how the Act is contrary to the framework which it professes to fall in line with. Nowhere in the counter has the State said that there is any major deficiency in the system followed by the schools at present. It that is so, then there is no justification to interfere with the schools' autonomy and the schools' right to decide how they will impart education and transact with the children. Limiting the choice of systems of education amounts to violation of Article 14 of the Constitution of India. According to the learned senior counsel, the popularity and growth of private schools is a clear indicator of the doubtful quality of Government Schools. If the Government Schools had met with the standards that the parents expect for their children, the Matriculation Schools would not have proliferated. The reason for doing away with the existing system does not pass the constitutional tests. There has to be a consultation process before introducing any new system and school children are too precious to be treated as Guinea Pigs and it will really affect the growth of the children. The system that is sought to be introduced will hinder the development of individuality of the children. The examination pattern itself shows that it will reduce the quality. Three Science subjects are now combined into a single Science paper. The schools cannot be treated like factories producing uniform toys. The State must realise that the schools should produce individualistic children capable of rising to the challenges of life. The Actwill not achieve this. When even the method of teaching is fixed, as is sought to be done by theAct, the teachers will not have any inclination or inspiration to have a standard of excellence, and with the provisions for punishment looming large, their teaching capacity will be severely curtailed. According to the learned senior counsel, Section 4 of the Act must be quashed forthwith, since it runs contrary to the Full Bench judgment of this Court in Tamil Nadu Tamiland English Schools Association v. State of Tamil Nadu : 2002 (2) C.T.C. 344 : 2000 2 L.W. 319, and the issues raised in paragraph 25 of the counter are contrary to the Full Bench judgment.
[bookmark: match109][bookmark: match108][bookmark: match92][bookmark: match79][bookmark: match95][bookmark: match394][bookmark: match118][bookmark: match222][bookmark: match219][bookmark: match192][bookmark: match176][bookmark: match171][bookmark: match170][bookmark: match168][bookmark: match160][bookmark: match153][bookmark: match147][bookmark: match336][bookmark: match308][bookmark: match284][bookmark: match350][bookmark: match316][bookmark: match305][bookmark: match294][bookmark: match318][bookmark: match285][bookmark: match384][bookmark: match395][bookmark: match390][bookmark: match295][bookmark: match337]4. All the learned senior counsel submitted that while the State has the power to legislate on this subject, the unconstitutionality springs from the unreasonableness and irrationality. It was submitted that the attempt to unify the four systems cannot be sustained since un-equals cannot be treated as equals and it would run contrary to the promise of Article 14. As per Section 4 of the Act, even for adopting English or Tamil as the medium of instruction, approval will be required. It was submitted that the since both the Code of Civil Procedure and the Code of Criminal Procedure are entries in List-Ill, the State should have obtained the President's assent as per Article 254(2) of the Constitution, especially when the Act intends to incorporate sections relating to bar of suits or initiation of criminal proceedings and without such assent, it is void. The Act is contrary to the provisions of the Convention on the Rights of the Child and Convention against Discrimination in Education, as our Supreme Court has drawn from such International Conventions while interpreting our Fundamental Rights, as in Vishakha v. State of Rajasthan : A.I.R. 1997 S.C. 3011 : 1997 W.L.R. 823 : 1997 3 L.W. 54(1) S.N.. It was submitted that by Regulation 7 of the Code of Regulations for Matriculation Schools in Tamil Nadu, the State assured that the Matriculation Schools will continue to be free as hitherto, to innovate with regard to their curriculum, and this freedom was a legitimate expectation that they had, which was also affirmed in the Full Bench judgment cited supra and now, the State has transgressed its limits. The word "norms" used in the Act is vague and when violation of the norms visits the school with harsh fine, then the penal provisions have to be struck down for vagueness since the norms which have not been clearly specified. Article 45and Article 51 of the Constitution are violated by this Act. Learned senior counsel submitted that it may be contended by the State that ours is the only State which has hitherto prescribed school syllabus for matriculation schools, and the syllabus has been revised as recently as 2005, for which there has been no complaint and therefore, it is not as if the State has suddenly usurped any power. But the learned senior counsel countered this by submitting that all along, the Regulations had been only recommendatory and not forced down the "throats of the schools". The Schools' right to engage in co-curricular activities is curbed. When computereducation has become a necessity for every individual, the syllabus introduced in the Act does not include computer education. "The fundamental postulate of personal liberty excludes the power of the State to standardise and socialise its children by forcing them to attend public schools only. A child is not a mere creature of the State" - vide The Ahmedabad St. Xavier's College Society v. State of Gujarat : (1974) 1 S.C.C. 717. But the State has actually violated this, by standardising the system. The State has misunderstood quality education to mean stultifying educational progress. It is only at the early age of the child that it is possible for her to assimilate and learn as many subjects as are offered and thisAct interferes with that right. The learned senior counsel also submitted that now that the Central Act, viz. The Right to Education Act ('RTE Act' in short) has come into force with effect from 1.4.2010, the impugned State Act would have to give way to the Central Act, in view of Article 254(1) of the Constitution. Now the entire field of elementary education is occupied by the RTE Act and the State cannot lay down the syllabus nor specify norms nor can it punish schools for not complying with the Act so long as the schools are in conformity with the RTE Act. It was submitted that in the Preamble to the Act, it is stated that the four streams of education "are not uniform". The fact that they are not uniform does not mean that they do not provide quality education. Therefore, the fact that they are not uniform cannot justify the introduction of the present system which professes to ensure qualityeducation. Diverse systems of education can equally provide quality education and therefore, the object has no nexus with the provisions of the Act. It is very doubtful whether the object sought to be achieved will become a reality merely because the Act has been introduced. There is also one other factor, i.e., if the Act really intends to achieve a common system ofeducation, then it could not have excluded the other systems which still exist, viz. CBSE, ICSC, Baccalaureate and the children studying under those systems. If these Boards are also not brought under the scheme, then the object of social justice will remain on paper. It was submitted that the teacher will have to adapt the method of teaching depending on whether the school is in a rural area, or an urban area or a tribal area so that it is fine tuned to the local needs, but this Act's rigid formula will defeat the prime object, which is educating the child. The State's professed object can be achieved only after due deliberation, research, collaboration and consultation with experts in the field, but without any of these, the Act has been suddenly introduced. The Act ignores the psychological impact of the child which has been referred to in the Full Bench judgment cited supra. Though it is stated that there was a consultative process, in actual fact, the invitees to the meeting were only "informed" but not consulted. Even the counter affidavit mentions only two dates with regard to the consultation. Two dates would not be sufficient for such an ambitious enterprise and before really examining the issue from all perspectives, the State has brought the Act in haste. It was submitted that as children want to pursue higher education, students of Matriculation Schools find it easier to score marks and their performance in competitive examinations is much better than the students who have studied in State Boards. Now this Act will take away the edge which the Matriculation students enjoyed in the past. The State ought to have brought the State Board students to the level of Matriculation students, instead of which, they are reducing the Matriculation students to a lower level. Learned senior counsel relied on several judgments, which will be dealt with later.
[bookmark: match344][bookmark: match331][bookmark: match309][bookmark: match301][bookmark: match420][bookmark: match319][bookmark: match432][bookmark: match433][bookmark: match434][bookmark: match128][bookmark: match119][bookmark: match114][bookmark: match174][bookmark: match172][bookmark: match146][bookmark: match142][bookmark: match141][bookmark: match435][bookmark: match436][bookmark: match437][bookmark: match438][bookmark: match439][bookmark: match440][bookmark: match441][bookmark: match135][bookmark: match133][bookmark: match129][bookmark: match121][bookmark: match112]5. In response, the learned Additional Advocate General submitted that none of the objections raised in the writ petitions can be sustained. The legislative power of the State is found in Entry 25 of List-Ill of the Constitution. The object of the Act is to ensure that there is no disparity and division amongst children, so that a child who had studied in a rural school would feel no inferior to a child who studied in an urban school, since the method of education would be uniform. He submitted that the objection raised by the schools itself is questionable since at the stage of Public Examination, all the streams coalesce into one. For Plus One and Plus Two, i.e., XI and XII Standards, it is only the State which decides the syllabus and it is the State which conducts the examination and this position has been so right from 1978. When the students belonging to the various streams have had no complaints in this regard all along, the bona fides of the present objection itself is to be examined. He submitted that the Petitioners are not really advancing the cause of the child, but their personal interest. He also submitted that out of the four streams, it was only the Matriculation system which has raised this objection. No Anglo-Indian School or Oriental School has filed any writ petition. He submitted that it is not as if this Act has been brought into existence in haste. Soon after Independence, several Commissions and Committees had deliberated on this issue and they had recommended a common system of education; he referred to the Kothari Commission, the Ramamurthy Report and the Yashpal Committee Report. He submitted that the Act is in conformity with the NCF. He submitted that since the disparity in the education and the heavy load that was imposed on the children, both physical and otherwise, came to the attention of the Government, the Government constituted a Committee under the Chairmanship of Thiru. Muthukumaran, the former Vice Chancellor of the Bharathi-dasan University, to examine the implementation of the Uniform System of Education. The Committee examined all the issues and offered its recommendations. Thereafter, a One Man Committee was constituted under Thiru. M.P. Vijayakumar, I.A.S. (Retired). He looked into the Muthukumaran Report and he also submitted his recommendations. He headed a team of educationalists which visited the States of Kerala, Kamataka, Gujarat and Maharashtra and reviewed the system that was in vogue in those States and it was after much deliberation that the idea was accepted. He submitted that it is unfair to suggest that without any consultation, without any research and very casually, the Government has brought this system into vogue. He submitted that the Matriculation Schools choose their textbooks in an arbitrary manner and the reasons for their choice are not clear. The Government appointed a Committee to examine the various textbooks which are now used in Matriculation Schools and many of them were found wanting with regard to crucial aspects. He submitted that, that is why in Section 3 of the Act, the Government had laid down the norms for imparting instructions and norms for conducting examinations. He submitted that the present system of education is a colonial import and by referring to the ancient system ofeducation that prevailed in this country, which was individualistic and which developed the potential of each child, submitted that there can be no complaint when a system of educationwhich has its values based in the Constitution of this country is sought to be introduced. He submitted that the textbooks have been chosen with great care by a committee of experts whose credentials are beyond question. He also submitted that there have been various reports regarding the heavy load which a school child bears, both because of the nature of the syllabus and also because of the books the child has to carry. He referred to the negative impact this load has on the child. Learned Additional Advocate General submitted that in no other State are there so many systems of education. All the other States have only two Boards, the State Board and the Central Board and obviously this pattern has not been prejudicial to the interests of the child. The mere fact that histori-cally this State has had four streams of education does not mean that the State, with its avowed object of ensuring social justice and quality education, cannot bring in a uniform, quality based system of education. He submitted that the Muthukumaran Committee had studied all the different streams and found that they are basically the same and therefore, the uniform system that is now sought to be introduced is only a question of adjustment and modulation of the existing system and not a system where quality is sacrificed. He referred to the affidavit filed where the textbook for each class has been assessed. Learned Additional Advocate General submitted that by G.O. Ms. No. 159 dated 8.9.2006, the Dr. S. Muthukumaran Committee was constituted, which consisted of representatives of Matriculation Schools, Oriental Schools and Anglo-Indian Schools; so it was only after a due consultative process that the recommendations were made. He submitted that therefore there can be no justification for any complaint. He submitted that this Act is not contrary to the RTE Act. The RTE Act speaks of a curriculum which occupies a larger field, whereas a syllabus only forms a part of it and therefore, both can co-exist. According to the learned Additional Advocate General, it is not as if such penal provisions have been introduced for the first time. Even the Tamil Nadu Private Schools Regulation Act contain a similar provision and there is an in-built statutory safeguard since without sanction, no proceedings can be initiated. He referred to K.R. Ramaswamy @ Traffic Ramaswamy v. State : 2007 (5) C.T.C. 113 : 2007 4 L.W. 60, where the Tamil Nadu Tamil Learning Act, 2006 was upheld and the power of the State has been clearly stated in the said judgment, and the definition of 'School' in that Act and the presentAct is the same so the same schools had come under the legislation then. Learned Additional Advocate General further submitted that Section 4 of the present Act does not speak of prior permission, it only speaks of approval and therefore, it cannot be said to be violative of the Full Bench judgment. He also submitted that the Act does not forbid the schools from teaching other co-curricular subjects or introducing co-curricular activities. The Act only states that the State syllabus has to be followed. This does not mean that no extra subject can be taught. If the penal provisions are not introduced, the Act will be toothless. He submitted that the right under Article 19(1)(g) is not absolute it is subject to Article 19(6) restrictions. He submitted that the Act lays down the maximum number of hours of teaching in a week, out of which the auricular subjects have to be taught in 32 periods and there are eight periods per week where the school has the freedom to teach whichever subject it chooses to. He submitted that the reason for fixing two different dates for implementation of the Act, i.e., the present academic year for Standards I and VI and the next academic year for Standards II and other standards because of the ground realities of preparing the textbooks for each subject. By the year 2011, the Act should be implemented in full swing. He also submitted that merely because a provision for bar of suits is introduced, it does not mean that the President's assent for the Act should be obtained. It is only if that particular provision enters the field which the Central Act already occupies, the President's assent should be obtained and he gave a list of the Acts where there is a similar provision and where only the Governor's assent has been obtained. He also referred to various decisions.
[bookmark: match103][bookmark: match100][bookmark: match88][bookmark: match87][bookmark: match70][bookmark: match385][bookmark: match442][bookmark: match443][bookmark: match411][bookmark: match401][bookmark: match369][bookmark: match353]6. In reply, the learned senior counsel submitted that the Matriculation Schools taught Physics, Chemistry, Biology and Zoology separately, but they are compressed into one in the presentAct. So when the children later pursue higher education in a particular branch, they will find it very difficult to cope Even the allocation of periods is fixed as per the Act. It may be that in some schools the students may not need as many subjects for English as is laid down by the State. The schools must have the freedom to distribute the teaching hours amongst the various subjects to suit the schools' needs. They submitted that the schools and the teachers must be given some "play in the joints". Learned senior counsel submitted that it is not necessary for the Central Act and the State Act to be diametrically opposite to each other for the Court to strike down one as bad. In this context, they referred to the observations of the Supreme Court in State of Tamil Nadu v. Adhiyaman Educational and Research Institute : (1995) 4 S.C.C. 104 : 1995 2 L.W. 498, which will be dealt with later. Learned senior counsel further submitted that Sections 5 and 9 of the Act are contrary to each other. While Section 5 provides that the Government will constitute a Board to implement the policy to provide uniform school education, Section 9 declares that the duty of the Board is to advise the Government upon the action to be taken for implementing this policy. Then Section14 binds the Board to the directions of the Government on question of policy and the decision of the Government is declared to be final. There-fore.the Board's stated autonomy in Sections5 and 9 is taken away by Section 14 and the Board will be merely a spokesperson of the Government. Further, this is contrary to the RTE Act which provides that after the Act comes into force, all the schools would have to abide by the Framework of National Curriculum. Moreover, Section 7(5) of the RTE Act provides that the Central Government will develop a framework of national curriculum and Sections 8 and 9 deal with the duties of the appropriate Government and local authority, and the academic authority which is to be notified by the appropriate Government must bear in consideration the criterion spelt out in Section 29(2) of the RTE Act. Therefore, not only should the schools fall in line with the curriculum framed under the Central Act, but this should be laid down by the academic authority notified under Section29. Learned senior counsel submitted that it will be no answer to state that when Section 29gives the power to the State Government to the academic authority, the present Board constituted under the Act can discharge the same duty. According to the learned senior counsel, only the academic authority notified under the RTE Act, has the power to lay down not only the curriculum, but also the evaluation procedure.
[bookmark: match320]7. The relevant provisions of the impugned State Act are as follows:
[bookmark: match302]2. In this Act, unless the context otherwise re-quires,--
(c) "Board" means the State Common Board of School Educationconstituted under Section 5;
....
(f) "matriculation schools" means a school approved as such under the Code of Regulations for Matriculation Schools;
....
(i) "school" means.-
(i) any primary school, middle school, high school or higher secondary school maintained by the State or any local authority; or
(ii) any primary school, middle school, high school or higher secondary school established and administered or maintained by any private educational agency including minority school established and administered under Clause (1) of Article 30 of the Constitution, whether receiving aid out of the State fund or not; or
(iii) any matriculation school, Anglo-Indian school or oriental school including minority school established and administered under Clause (1) of Article 30 of the Constitution, whether receiving aid out of the State fund or not,
[bookmark: match226]but does not include a school affiliated to the Central Board of Secondary Education.
3. (1) Every school in the State shall follow the common syllabus and text books as may be specified by the Board for each subject,-
(a) in Standards I and VI, commencing from the academic year 2010-2011.
(b) in Standards II to v. and Standards VII to X from the academic year 2011-2012.
(2) Subject to the provisions of Sub-section (1), every school in the State shall,-
(a) follow the norms fixed by the Board for giving instruction in each subject;
(b) follow the norms for conducting examination as may be specified by the Board.
[bookmark: match180]4. All the subjects, other than languages, may be taught in Tamil or English or in any other language as may be decided by a school with the approval of the competent authority.
[bookmark: match313]5. (1) The Government shall, by notification, constitute a Board to be called as the State Common Board of School Education for the purpose of implementing the policy of the Government to provide uniform schooleducation in the State. The Board shall exercise the powers conferred, and perform the functions assigned to it, under this Act.
[bookmark: match140]9. It shall be the duty of the Board to take all such steps as it may think fit for ensuring uniform system of school education in the State. The Board shall,-
(a) prescribe the common syllabus and text books for each Standard and each course of study in the school;
(b) prescribe the norms for conducting the examinations and the minimum standards for the award of certificate.
[bookmark: match138][bookmark: match136](c) evaluate the standard of school education and suggest recommendations for improvement of school education;
(d) constitute such number of committees as it may think fit, for the consideration of any business;
[bookmark: match134](e) advise the Government upon the action to be taken for the purpose of implementing the uniform system of school education; and
(f) perform such other functions as may be prescribed.
[bookmark: match131]11. If any person wilfully contravenes the provisions of this Act or any rules made thereunder, he shall be punishable with fine which may extend to twenty-five thousand rupees and in the case of continuing contravention, with an additional fine which may extend to one thousand rupees for every day during which such contravention continues after conviction for the first such contravention.
[bookmark: match110]13. No court shall take cognizance of any offence under mis Act except with the sanction of the Government or such officer as the Government may audiorize in this behalf.
[bookmark: match104]14. (1) The Board shall, in the discharge of its functions and duties under this Act, be bound by such directions on questions of policy, as the Government may give in writing to it, from time to time.
(2) The decision of the Government as to whether a question is one of policy or not shall be final.
[bookmark: match80]8. We now extract the relevant provisions of the Right of Children To Free and CompulsoryEducation Act, 2009:
[bookmark: match184]2. In mis Act, unless the context otherwise re-quires,--
(a) appropriate Government" means--
(i) in relation to a school established, owned or controlled by the Central Government, or the administrator of the Union territory, having no legislature, the Central Government;
(ii) in relation to a school, other man the school referred to in Sub-clause (i), established within the territory of
(A) a State, the State Government;
(B) a Union territory having legislature, the Government of that Union territory.
[bookmark: match298](f) "elementary education" means the education from first class to eighth class.
[bookmark: match255](n) "school" means any recognised school imparting elementary education and includes-
(i) a school established, owned or controlled by the appropriate Government or a local authority;
(ii) an aided school receiving aid or grants to meet whole or part of its expenses from the appropriate Government or the local authority;
(iii) a school belonging to specified category; and
(iv) an unaided school not receiving any kind of aid or grants to meet its expenses from the appropriate Government or the local authority."
7. ...(6) The central Government shall (a) develop a framework of national curriculum with the help of academic authority specified under Section 29;
(b) develop and enforce standards for training of teachers;
(c) provide technical support and resources to the State Government for promoting innovations, researches, planning and capacity building.
[bookmark: match256]8. The appropriate Government shall-- ... (g) ensure good quality elementary educationconforming to the standards and norms specified in the Schedule;
[bookmark: match257](h) ensure timely prescribing of curriculum and courses of study for elementary education.
[bookmark: match258]9. Every local authority shall -...(h) ensure good quality elementary education conforming to the standards and norms specified in the Schedule;
[bookmark: match259](i) ensure timely prescribing of curriculum and courses of study for elementary education;
(1) monitor functioning of schools within its jurisdiction; and
(m) decide the academic calendar.
20. The Central Government may, by notification, amend the Schedule by adding to, or omitting therefrom, any norms and standards.
[bookmark: match260]29. (1) The curriculum and the evaluation procedure for elementary education shall be laid down by an academic authority to be specified by the appropriate Government, by notification.
(2) The academic authority, while laying down the curriculum and the evaluation procedure under Sub-section (1), shall take into consideration the following, namely:
(a) conformity with the values enshrined in the Constitution; (b) all round development of the child; (c) building up child's knowledge, potentiality and talent; (d) development of physical and mental abilities to the fullest extent; (e) learning through activities, discovery and exploration in a child friendly and child-centered manner;
(f) medium of instructions shall, as far as practicable, be in child's mother tongue;
(g) making the child free of fear, trauma and anxiety and helping the child to express views freely;
(h) comprehensive and continuous evaluation of child's understanding of knowledge and his or her ability to apply the same.
[bookmark: match162]34. (1) The State Government shall constitute, by notification, a State Advisory Council consisting of such number of Members, not exceeding fifteen, as the State Government may deem necessary, to be appointed from amongst persons having knowledge and practical experience in the field of elementary education and child development.
(2) The functions of the State Advisory council shall be to advise the State Government on implementation of the provisions of the Act in an effective manner.
(3) The allowances and other terms and conditions of appointment of Members of the Suite Advisory Council shall be such as may be prescribed.
THE SCHEDULE
	SI. No.
	Item
	Norms and Standards

	1
	Number of teachers: (a) For first class to fifth class (b) For sixth class to eighth class
	...

	2
	Building
	...

	3
	Minimum number of working days/ instructional hours in an academic year
	...

	4
	Minimum number of working hours per week for the teacher
	...

	5
	Teaching learning equipment
	...

	6
	Library
	...

	7
	Play material, games and sports equipment
	...

[bookmark: match444]9. We will now look at some International Conventions in the field of child education. The relevant provisions from the Convention on the Rights of the Child are as follows:
Article 27
1. States Parties recognize the right of every child to a standard of living adequate for the child's physical, mental, spiritual, moral and social development.
Article 28
[bookmark: match445]1. States Parties recognize the right of the child to education, and with a view to achieving this right progressively and on the basis of equal opportunity, they shall, in particular:....
(d) Make educational and vocational information and guidance available and accessible to all children;
Article 29
[bookmark: match446]1. States Parties agree that the education of the child shall be directed to:
(a) The development of the child's personality, talents and mental and physical abilities to their fullest potential....
(c) The development of respect for the child's parents, his or her own cultural identity, language and values, for the national values of the country in which the child is living, the country from which he or she may originate, and for civilizations different from his or her own;
Article 31
....
2. States Parties shall respect and promote the right of the child to participate fully in cultural and artistic life and shall encourage the provision of appropriate and equal opportunities for cultural, artistic, recreational and leisure activity."
[bookmark: match447]10. The relevant provisions of the Convention against Discrimination inEducation are as follows:
Article 2
When permitted in a State, the following situations shall not be deemed to constitute discrimination, within the meaning of Article 1 of this Convention:
....
[bookmark: match448][bookmark: match419][bookmark: match414](b) The establishment or mainteriance, for religious or linguistic reasons, of separate educational systems or institutions offering aneducation which is in keeping with the wishes of the pupil's parents or legal guardians, if participation in such system? or attendance at such institutions is optional and if the education provided conforms to such standards as may be laid down or approved by the competent authorities, in particular for education of the same level;
[bookmark: match379][bookmark: match377][bookmark: match362](c) The establishment or maintenance of private educational institutions, if the object of the institutions is not to secure the exclusion of any group but to provide educational facilities in addition to those provided by the public authorities, if the institutions are conducted in accordance with that object, Convention against Discrimination in Education and if the education provided conforms with such standards as may be laid down or approved by the competent authorities, in particular for education of the same level.
Article 4
[bookmark: match291]The States Parties to this Convention undertake furthermore to formulate, develop and apply a national policy which, by methods appropriate to the circumstances and to national usage, will tend to promote equality of opportunity and of treatment in the matter ofeducation and in particular:
[bookmark: match267][bookmark: match268][bookmark: match449](a) To make primary education free and compulsory; make secondaryeducation in its different forms generally available and accessible to all; make higher education equally accessible to all on the basis of individual capacity; assure compliance by all with the obligation to attend school prescribed by law....
(d) To provide training for the teaching profession without discrimination.
Article 5
1. The States Parties to mis Convention agree that:
....
[bookmark: match410](b) It is essential to respect the liberty of parents and, where applicable, of legal guardians, firstly to choose for their children institutions other than those maintained by the public authorities but conforming to such minimum educational standards as may be laid down or approved by the competent authorities and, secondly, to ensure in a manner consistent with the procedures followed in the State for the application of its legislation, the religious and moraleducation of the children in conformity with their own convictions; and no person or group of persons should be compelled to receive religious instruction inconsistent with his or their convictions;
(c) It is essential to recognize the right of members of national minorities to carry on their own educational activities, including the maintenance of schools and, depending on the educational policy of each State, the use or the teaching of their own language, provided however:
[bookmark: match352](ii) That the standard of education is not lower than the general standard laid down or approved by the competent authorities.
[bookmark: match296]11. We shall now see the relevant provisions of the Constitution of India in the field ofeducation. Article 45 of the Constitution reads thus:
[bookmark: match261][bookmark: match332]45. Provision for free and compulsory education for children.- The State shall endeavour to provide early childhood care and education for all children until they complete the age of six years.
Article 21-A reads thus:
[bookmark: match279][bookmark: match262]21-A. Right to education.- The State shall provide free andcompulsory education to all children of the age of six to fourteen years in such manner as the State may, by law, determine.
Article 51-A reads thus:
51A. Fundamental Duties.- It shall be the duty of every citizens of India--
[bookmark: match450](k) who is a parent or guardian to provide opportunities for educationto his child or, as the case may be, ward between the age of six and fourteen years" Entry 25 of List-Ill reads thus:
[bookmark: match451][bookmark: match452][bookmark: match453]25. Education, including technical education, medical education and universities, subject to the provisions of entries 63, 64, 65 and 6 of List I; vocational and technical training of labour.
[bookmark: match428][bookmark: match423][bookmark: match413][bookmark: match405][bookmark: match383]12. The learned Additional Advocate General began with an impassioned plea that because of years of being under Colonial rule, we have forgotten that our ancient system of educationwas superior, and if there is an attempt of the part of the State to bring about a system ofeducation which is more close to our roots, it cannot be attacked. He quoted Lord Macaulay's address to the British Parliament on 2.2.1835 " I propose that we replace her old and ancienteducation system, her culture ...they ill lose their self-esteem..., o show how by replacing the old and ancient education system, the colonial power took away our national pride and succesfully brought us under their control.. In order to regain the glory that was ours, one should bring back an education system which more closely reflects our constitutional values and our cultural ethos.
13. Mahatma Gandhi felt that the present educational system is an implantation of the British Rulers and he described his anguish in the following words:
[bookmark: match266][bookmark: match370]When they came to India, instead of taking hold of things as they were, began to root them out. They scratched the soil and began to look at the root or left the root like that, and the beautiful tree perished. I defy anybody to fulfill a programme of compulsory primary education of these masses inside of a century. This very poor country of mine is ill able to afford such an expansive method of education.
Gandhiji felt that the old village school master, who ran a school and educated both boys and girls, was best suited for our country and wished that every State would dot every village with such a school.
14. During the Constituent Assembly Debate in 1948-49, a member contended that the commitment made in the draft Article (later to be known as Article 45) to provide
[bookmark: match263][bookmark: match239][bookmark: match231][bookmark: match218]'free and compulsory education' to children up to 14 years of age should be limited to only 11 years of age as India would not have the necessary resources. The dilution would have been made but for Dr. Babasaheb Ambedkar's clarity of mind that it is at this age of 11 years that a substantial proportion of children become child labourers. He forcefully argued that the place for children at this age in independent India should be in schools, radier than in farms or factories. This is how an unambiguous commitment to provide free education through regular full-time schools to all children up to 14 years of age (including children below 6 years) by 1960 became an integral component of India's Constitution., there was a discussion whether free and compulsory education should be provided to children upto 14 years of age or whether it should be limited to 11 years of age. Dr. Ambedkar felt that it is at the age of 11 that most of the disadvantaged children become child labourers and he insisted that it is at that age that the children of India should be in schools.
Common School System and the future of India" by Prof. Dr. Anil Sadgopal,
[bookmark: match387]Professor of Education at the Delhi University
[bookmark: match358]We have now made this a child's right and this also demonstrates how important the formative years between 11 and 14 are and what could be achieved by a quality education system.
15. In the same article, Professor Anil Sada-gopal observed that,
[bookmark: match303][bookmark: match264]Most advanced economies including US, Canada, Britain and several European countries have been built on the foundation of a fully funded government school system providing educationof equal or near-equal quality to all children. No country in the world has universalisedelementary education without promoting a common school system.
Among his recommendations, the following is relevant for our case:
A common curriculum framework with shared features of curriculum and comparable syllabi with flexibility relating to texts, teaching aids, teaching-learning process, evaluation parameters, assessment procedures and school calendar and an affiliation of a common board of examination for all schools within a State or Union Territory.
Therefore, the argument that a system which advocates a common syllabus will kill excellence can only be rejected.
[bookmark: match454][bookmark: match455][bookmark: match456]16. Gurudev Tagore considered the lack of education as the main hurdle in India's race to progress and as the basis of all its problems. He felt that the colonial education had only one objective and that "was to produce clerks". He felt a national system of education in India should discover the truths of its civilization which was neither commercialisation nor imperialism, but rather universalism. He was against bookish learning. He felt books came between our minds and lives. He felt students should gather knowledge and materials "from direct sources and from their own independent efforts". In his own words,
[bookmark: match457][bookmark: match458]In every nation, education is intimately associated with the life of the people. For us.... This education has not reached the farmer, the oil grinder, nor the potter. No other educated society has been struck with such disaster.... If ever a truly Indian university is established it must from the very beginning implement India's own knowledge of economics, agriculture, health, medicine and of all other everyday science from the surrounding villages.
- vide Rabindranath Tagore, Addresses by Tagore, p. 9-10, Santiniketan,
Visva Bharati, 1963. For an English translation, M. Das Gupta,
Santiniketan and Sri Niketan, Calcutta, Visva Bharati, 1983.
[bookmark: match214][bookmark: match164]17. In the Draft Common Syllabus (DCS) 2009 prepared by the DTERT under the National Curricular Framework 2005, we learn what an ideal primary education should be like. It has to be a phase of "joyful learning for the child". The atmosphere in the classroom should not be stressful. It should allow learning to take place at an individual pace and permit free interaction among children and the teacher. The guiding principles should be joyful and non-threatening. It is to have a textu-ally relevant content. It should be evocative, sensitive to gender, class, life in a pluralistic society, encourage exploration and be experiential. The vision takes in quality without compromise and an universal design, which means an inclusive design. Children come from culturally different backgrounds and therefore, this should be borne in mind while laying down norms for elementary education. And, the DCS-2009 states that "there are multiple intelligences and multiple learning styles. Multiple modalities of classroom transaction are, therefore, useful.
[bookmark: match314]18. In order to decide the question whether the attack on the Act, that it will be-counterproductive and that it is not a long-term vision, we shall examine the various Education Committees/Commissions and their recommendations in brief:
[bookmark: match459]I. Secondary Education Commission
[bookmark: match460][bookmark: match461][bookmark: match462]On the recommendation of the Central Advisory Board of Education(CABE) made in January 1948, which it reiterated in January 1951, the Government of India appointed the Secondary Education Commission in order to examine the prevailing system of Secondary Education in the country and suggest measures for its reorganisation and improvement. Some of the important recommendations made by this Commission in its report are noted hereunder:
- Multilateral or multi-purpose schools should be established wherever possible to provide varied types of courses for students with diverse aims, interests and abilities.
- In addition to the introduction of diversified courses of study selected by students, a certain number of core subjects should be studied by all.
[bookmark: match463]- A high-powered Textbook Committee, consisting of a Judge of the High Court, a Member of the Public Service Commission, a Vice-Chancellor, the Director of Education, a Headmaster and two other distinguished educationists should be appointed for the selection of textbooks.
[bookmark: match464]- The Centre should assume a certain amount of direct responsibility for the contemplated reorganisation of Secondary Education and give financial aid for the purpose.
- The Central Government should set up small panels of experts drawn from all over the country and ask them to prepare detailed model syllabuses for various subjects, incorporating the essential items of subject matter and suitable instructions to teachers for its integration with other subjects.
- Production of Teaching Material I - Textbooks: (a) The State Government or the educational authorities concerned should take up gradually the production of textbooks and/or source books, of good standard in some subjects, in the light of the recommendations made by the Commission.
Therefore, even in 1951, the idea of a common curriculum and common core syllabus and Government prepared textbooks had been mooted.
II. Kothari Commission
[bookmark: match465][bookmark: match466][bookmark: match467]In 1964, the Government of India appointed an Education Commission under the Chairmanship of Dr. D.S. Kothari, Chairman, University Grants Commission, consisting of eleven Indian and five foreign experts. The Commission was to advise the Government on the national pattern ofeducation and on the general policies for the development ofeducation at all stages, ranging from primary to post-graduate stage and in all its aspects, besides examining a host of educational problems in their social and economic context. Some salient features of the Commission's recommendations are enumerated below:
[bookmark: match468][bookmark: match469]- Teacher Education - The professional preparedness of teachers being crucial for the qualitative improvement of education, the Commission has urged that this should be treated as a key-area in educational development and adequate financial provision should be made for it.
- Essentials of Curricular Improvement - For the improvement and upgrading of school curricula, the following measures have been suggested:
....
(b) Revision of curricula should be based on such research;
(c) Basic to the success of any attempt at curriculum improvement is the preparation of text-books and teaching-learning materials; and
(d) the orientation of teachers to the revised curricula through in-service be achieved through seminars and refresher courses.
(ii) Schools should be given the freedom to devise and experiment with new curricula suited to their needs.
[bookmark: match470](iii) Advanced curricula should be prepared by State Boards of SchoolEducation in all subjects and introduced in a phased manner in schools which fulfil certain conditions of staff and facilities.
[bookmark: match471]Again we see that the recommendation is for a national pattern ofeducation and a State Board prepared curricula in all subjects with freedom to the schools to improvise according to their needs.
III. Ramamoorthy Committee Thereafter, the Government constituted the Ramamoorthy Committee in order to achieve equity and social justice, to remove elitist aberrations, to decentralise educational management at all levels, to inculcate values indispensable for creation of an enlightened and human society. The Committee's recommendations, inter alia, were as follows:
[bookmark: match472][bookmark: match473]- Decentralised and participative mode of planning and management offers an effective basis for responding to the challenge of regional disparities in education, including girls' education. Diverse strategies and disaggregated time-frames, worked out locally, constitute the twin instrumentalities to achieve the goal of universalisation.
- It is recommended that all school textbooks, both by NCERT/SCER Ts and other publishers, be reviewed to eliminate the invisibility of women and gender stereotypes, and also for the proper incorporation of a women's perspective in the teaching of all subjects. This review should also cover all the supplementary reading material and library books being recommended for schools, particularly those supplied by Operation Blackboard.
[bookmark: match474]- The first step in securing equity and social justice in education is the building up of a Common School System.
- Phased implementation of the Common School System within a ten year timeframe; and essential minimum legislation, particularly to dispense with early selection process, tuition fee, capitation fee etc.
[bookmark: match475]Here the Common school system is described as the first step in securing social justice in education.
IV. Yash Pal Committee (Load of School Bags)
Then came to be constituted by the Government, a National Advisory Committee imder the Chairmanship of Prof. Yash Pal, a former Chairman of the University Grants Commission to suggest ways and means to reduce academic burden on school students. As regards the curriculum, the Committee felt that when (a) it is too lengthy to be completed in time by an average teacher under normal conditions; (b) there is mismatch between the difficulty level of the concepts of course content with the mental level of the pupils; (c) the language used in the textbooks is incomprehensible and the style of presentation is verbose and rhetorical rather than simple and straight forward; (d) the basic assumptions underlying curriculum development area not fulfilled. The Committee considered the problem of curriculum load in detail and identified several factors which are manifestation of the existence of the problem, which are highlighted hereunder:
- Starting early
- Size of school bag
- Examination system
-w Joyless learning w Syllabi and textbook
After discussing the above indicators or manifestations of the problem of curriculum load, the Committee identified the following as the roots of the problem:
- Knowledge v. information
- Experts commissioned to write textbooks for school students are isolated from classroom realities - Since they are not familiar with learning process of children, the textbooks prepared by them prove too difficult for majority of children.
- Centralised character of curriculum
- Convention of teaching the 'text' - Majority of teachers perceive the content of the textbook as a rigid boundary or a definer of their work in the classroom. Boredom is the inevitable outcome when tersely written textbooks is taught in a rigid and mechanical maner.
- Competition based social ethos
- Absence of academic ethos
Few of the important recommendations of the Committee are as follows:
- Greater involvement of teachers in framing curriculum and preparation of textbooks at State/UT level.
[bookmark: match476]- The whole question of curriculum load is a complex question and there are no simple solutions. It has to be tackled in a comprehensive way, and not through isolated steps. It may not be possible to enhance overnight the level of competence, motivation and commitment of teachers, provide the facilities required to all the schools, check the growth of commercialisation in education, channelise the parental ambitions and aspirations, and minimise the importance of annual examinations.
- The measures will naturally include attempts to reform curriculum, raise the level of teachers' competence, motivation and commitment, strengthen the system of supervision to make teachers responsible for non-performance, provide minimum essential infras-tructural facilites to schools and to regulate the system of homework assignment.
- The Committee was concerned with one ma-jor flaw of our system, which is "a lot is taught, but little is learnt or understood". This, Committee observed the pervasive effect that the examination system had and even the manner in which textbooks are written; it observed that there is a distance between the child's everday life and the content of the textbook and had noted the absence of the child's viewpoint in the organisation of syllabi in different subjects, v. As regards textbook writing, the Committee suggested that teaching cannot improve unless there are better textbooks etc. The Committee was of the opinion that strategies to improve textbook writing and production must work parallel to strategies for improvement in teacher training and for creating an ethos in which teachers would feel motivated to take an academic interest in their work. The perception that a teacher can do little in the classroom that is different from what the textbook says is part of historical legacy. This legacy must be transcended and the self-perception rooted in it must be changed. Teacher training institutions and the mass media, both can assist in making this change possible.
- The process of curriculum-framing and preparation of textbooks should be decentralised so as to increase teachers' involvement in these tasks. Decentralisation should mean greater autonomy, within state-level apparatus, to district-level boards or other relevant authority, and to heads of schools and classroom teachers to develop curricular materials on their own, best suited to the needs of local environment. All the schools be encouraged to innovate in all aspects of curriculum, including choice of textbooks and other materials.
- The culture of writing textbooks be changed so as to involve a much large number of teachers in the preparation of textbooks.
- This Committee speaks of the flaws in an exam-driven pattern and advocates decentralisation, innovation by schools in curricular aspects and also the teacher's role in preparation and choice of textbooks.
V. Position Paper
[bookmark: match477]The salient features of the Position Paper presented by the National Focus Group of the National Council of Educational Research and Training (NCERT) on Aims of Education are as follows:
[bookmark: match478]- Education must promote and nourish as wide a range of capacities and skills in our children as possible. The gamut of such skills include the performing arts painting and crafts, and literary abilities.... and, skills as diverse as some children's special capacity to bond with nature - with trees, birds and animals - need to be nurtured.
- The role of the teacher here is absolutely crucial.
- With regard to the role of textbooks, the Policy Perspective clearly emphasises that no single textbook should be prescribed for any subject of study, but a reasonable number which satisfy the standards laid down, should be recommended, leaving the choice to the schools concerned.
- The Policy Perspective has commented that,
... At present, there is hardly any common book which all the students in India read and is one of the reasons why our educational system contributes so little in national integration.
No useful purpose is served by having only one textbook in a subject for a given class as this is almost invariably the position under the existing programmes of nationalisation. It should be an important objective of policy to have at least three or four books in each subject for each class and leave it open to the teachers to choose the book best suited to the school. This is necessary even if there were to be a common syllabus for all schools. We have recommended, however, that there should be more than one approved syllabus and that each school should be permitted to adopt the syllabus best suited to its own condition.
- Context and the Teaching Learning Material -No single package, however well and professionally designed, can address all the contextual situations in a country as large as India. Therefore, a large number of packages should be developed at state and district levels with adequate provision for cluster and school-level modifications and supplementary materials.
- The availability of a number of alternative Teaching Learning Materials TLM packages, all of approved quality, would certainly increase the choice of the teachers. ... Each school or teacher should be able to choose the package of her liking, given that she is committed to achieve the required learning levels and all available packages are of proven quality. Freedom to choose methods and materials is likely to enhance the teacher's self-image and responsibility.
- Process of Development of Teaching Learning Materials Including Textbooks - State run institutions alone cannot develop a large number of TLM package and involvement of private publishers would become inevitable. If a large number of TLM packages are to be made available all over the country involving both private and state bodies, it would be important to develop clearly outlined mechanisms of quality control including the establishment of some standards for the very process of development.
VI. Draft Concept Paper on Pedagogy for Common Syllabus 2009
[bookmark: match275][bookmark: match427]In this Paper, we find an effort to build a broad consensus among syllabi, by way of Core Content and Competencies, and also keeping in mind the national mandate of Education for All. The Act is meant for Standards I to X. In the Concept Paper on Pedagogy, they deal with the role of the text book for a child in the age group of 5 and 10. In the opinion of psychologists, this is the "concrete operational stage where the child learns by doing and the child grows conscious of learning". Schooling is an attempt to build on this consciousness and this is achieved by (a) regulation of time, (b) regulation of focus, and (c) regulation of effort. This Paper has given importance to child-friendly learning and child-centred pedagogy. When children become adolescent and they reach this age while in school, the scenario changes and naturally, compared to younger children, the adolescents' thinking is "more advanced, more efficient and generally more complex". The five aspects of this transition affect the conceptualisation of the syllabus and the gradient of the syllabus must accommodate these stages. The Paper observes that the reality is that in most classrooms, as children reach high school, the atmosphere "is characterised by passivity". The rights of the child require that any scheme of centralised educationmust provide a syllabus for active learning.
19. This Draft Concept Paper then takes a look at what a text book can do in this regard., how it can create spaces for children to explore and question, support democratic classroom processes etc. The integrated vision of a text book requires that it should be creative, functional, multisensory and structural. The NCF-2005 clearly states that there should be plurality of text books, widening the teachers' choice and also providing for incorporation of diversity in relation to children's needs and interests.
[bookmark: match479][bookmark: match238]20. What do we understand by education? What does it mean? "The word 'education' has a wide import. It takes into its fold, i) the taught, ii) the teacher, iii) the text and iv) the training." - vide Dr. Preeti Srivastava v. State of Madhya Pradesh : (1999) 7 S.C.C. 120.. So if the State wants to succeed in its object it has to remember the children's interests, it must choose the right teachers, it must ensure that the textbooks are of impeccable quality and last but not least make the training a joyful but fruitful experience.
[bookmark: match215]21. In Avinash Mehrotra v. Union of India : (2009) 6 S.C.C. 398 : 2009 3 L.W. 429, the Supreme Court dealt with the right to education as enshrined in Article 21-Aof the Constitution. The relevant paragraphs from this judgment are extracted hereunder:
[bookmark: match210][bookmark: match202][bookmark: match201][bookmark: match189][bookmark: match187][bookmark: match186]24. Education occupies an important place in our Constitution and culture. There has been emphasis on free and compulsory educationfor children in this country for a long time. There is a very strong historical perspective. The Hunter Commission in 1882-83, almost 125 years ago, recommended Universal Education in India. It proposed to make education compulsory for the children.
[bookmark: match178]26. Our original Framers of the Constitution placed free andcompulsory education in the Directive Principles....
[bookmark: match365][bookmark: match287][bookmark: match277]28. Education occupies a sacred place within our Constitution and culture. Article 21A of the Constitution, adopted in 2002, codified this Court's holding in Unni Krishnan, J.P. and Ors. v. State of Andhra Pradesh and Ors., : (1993) 1 SCR 594, in which we established a right to education. Parliament did not merely affirm that right; the Amending Act placed the right to education within the Constitution's set of Fundamental Rights, the most cherished principles of our society. As the Court observed in Unni Krishnan (supra), para 8:
[bookmark: match237]8. The immortal Poet Valluvar whose Tirukkural will surpass all ages and transcend all religious said of education:
Learning is excellence of wealth that none destroy; To man nought else affords reality of joy'.
[bookmark: match235][bookmark: match228]29. Education today remains liberation - a tool for the betterment of our civil institutions, the protection of our civil liberties, and the path to an informed and questioning citizenry. Then as now, we recognizeeducation's "transcendental importance" in the lives of individuals and in the very survival of our Constitution and Republic.
[bookmark: match221]32. Education remains essential to the life of the individual, as much as health and dignity, and the State must provide it, comprehensively and completely, in order to satisfy its highest duty to citizens.
[bookmark: match209]33. Unlike other fundamental rights, the right to education places a burden not only on the State, but also on the parent or guardian of every child, and on the child herself....
[bookmark: match194][bookmark: match372][bookmark: match346]The Constitution directs both burdens to achieve one end: thecompulsory education of children, free from the fetters of cost, parental obstruction, or State inaction. The two articles also balance the relative burdens on parents and the State. Parents sacrifice for theeducation of their children, by sending them to school for hours of the day, but only with a commensurate sacrifice of the State's resources. The right to education, then, is more than a human or fundamental right. It is a reciprocal agreement between the State and the family, and it places an affirmative burden on all participants in our civil society.
[bookmark: match356]22. While challenging the validity of the Act, the writ Petitioners uniformly accepted that a State undoubtedly has the power to legislate on this subject. But their grievance was that it was unreasonable; it fetters the rights of the parent, the teacher and the child; and it runs contrary to the Central Act. The Supreme Court, in Ahmedabad St. Xavier's College Society v. State of Gujarat : (1974) 1 S.C.C. 717, while dealing with the rights of religious minorities and educational institutions, has explained the right of parents in the following words:
[bookmark: match425][bookmark: match397]142. The parental right in education is the very pivotal point of a democratic system It is the touchstone of difference between democraticeducation and monolithic system of cultural totalitarianism. When the modern State with its immense power embarks upon the mission of educating its children, the whole tendency is towards state monopoly. ... Great diversity of opinion exists among the people of this country concerning the best way to train children for their place in society. Because of these differences and because of reluctance to permit a single iron cast system of education to be imposed upon a nation compounded of several strains....
[bookmark: match361][bookmark: match349]We also find that in St. Stephen's College v. University of Delhi : (1992) 1 S.C.C. 558, the Supreme Court held that the State undoubtedly has the power "to regulate the standard of education" and that "the institutions cannot decline to follow the general pattern of education under the guise of exclusive right of management. While the management must be left to them, they may be compelled to keep in step with others. There is a wealth of authority on these principles.
[bookmark: match480][bookmark: match481][bookmark: match78][bookmark: match74][bookmark: match62][bookmark: match57][bookmark: match56][bookmark: match54]23. While considering the challenge to an Act, Courts must interpret the Central Act and the State Act in a manner as to avoid conflict -vide Government of Andhra Pradesh v. J.B. Educational Society : (2005) 3 S.C.C. 212 : 2005 3 L.W. l; and Courts must ascertain whether the Parliament intended to lay down an exhaustive code leaving no room for the State to enact a law - vide Kanaka Gruha Nirmana Sahakara Sangha v. Narayanamma : (2003) 1 S.C.C. 228. The Supreme Court has also held that while considering the constitutionality, the Court should examine the scope and object of the two enactments and a provision of one legislation which may incidentally be on the same subject as covered by the other, and to achieve a different purpose, does not bring about repugnancy covered by Article 254(2) of the Constitution and they must be substantially on the same subject to attract the Article - vide Vijay Kumar Sharma v. State of Karnataka : (1990) 2 S.C.C. 562. If the State specifies a further eligibility qualification to the criteria laid down by the Indian Medical Council, there is no repugnancy -vide Ambesh Kumar v. Principal, L.L.R.M. Medical College, Meerut : 1986 (Supp) S.C.C. 543; nor is there repugnancy if the State prescribes standards higher or additional to those prescribed by the Central Act - vide State of Tamil Nadu v. S.V. Bratheep : (2004) 4 S.C.C. 513 : 2004 3 L.W. 541. Merely because there is a Central Act, it need not be interpreted so as to destroy the fabric and edifice of the State Actand it is possible to interpret the Central Act as well as the State Act harmoniously so that both are able to survive in their respective fields - vide Rukmani College of Education v. State of Tamil Nadu, : (2008) 1 M.L.J. 1217.
[bookmark: match60][bookmark: match482][bookmark: match483]24. In State of Uttar Pradesh v. Deepak Fertilizers & Petrochemical Corporation Ltd. : (2007) 10 S.C.C. 342, the Supreme Court held that for an Act to pass the test of constitutionality, it must not violate the right to equality of the people of India. It must not be repugnant to Article 14 of the Constitution and therefore, every law has to pass through the test of constitutionality which is nothing but a formal name of the test of rationality. In Bidhannagar (Salt Lake) Welfare Association v. Central Valuation Board : (2007) 6 S.C.C. 668, it was held that an Act which provides for civil or evil consequences must conform to the test of reasonableness, fairness and non-arbitrariness and the Act in question was held to be per se unreasonable, arbitrary and violating the principles of natural justice. The Supreme Court held that when a substantive unreasonableness is to be found in a statute, it may have to be declared unconstitutional.
25. In Public Services Tribunal Bar Association v. State of Uttar Pradesh : (2003) 4 S.C.C. 104, the Supreme Court held as follows:
28. In State of Bihar and Ors. v. Bihar Distillery Ltd. and Ors., : AIR 1997 SC 1511, this Court indicated the approach which the Court should adopt while examining the validity/constitutionality of a legislation. It would be useful to remind ourselves of the principles laid down which read:
[bookmark: match484]The approach of the court, while examining the challenge to the constitutionality of an enactment, is to start with the presumption of constitutionality. The Court should to try to sustain its validity to the extent possible. It should strike down the enactment only when it is not possible to sustain it. The court should not approach the enactment with a view to pick holes or to search for defects of drafting, much less inexactitude of language employed. Indeed any such defects of drafting should be ironed out as part of the attempt to sustain the validity/constitutionality of the enactment. After all, an act made by the legislature represents the will of the people and that cannot be lightly interfered with. The unconstitutionality must be plainly and clearly established before an enactment is declared as void. The same approach holds good while ascertaining the intent and purpose of an enactment or its scope and application.
In the same paragraph the Court further observed as follows:
The Court must recognize the fundamental nature and importance of legislative process and accord due regard and deference to it, just as the legislature and the executive are expected to show due regard and deference to the judiciary. It cannot also be forgotten that our Constitution recognizes and gives effect to the concept of equality between the three wings of the State and the concept of "checks and balances" inherent in such scheme.
26. The Supreme Court has also held that it is not for the Courts to decide which courses should be taught in a University and what should be the curriculum - vide P.M. Bhargava v. University Grants Commission : (2004) 6 S.C.C. 661, which dealt with the inclusion of a subject, viz. the science of Astrology, as a course of study in the university curriculum, the Supreme Court observed as follows:
13.... The courts are not expert in academic matters and it is not for them to decide as what course should be taught in university and what should be their curriculum. This caution was sounded in University of Mysore v. Govinda Rao : (1964) 4 SCR 575 wherein Gajendragadkar,J. (as His Lordship then was) speaking for the Constitution Bench held that it would normally be wise and safe for the courts to leave the decisions of academic matters to experts who are more familiar with the problems they face than the courts generally can be.... This principle was reiterated in Dr. J.P. Kulshreshtha v. Chancellor, Allahabad University : (1980) II LLJ 175 (SC) wherein it was held as under:
'While there is no absolute ban, it is a rule of prudence that courts should hesitate to dislodge decisions of academic bodies. But university organs, for that matter any authority in our system are bound by the rule of law and cannot be law unto themselves. If the Chancellor or any other authority lesser in level decides an academic matter or an educational question, the court keeps its hands off; but where a provision of law has to be read and understood, it is not fair to keep the court out'."
[bookmark: match485]19. A similar challenge to the inclusion of 'Jyotir Vigyan' as a course of study was made by one Dr. K. Natarajan by filing W.P. No. 13540 of 2001 (Dr. K. Natarajan v. Union of India) before the Madras High Court. Mr. Justice F.M. Ibrahim Kalifulla who heard the writ petition held that the very purpose of imparting education is to gain knowledge and therefore there should be every scope for making a study on very many subjects in order to enrich ones craving for knowledge. Any such attempt from any quarters in furtherance of that pursuit should not be stultified. The learned Judge further held that it was for the pupil concerned to select any particular field or subject in furtherance of his future career, and merely because the subject has got its basis or origin traceable to some cult, it cannot be held that same would only result in propagation of a particular religion. On these findings writ petition was dismissed. We are in agreement with view taken by Madras High Court."
27. In State of Madhya Pradesh v. Ram Raghubir Prasad A.I.R. 1979 S.C. 888, the Supreme Court held that the State has the power to prescribe textbooks. They categorically emphasised that no private publisher has a right to insist that his textbook shall be published by the Government and they upset the Government's textbook not because the Respondent publisher had a right to have his books necessarily considered by the Government, but because the syllabi had not been published prior to the prescription of textbooks. In Naraindas Indurkhya v. State of Madhya Pradesh : (1974) 4 S.C.C. 788, the Supreme Court dealt with the question whether the State Government could prescribe textbooks to the exclusion of other text books on the subject for use in primary and middle school classes. They held as follows:
[bookmark: match486][bookmark: match388][bookmark: match487]19. One thing is clear that in order to achieve a uniform standard of excellence in education in all the schools within the State, it is necessary that there should be uniform courses of instruction which are properly thought out and devised by experts on the subject and for giving proper and adequate training in such courses, there should be standardised text books. That would not only ensure uniformity in standard but also achieve efficiency in instruction. Moreover, it would prevent use of poor quality text books which frequently find way in the schools on account of certain dubious financial arrangements between the management and the printers and publishers of those text books. It is, therefore, in the interest of proper and healthy education of children that scientifically planned courses of instruction should be laid down and text books of high merit and excellence should be prescribed. That can never be regarded as unreasonable. Now when the Legislature decides to adopt mis course, the Legislature must necessarily entrust me task of laying down courses of instruction and prescribing text books to some authority fitted and equipped for mis purpose. We are concerned here only with prescription of text books and we will, therefore, confine our attention to that subject. The Legislature, when it enacted the Act of 1959, left the task of selecting and prescribing text books to be performed by the Text Books Committee but under Section 4, Sub-section (1) of the Act of 1973 the Legislature has provided that this task shall be performed by the State Government. Now it can hardly be disputed that for the purpose of selection and prescription of text books, the machinery of Text Books Committee would be more efficient and objective, and inspiring of greater confidence as to its fairness and impartiality than that of the State Government, but on that account alone the entrustment of the power of selection and prescription of text books to the State Government cannot be regarded as bad. The Legislature may choose one of several methods available to it for achieving its legislative end and the Court cannot interfere simply because it thinks that another method is better and should have been adopted by me Legislature, for ultimately it is for the Legislature in exercise of its legislative judgment to determine which of many possible memods it should in the circumstances adopt....
20. ...This Court, however, took the view mat no fundamental right of the Petitioners to carry on their business of preparing, printing, publishing and selling text books was infringed by the notifications issued by the State Government in furtherance of thir policy of nationalisation of text books for students and the Petitioners were, therefore, not entitled to any relief under Article 32 of me Constitution. Mukherjea, C.J., speaking on behalf of a unanimous Court, pointed out:
... These observations are equally applicable where the State Government instead of prescribing text books in exercise of the executive power does so in exercise of statutory power such as that conferred under Section 4, Sub-section (1). No fundamental right guaranteed to the Petitioners under Article 19(1)(g) is infringed if the State Government in exercise of the statutory power conferred under Section 4, Sub-section (1) does not prescribe text books printed and published by him. The challenge based on Article 9(l)(g) must, therefore, fail.
[bookmark: match166]28. In Minor Nishant Ramesh v. State of Tamil Nadu 2006 (2) M.L.J. : 2006 2 L.W. 1,it was held that by abolishing the Common Entrance Test for State Board students alone while making it mandatory to other Board students, the Act would be making an invidious distinction between State Board students and students of other Boards and therefore, the impugned legislation was arbitrary and violated Article 14 of the Constitution. In 2007 (5) C.T.C. 113 (supra), a Division Bench of this Court, while dealing with the right of minorities to establish and administer educational institutions of their choice, observed thus:
... In case the State evolves a policy on an overall assessment, a decision based on such policy shall not be interfered with. The Supreme Court in the judgment in Kesavananda Bharati Sripadagalvaru v. State of Kerala : AIR 1973 SC 1461, while considering the policy adopted by the educational authorities in the matters of permitting the starting of new school or of an additional school in a particular locality or an area, had observed as follows:
[bookmark: match488]The question of policy is essentially for the State and such policy will depend upon an overall assessment and summary of the requirements of the residents of the particular locality and other categories of persons for whom it is essential to provide facilities for education. If the overall assessment is arrived at after a proper classification on a reasonable basis, it is not for the Court to interfere with the policy leading to such assessment.
29. In Secretary, Malankara Syrian Catholic College v. T. Jose : (2007) 1 S.C.C. 386, the Supreme Court, held:
...(iii) The right to establish and administer educational institutions is not absolute. Nor does it include the right to malad minister. There can be regulatory measures for ensuring educational character and standards and maintaining academic excellence.... Such regulations do not in any manner interfere with the right under Article 30(1)....
In Public Services Tribunal Bar Association v. State of Uttar Pradesh, : (2003) 4 S.C.C. 104, the Supreme Court observed thus:
27.... Judicial system has an important role to play in our body politic and has a solemn obligation to fulfil. In such circumstances it is imperative upon the courts while examining the scope of legislative action to be conscious to start with the presumption regarding the constitutional validity of the legislation. The burden of proof is upon the shoulders of the incumbent who challenges it. It is true that it is the duty of the Constitutional Courts under our Constitution to declare a law enacted by the Parliament or the State Legislature as unconstitutional when the Parliament or State Legislature had assumed to enact a law which is void, either from want of constitutional power to enact it or because the constitutional forms or conditions have not been observed or where the law infringes the fundamental rights enshrined and guaranteed in Part III of the Constitution.
30. In Bishambhar Dayal Chandra Mohan v. State of Uttar Pradesh : (1982) 1 S.C.C. 39 : (1982) 95 L.W. 53 S.N., the Supreme Court held as follows:
33.... The expression 'reasonable restriction' signifies that the limitation imposed on a person in enjoyment of the right should not be arbitrary or of an excessive nature, beyond what is required in the interests of the public. The test of reasonableness, wherever prescribed, should be applied to each individual statute impugned, and no abstract standard, or general pattern of reasonableness can be laid down as applicable in all cases. The restriction which arbitrarily or excessively invades the right cannot be said to contain the quality of reasonableness and unless it strikes a proper balance between the freedom guaranteed in Article 19(1)(g) and the social control permitted by Clause (6) of Article 19, it must be held to be wanting in that quality.
[bookmark: match177]In State of Tamil Nadu v. St. Joseph Teachers Training Institute : (1991) 3 S.C.C. 87, the Supreme Court held thus:
7. ...and in that event, the minority institution has to follow prescribed syllabus for examination, courses of study and other allied matters. These conditions are necessary to be followed to ensure efficiency and educational standard in minority institutions.
In State of Bombay v. Bombay Education Society : A.I.R. 1954 S.C. 561, the Supreme Court held observed that undoubtedly the powers of the State to make reasonable regulations for all schools cannot be lightly questioned, insofar as their exercise is not inconsistent with or contrary to the Fundamental Rights guaranteed to the citizens.
[bookmark: match489][bookmark: match490]31. In P.A. Inamdar v. State of Maharashtra : (2005) 6 S.C.C. 537, the Supreme Court has dealt with the concept of education and the role it plays in transforming a society into a civilised nation. In paragraph 83 of that judgment, the Supreme Court has referred to Sole Trustee, Lok Shikshana Trust v. C.I.T. : (1976) 1 S.C.C. 254, where the Supreme Court had held that education means,
[bookmark: match491]the systematic instruction given to the young in preparation for the work of life; it also connotes the whole course of scholastic instruction which a person has received ... what education connotes ... is the process of training and developing the knowledge, skill, mind and character of students by formal schooling.
[bookmark: match492]In paragraph 87, the Supreme Court referred to Articles 41 and 51 of the Constitution and held that if the golden goals of the Constitution are to be achieved, the people have to be educated and educated with excellence. In the same judgment, they have held that, "no right can be absolute. Whether a minority or a non-minority, no community can claim its interest to be above national interest". In Modern School v. Union of India : (2004) 5 S.C.C. 583, the Supreme Court held that education is an occupation, "as per TMA Pai and therefore, the Fundamental Right to establish them is subject to reasonable restrictions under Article 19(6) of the Constitution.
[bookmark: match421]32. In T.M.A. Pai Foundation v. State of Karnataka : (2002) 8 S.C.C. 481, the Supreme Court had referred to the need of the community in the area where the institution is intended to be served. The Petitioners draw strength from this to support their case that there cannot be regulations which lay down that "one size fits all". In the same judgment, the Supreme Court held that the right to establish an educational institution can be regulated, but they must in general be to ensure proper academic standards, atmosphere etc. The Supreme Court also observed that some restrictions would be unacceptable. In the same judgment, as an answer to Question No. 4 posed by the Supreme Court, it was held that the right to administer education not being absolute, there could be regulatory measures for ensuring educational standards and maintaining excellence. According to the State, this is exactly what they have attempted to do by bringing in the 'Samacheer Kalvi Thittam'.
[bookmark: match408]33. In Islamic Academy of Education v. State of Karnataka : (2003) 6 S.C.C. 697, the Supreme Court had dealt in detail with reasonable restrictions and held that the width of the rights and limitations of institutions, whether run by a majority or minority, must conform to the maintenance of excellence and "with a view to achieve the said goal, indisputably the regulations can be made by the State" and then again, the Supreme Court had held that "some of the permissible regulations/restrictions governing enjoyment of Article30(1) of the Constitution are prescribing courses of study or syllabi or the nature of books".
[bookmark: match376][bookmark: match373][bookmark: match368][bookmark: match338][bookmark: match326][bookmark: match306][bookmark: match2][bookmark: match1][bookmark: match0][bookmark: match34]34. So, what follows from all these judgments is that we have to presume the constitutionality of the Act. We should read the Central Act and the State Act harmoniously so that both can be upheld. The manner in which repugnancy has to be understood has been specified in Adhiyaman's case (infra), where the Supreme Court explained how a State Act could be repugnant to the Central Act without running totally contrary to the Central Act. The Supreme Court has held that the State has the right to regulate the standard of education, but at the same time, the parents' right is also a pivotal point in the democratic system. The State can lay down standards which are higher than the standards laid down in the Central Act. The Act has to be reasonable and cannot violate the right of equality; it should be fair. The decision of academic matters are best left to experts who are familiar with it and Courts may not interfere with it. The State can prescribe textbooks. The suitable curriculum based on a general consensus which accords with classroom should be evolved. If the State, in the interest of proper and healthy education, prescribes textbooks of high merit and excellence, it cannot be regarded as unreasonable and when the legislature decides to adopt this course, it must necessarily entrust this task to some authority. The State can impose conditions which prescribe syllabus, courses of study, regulations of conditions of employment of teachers etc. and the State can make regulations with a view to achieve the goal of maintenance of excellence. Even the International Conventions uphold the authority's right to lay down minimum standards of education while protecting the right of choice of the parent and child.
[bookmark: match29][bookmark: match130]35. In 2002 (II) C.T.C. 344 (cited supra), the Tamil and English Schools Association, challenged the Government Order issued by the State prescribing that two out of three subjects in all nursery and elementary schools shall be taught in Tamil medium, apart from teaching Tamil as a subject. The Full Bench struck down the said G.O. terming it irrational, arbitrary and violative of Article 14 of the Constitution. Some of the reasons given by the Full bench for arriving at this conclusion are:
a) A reading of the report of the committee would only show that it has only expressed its view in the matter and there is absolutely nothing to show that it considered the views expressed by others.
[bookmark: match96]b) The statement of, Dr. V.C. Kuzhandhaiswami in his statement issued in the year 1992, when he was the Vice Chancellor of Indira Gandhi Open "University, New Delhi that "there should be a realistic approach when dealing with ticklish problem. Tamil should no doubt be made as a compulsory subject of study from LKG class. English medium may be permitted, if that is the choice of the parents.." (vide page Nos. 78 and 81 of Annexure E filed by the State)
[bookmark: match93]c) The committee should have called for statistics from each and every school in the State and examined the same in detail to find out if the students are directed to study the subject in Tamil/mother-tongue whether
it will affect them in any manner which should mean a time consuming process and which is absolutely necessary.
[bookmark: match143][bookmark: match150]d) There are certain annexures to the report. One annexure is to the effect that one Joint Director (Education Department) Tamil Nadu met eleven high officials of the Education Department of Andhra Pradesh at Hyderabad on a single day i.e. on 27.5.1999, discussed the matter with them and obtained information from them with regard to the administration and functioning of all the Schools.
... We do not understand why the Joint Director should have acted in such a hasty manner....
e)When there is a change of policy, which had been there for over a period of half a century, it should have in all fairness called upon the Board of Matriculation Schools, the Managements' Association and the Parents' Association by sending individual communications to them to appear before the committee on a particular day to express their views. This is because of three reasons:
(1) The Government gave recognition to the Schools without any condition and at every stage since 1950 it has been clearly understood that English shall be the medium and in fact it has been so;
(2) Parents opted these schools instead of Anglo Indian or C B. S. E., Schools;
[bookmark: match493][bookmark: match494](3) While constituting the committee the Government ignored G.O. Ms. No. 1720 (School Education C2 Department), dated 25.7.1977 in which the Government clearly laid down that the Matriculation Board shall advise the Director of School Education which consists of representatives from the Management/Head of the School/public.
[bookmark: match495]f) One has to remember that education policy cannot be changed every now and then. It should be precise and complete. It must be a long term policy.
g) The State cannot be heard to say that it will face the situation as and when they come and take remedial measures, particularly when the committee and the State Government have not even applied their mind or taken pains to find out the problems that may arise.
h) Even on the date of hearing the State could not place materials before us to demonstrate that there are sufficient number of schools with different mediums in all places and that the G.O. can be implemented without any difficulty. The committee/Government should have conducted a detailed study of each School/area etc., before taking any decision.
i) On a careful examination of the entire matter, we are of the clear view that Government also failed to consider the relevant materials/factors and took into consideration irrelevant materials/factors. In view of this, G.O. has to be quashed as irrational.
j) It may be pointed out that in the cases with which we are concerned there was only a Government Order and the change in the policy is not by any legislation ...the Matriculation Schools have been teaching in English medium for over fifty years. They have been permitted to continue ever since the date of recognition of all the Schools and that recognition has been granted without any condition.... In the circumstances, we are of the considered opinion that the managements are perfectly justified in claiming that on the principles of legitimate expectation the impugned order is liable to be quashed which order, we have already found to be irrational, arbitrary and unreasonable.
k) Referring to the Convention on The Rights of the child and several Supreme Court decisions, the Full Bench held that, it is almost an accepted proposition of law that the rules of customary international law which are not contrary to the municipal law shall be deemed to be incorporated in the domestic law. "Equally well established is the rule of construction that if there be a conflict between the municipal law on one side and the international law or the provisions of any treaty obligations on the other, the Courts would give effect to municipal law. If, however, two constructions of the municipal law are permissible, the Courts should lean in favour of adopting such construction as would make the provisions of the municipal law to be in harmony with the international law or treaty obligations.
[bookmark: match496][bookmark: match497]1) As to the question whether the right to education will include the right to choose the medium of instruction and whether the parents can exercise such a right on behalf of the child the Full bench held that a parent is entitled to direct and education of his son in the manner he considers best suited and to guide thereby his future prospects. The State has no concern and we hope no right to direct him to do so in a particular manner.
m) From the above discussions we sum up as under:
[bookmark: match498]...Under Article 21 of the Constitution, a citizen has a right to safeguard the privacy of his own, his family, marriage, procreation, motherhood, child bearing and education among other matters - People 's Union for Civil Liberties' case : AIR 1997 SC 568.
- Children must be given opportunities and facilities to develop in a healthy manner to improve the conditions of freedom and dignity-Article 39(f) of Constitution of India;
- Court must interpret the constitution in a manner which would enable the citizens to enjoy the rights guaranteed by it in the fullest measure - Sakal Papers (P) Ltd's case : (1962) 3 SCR 842.
[bookmark: match499]A true democracy is one where education is universal, where people understand what is good for them- Unnikrishnan's case : (1993) 1 SCR 594.
[bookmark: match224]Parent has the right coupled with the high duty to recognise and prepare the child for additional obligations. The parental right in the matter of education is very pivotal point of a democratic system-St. Xaviers College case : (1975) 1 SCR 173.
[bookmark: match213][bookmark: match208][bookmark: match163][bookmark: match167][bookmark: match500]n) The parents on behalf of the children can call upon the State to provide free education upto 14 years. Now the parents are not demanding the State to provide education. They desire and only want to be left alone to decide. It is not as if, they want their children to learn something, which is prohibited under law. All that they want is to educate their children all the subjects of their choice. Certainly, it cannot be said that the nation's image and dignity will be affected, as the language English has already been accepted by this nation as an 'associate language. No one can claim to know better than the parents about the child, to decide, as to what the child requires in the sphere of education and such a decision they take keeping their duty in mind to shape the career and destiny of their child. With the nation touching a population of 100 crores and the State of Tamil Nadu with more than 6 crores, may not be able to do much in view of the limitations and constraints on them. First, the State has to endeavour to provide food and shelter to every one and education comes only thereafter. It can safely be said that the only logical conclusion that flows from the various decisions referred to supra and the discussions made above, is that the right to education is a fundamental right, which also includes the right to choose the medium of instruction and it can be exercised by the parents on behalf of their children.
[bookmark: match501]o) The stand of the parents is that they have a pivotal/prior right to decide what kind of education their children require and this they have to decide keeping in mind various factors. The greatest anxiety of the parents is mat when in today's world the Darwin's theory of 'Survival of the fittest' is found to be more and more true, they have to prepare the children in such a way to meet the future challenges so that they will lead their life with dignity in future.
36. Susan Epperson v. State of Arkansas (1968) 21 L. Ed.2d 228 was a case before the United States Supreme Court, which dealt with State of Arkansas law prohibiting teachers in the State Schools from teaching the Darwinian Theory of Evolution. The U.S. Supreme Court held that the statute was contrary in violation of the 14th Amendment as conflicting with the constitutional prohibition of State laws respecting an establishment of religion or prohibiting the free exercise thereof. In the celebrated Scopes case, viz. Scope v. State of Tennessee 154 Term 105, the statute was held to be unconstitutional because it,
tends to hinder the quest for knowledge, restrict the freedom to learn and restrict the freedom to teach and therefore, was an unconstitutional and void restraint upon the freedom of speech guaranteed by the Constitution".
The antecedents of today's decision are many and unmistakable. They are rooted in the foundation soil of our Nation. They are fundamental to freedom. Government in our democracy, state and national, must be neutral in matters of religious theory, doctrine and practice. It may not be hostile to any religion or to the advocacy of no-religion."
[bookmark: match409][bookmark: match426]Judicial interposition in the operation of the public school system of the Nation raises problems requiring care and restraint. Our courts, however, have not failed to apply the First Amendment's mandate in our educational system where essential to safeguard the fundamental values of freedom of speech and inquiry and of belief. By and large, public education in our Nation is committed to the control of state and local authorities. Courts do not and cannot intervene in the resolution of conflicts which arise in the daily operation of school systems and which do not directly and sharply implicate basic constitutional values. On the other hand, 'the vigilant protection of constitutional freedoms is nowhere more vital than in the community of American schools' - Shelton v. Tucker 364 US 479. As this Court said in Keyishian v. Board of Regents 385 US 589, the First Amendment 'does not tolerate laws that cast a pall of orthodoxy over me classroom'." 37. As early as 1923, in Meyer v. Nebraska 262 U.S. 290, the United States Supreme Court has held as unconstitutional an Act which made it a crime to teach any subject in any language other than English to pupils who had not passed the Eighth Grade. The Court, while recognising that the purpose was to promote civic cohe-siveness and while acknowledging the State's power to prescribe the school curriculum, held that "these were not adequate to support the restriction upon the liberty of teacher and pupil. In the separate opinion of Justice Stewart, J., who agreed with the result, he observed, "The States are most assuredly free to choose the curriculums for their own schools. It is one thing for a State to determine that the subject of higher mathematics or astronomy or biology shall or shall not be included in the public school curriculum. It is quite another thing for a State to make it a criminal offence for a public school teacher so much as to mention the very existence of an entire system of respected human thought." Justice Stewart felt that such kind of criminal law definitely impinge upon the guarantees of free speech. In West Virginia Board of Education v. Barnette 319 U.S. 624, Justice Jackson observed as follows:
The very purpose of a Bill of Rights was to withdraw certain subjects from the vicissitudes of political controversy, to place them beyond the reach of majorities and officials and to establish them as legal principles to be applied by the courts. One's right to life, liberty, and property, to free speech, a free press, freedom of worship and assembly, and other fundamental rights may not be submitted to vote; they depend on the outcome of no elections.
[bookmark: match502][bookmark: match503]38. In South Africa, the State brought in reforms in the educational policy there had been a history of racial injustice. A law was enacted to remedy the results of the racially discriminatory laws and practices of the past. It was to give effect to the constitutional right to education, it specifically upholds "the rights of learners, parents and educators". In Head of Department: Mpumalanga Department of Education and Anr. v. Hoerskool Ermelo and Anr. 2010 (2) S.A. 415 (CC), the Court held as follows:
...A just and equitable order may be made even in instances where the outcome of a constitutional dispute does not hinge on constitutional invalidity of legislation or conduct. This ample and flexible remedial jurisdiction in constitutional disputes permits a court to forge an order that would place substance above mere form by identifying the actual underlying dispute between the parties and by requiring the parties to take steps directed at resolving the dispute in a manner consistent with constitutional requirements. In several cases, this Court has found it fair to fashion orders to facilitate a substantive resolution of the underlying dispute between the parties. Sometimes orders of this class have taken the form of structural interdicts or supervisory orders. This approach is valuable and advances constitutional justice particularly by ensuring that the parties themselves become part of the solution.
[bookmark: match504][bookmark: match505]In Christian Education South Africa v. Minister of Education 2000 (4) SA 757, the Constitutional Court of South Africa observed as follows:
In essence, the Court must engage in a balancing exercise and arrive at a global judgment on proportionality and not adhere mechanically to a sequential check-list. As a general rule, the more serious the impact of the measure on the right, the more persuasive or compelling the justification must be. Ultimately, the question is one of degree to be assessed in the concrete legislative and social setting of the measure, paying due regard to the means which are realistically available in our country at this stage, but without losing sight of the ultimate values to be protected....
Each particular infringement of a right has different implications in an open and democratic society based on dignity, equality and freedom. There can accordingly be no absolute standard for determining reasonableness.
[bookmark: match389][bookmark: match371][bookmark: match321]39. Bel Porto School Governing Body and Ors. v. Premier of the Western Cape Province and Anr. 2002 (3) SA 265, is a case where the issues raised are somewhat similar to this case There the South African Government pursued a policy to give effect to the Constitutional imperative to introduce equity into its educational system. Here the State declares that its object is to give effect to the Constitutional imperative of social justice and education to children. In Bel Porto, the schools did not dispute the validity of the policy's goal, nor did they dispute the core aspects of that policy. But they complained that the rationalisation programme imposes an unfair burden on them and they were neither informed adequately about the programme nor were they consulted. Here too, the schools do not dispute the power of the State to legislate in this regard, nor do they question the worth of the object, but they do question whether the object will be achieved by this Act. They complain that this uniform system, if implemented, would impose an unfair restriction and as in the South African case, that they were neither informed adequately nor were they consulted. In Bel Porto, the question was regarding the norm for determining the total number of staff and the service contracts and conditions for me workers available from the Department and the disparity between the workers from other Education Departments and the Appellants schools. Here me objection is to the imposition of norms regarding the syllabus and textbooks. So, the issues are different, but some of the observations there throw light on the issue that is before us. The purpose of the scheme in Bel Porto was to promote equality and the purpose of the policy was to equalise the "education system and to put all schools on the same level". That purpose is not very different from the purpose of this Act. The following paragraphs in Bel Porto are relevant:
[bookmark: match375]The approach now adopted by the courts of England to judicial review in public law cases, is that "the intensity of review. .. will depend upon the subject matter in hand". Thus, action affecting rights protected under the Human Rights Act usually calls for heightened scrutiny and more intensive review than action affecting other rights or interests. As we have heard no argument on whether under our law the intensity of review in cases involving the infringement of particular rights may require a stricter standard man rationality, I prefer to express no opinion on that issue. The present case is concerned with policy matters relating to attempts to introduce equity into an inherently unequal education system, with all the difficulties attaching to that. The changed policy does not infringe any constitutional or other rights of the Appellants. It is a case in which courts should tread warily.
I would add only this. Policy is not written in stone. It can be adapted from time to time to meet the exigencies of particular cases. If the Appellants consider that their special needs call for some special consideration in relation to the re-deployment process, or the cost of retrenchment, it remains open to them to continue to press their case for such relief. But it is the Department and not this Court that must decide this question.
[bookmark: match506]In this case, the policy relates to the education of children. We have to tread warily. We must understand that the attempt to introduce equality in the schools in question to achieve social justice is fraught with difficulties. The schools had been following different paths till X Std until they merged under the State umbrella for XI and XII Stds The Policy allowed it. But as observed above "policy is not written in stone" so we should see if the change of policy meets the constitutional requirements without offending any fundamental rights.
[bookmark: match232]40. The existing procedure in the four streams of education for prescribing syllabus and text books by the State Government is tabulated hereunder:
Class & Subject Matriculation Schools Anglo Indian Schools Oriental Schools State Boards
Class I to IX-All
subjects other than
Language Only Syllabus Only Syllabus Text book - power under Regulation
42, but not prescribed Common Text Syllabus and books
Class X - All Subjects other than language Separate syllabus and text books Separate syllabus and text books Common Text Syllabus and books
Class XI & XII-
All Subjects other
than language Common Syllabus and Common Texts Streams Books for 4
Tamil Language Class I to X Syllabi & Text books Syllabi & Text books Syllabi & Text books Syllabi & Text books
[bookmark: match391]Tamil Language Class XI and XII Common Syllabus and Text books for All 4 streams
Other Langage Class I to IX Syllabus Syllabus Syllabus Syllabus and Text books
Other Language Class X Syllabus and Text Books Syllabus Syllabus Syllabus and Text Books
Other Language Class XI & XII Common language Syllabus and for all 4 streams Text books adopted for each
This is the position that has prevailed till now. So all the schools following different systems have followed the State prescribed syllabus. Perhaps till now, it was more recommendatory in nature, but now the Act makes it mandatory. But all the schools have accepted the State's power to prescribe syllabus. Of course, now the State also prescribes the textbooks. We will examine the legality of that in the latter part of this judgment.
[bookmark: match507][bookmark: match113]41. There is no dispute that the syllabus is prepared by the State for Anglo-Indian Schools and for Matriculation Schools also. In fact, in the revised syllabus for matriculation schools which was prepared by the High Level Committee under the Chairmanship of Dr. A. Gnanam, the objective did not seem to be very different from the objectives that the State intends to introduce by the 'Samacheer Kalvi Thittam'. And, it is clear from the preface that the syllabus that is prepared intends to include a curriculum to facilitate a smooth, seamless transition when the Matriculation students move to the State or Central Board Curriculums in Standards XI and XII. There is no dispute that in Standards XI and XII, all the four streams merge into one. Therefore, students belonging to any of the four streams that are included in the Act will either join the State Board Curriculum for Standards XI and XII or the Central Board Curriculum for Standards XI and XII, depending on the students' choice or the parents' choice. Therefore, ultimately the road leads to the same goal post. The matriculation schools who are the Petitioners herein have accepted the Revised syllabus for Matriculation schools without any protest. Their case is that this syllabus is recommendatory and it is not a strait-jacket formula. The State has professed that one of the objectives in introducing 'Samacheer Ka-livi Thittam' is to reduce the load on the students. A chorus of objection is raised by the Petitioners stating that reduction of learning load equates to reduction in quality. According to them, any syllabus prepared by the State will be inferior to the syllabus that the matriculation schools have followed since the State's object is to reduce the learning load. We do not think we can sustain this objection since in the preface to the revised syllabus for Matriculation Schools brought into force from 2005-2008, it is stated that "there has been a conscious effort to reduce the learning load of the students ... any substantial reform in this aspect should be done only with the joint effort of other Boards". The preface also indicates that this reduction has been made without lowering the competitiveness of the system and the parents' attitude and aspirations. The State's stand is that this Act has also reduced the load without diluting the quality.
[bookmark: match89]42. We have already seen that the Petitioners had not really challenged the power of the State to legislate. The Petitioner-schools and the two other streams, viz. Oriental and Anglo-Indian Schools, have already subjected themselves to State's regulation for Classes XI and XII. The Tabular column above also shows that even upto Class X, the Oriental Schools follow only the State Board syllabus and textbooks and the change that is effected by the introduction of theAct cannot be attacked as unreasonable. In the Tamil Nadu Code of Regulations for Matriculation Schools, Regulation 7 provides that the schools will continue to be fee based, that the schools can use English as medium of instruction and they will continue to be free to innovate with regard to curriculum except for the last one year. For Anglo-Indian Schools, the Government reserves under Regulation 42, both the right to forbid and the right to prescribe the use of books.
[bookmark: match91][bookmark: match381]43. We have already noted that the Petitioners contended that the State has the power to legislate in this subject of Education. It is clear from the scheme of the Central Act that the National Curriculum policy must be implemented by the State through either the academic authority or the State Council. So we have to see if both the Acts can coexist. We have condensed the law laid down in the various decisions., and we find that the Supreme court has clearly held that the State can lay down the syllabus and also prescribe the tex-books. The recommendation of the various commitees and the National groups also recommend that in the interest of social justice a common pattern can be evolved, while leaving the space for independence and improvisation of the schools intact.
[bookmark: match286]44. The Act aims to bring social justice and quality education. The Petitioners are very sceptical about this. According to them, social justice will not be achieved by this process, and on the other hand, what is likely to happen is, levelling down of the excellent to the mediocre. According to them, the textbooks prescribed by the Government will not be adequate to equip the students to meet the global challenge.
[bookmark: match508][bookmark: match509][bookmark: match510][bookmark: match424]45. As early as in 1964-66, the Education Commission had recommended that a common school system of education would bring together different social classes and would promote equality and integration among people. The Commission was of the opinion that, "educationitself is tending to increase social segregation and to perpetuate and widen class distinctions... mis is bad not only for the children of the poor, but also for the children of the rich and the privileged classes" and that, "by segregating their children, such privileged parents prevent them from sharing the life and experiences of the children of the poor and coming into contact with the realities of life also render the education of their own children anemic and incomplete".
[bookmark: match416][bookmark: match407][bookmark: match343]46. According to the Commission, if these evils of division and disparity are to be eliminated and if education system is to become a powerful instrument of social and national integration, then we must move towards a common school system of public education. For example, the affluent child will know that there is life beyond an air-conditioned room. Even from her early age, she will also learn that there are some of his classmates who may come from homes which are smaller than a single room in her house and she will learn that the divisions are only on the surface, but really they are one. In the same way, the child who hails from a lower income household will perhaps perceive that by education and effort (hard work), the vistas of his world will be widened. According to the State, this is their object, viz. to promote social justice and to remove the divisions. According to the State, the object of the Act is to remove the elitist attitude of children of urban schools, since all the schools would be following a common syllabus as laid down by the State."
47. The great poet Bharati described this in the following words:
There are kittens of different colours - Grey, Black, Brown and White, but they are the same. Can we say one is superior and the other is inferior because of the difference in their colour?
[bookmark: match322]According to the State, the new system would also facilitate movement of children easily from one stream of education to the other in view of the common syllabus.
Considering all the factors, we cannot describe that the Object of theAct is unreasonable or arbitrary.
48. The Petitioners submitted that there is a huge difference between the concept of a common school system and uniform school system as according to them, the uniform school system would allow no flexibility and it would not be decentralised, which is what the National Curriculum Framework insists, and it will allow no flexibility to the teachers.
[bookmark: match282]49. This submission may be right in that the perception of a common school system differs from the perception of a uniform school system. But considering the main objects of bringing the Act, viz. social justice and quality education, we will understand uniform school system to mean a common school system which will give a greater academic freedom and reflect the diversity of the country, moving from the present rigidity with flexibility, textuality and plurality as the defining principles. In the United States of America, when there was a change in policy it was attacked as a "dumbing down" of textbooks. This dumbing down is what is the main apprehension of the Petitioners. Petitioners submitted that there is a huge difference between the concept of a common school system and uniform school system as according to them, the uniform school system would allow no flexibility and it would not be decentralised, which is what the National Curriculum Framework seems to indicate, and it will allow no flexibility to the teachers.
[bookmark: match511][bookmark: match512][bookmark: match513]50. Materials were produced before us giving the names of the Draft Syllabus Committee constituted for 'Samacheer Kalvi' and we found that apart from Senior Lecturers of D.I.E.T. in various districts, Post-Graduate teachers from across the State from Matriculation Schools, Anglo-Indian Schools and Higher Secondary Schools had been invited to suggest and to prepare the draft syllabus. A fairly broad based group of people had been invited to prepare the syllabus. The fears of the Petitioners that the textbooks that are prescribed by the State would not match the textbooks that they have been using appears to spring from their comparison of the existing State Board textbooks with the textbooks used by the matriculation schools. The materials produced before us - and a sample textbook was also shown - clearly shows that the State wants to make a clean break in designing the textbooks bearing in mind broadly the suggestions made by the various committees hitherto and also the suggestions of theeducation experts whom they had on their team. Repeatedly, the learned Additional Advocate General submitted that the Petitioners shall not base their conclusions on the students who study in the State Board Schools, but what the State has produced now is an effort to improve the education standards and to give quality education.
[bookmark: match514][bookmark: match515]Without equality in education, to all the children in the State, there will not be a real democracy. The children cannot live in water-tight compartments based on class and social divisions. There should be free interaction and integration. The State has the right to introduce a legislation with such an object in mind. We will also, in the later paragraphs of the judgment, consider whether they can use police power to enforce such a system, whether they can lay the schools on "Procrustean beds" and cut them or stretch them to size. We can not ignore that the flower of education can flourish only on the fertile soil of freedom of thought and expression.
[bookmark: match516][bookmark: match205]51. The Petitioners contended that by reduction of exams, the quality of education will be reduced. We do not think so. It is clear from the National Curriculum Framework that the State wants to move the children away from a marks-driven/exam-driven regime into a system where learning becomes joyful and therefore, the statistics given regarding the number of papers that a matriculation student writes does not recommend the case of the Petitioners to us. In the counter filed by the Respondents, they have refuted the averments that there is no proper infrastructure and they have submitted certain details regarding the improvements done during the year 2006-2007 which relate to provision of computers to Government Higher Secondary Schools, construction of classrooms under the 'Sarva Shiksha Abhiyaan' Scheme, introduction of activity based learning in all schools from Standards I to IV, release of NABARD Bank's assistance for building, drinking water facilities, toilets and furniture to Government Higher Secondary Schools and imparting yoga training. It is also stated that the activity based learning methodology is submitted on the Rishi Valley Experiment on children's learning. By this method of learning, the process of learning is structured and the child can move forward through the ladder system on his own pace without omitting any of the competencies. According to the Respondents, this methodology addresses the multigrade and multilevel teaching. This ABL methodology has been introduced in Chennai Corporation Schools in the year 2003. There are certain great advantages of ABL methodology. Classroom becomes a comfortable zone for children; students' absenteeism is reduced; there is self-examination; there is scope for peer teaching and peer learning; lessening of burden of homework; teacher-parent relationship gets strengthened; teacher-child relationship becomes more meaningful etc. and the Respondents state that the children who study in ABL system perform well in Tamil, Mathematics and Science.
[bookmark: match200]52. One of the great international Tamil scholars, Professor Zvelebil has written,
[bookmark: match196][bookmark: match185]If it is true that liberal education should liberate by demonstrating the cultural values and norms foreign to us by revealing the relativity of our own values, then the discovery and enjoyment of Tamil literature and even its teaching ... should find its place in the systems of western training and instruction in the humanities.
[bookmark: match173][bookmark: match307]While this shows his opinion of the greatness of Tamil as a part of universal heritage, it also shows that education in the real sense should not have strict compartments, but rather it should be a discovery of different values and different norms so that we assimilate the best from everywhere. Therefore, we have to make sure that the Act is construed or understood as acknowledging the freedom of the parents to choose the mode of education for their child rather than restricting it.
[bookmark: match359][bookmark: match517][bookmark: match518]53. It was contended on behalf of the Petitioners that since the Code of Civil Procedure and the Code of Criminal Procedure are in the Concurrent List, the bar of suits in Section 14 and the penal provisions in Sections 11 and 12 of the present Act would amount to an encroachment into a field occupied by the Centre unless the President's assent is obtained under Article254(2) of the Constitution. On the other hand, the learned Additional Advocate General submitted that there are very many Acts where there are such bars and penal provisions and where the Governor's assent alone has been obtained. We do not think the submissions of the Petitioners in this regard can be accepted. There is no central enactment relating to school with which these provisions collide. It is only then that these two sections will amount to an encroachment. The Act really is a legislation on the subject covered by Entry 25 of List-Ill.
[bookmark: match139]54. Even if we accept that by introducing a section relating to bar of suit the enactment would come under Entry 13 of List-Ill, which deals with civil procedure including all matters included in the Code of Civil Procedure, the obligation to obtain Presidential assent will only be "where the legislations, though enacted with respect to matters in an allotted sphere, overlap and conflict" - vide Government of Andhra Pradesh v. J.P. Educational : (2005) 3 S.C.C. 212 : 2005 3 L.W. 1. In Federation of Hotel and Restaurant Association of India v. Union of India, : (1989) 3 S.C.C. 634, the Supreme Court held that, "it is trite that the true nature and character of the legislation must be determined with reference to the question of the power of the legislation. The consequence and effect of the legislation are not the same thing as the subject matter". Following this, in Government of Tamil Nadu v. K. Sevanthinatha Pandarasannathi 2009 (3) L.W. 773, this Court has held as follows:
The true nature and character of the section, is that the State intends that for the better and proper administration only a citizen shall be qualified to be a trustee. So the State imposes a disqualification on non-citizens from holding the post. It cannot be said that it is an unreasonable classification nor that it is totally disconnected to the object sought to be achieved. The State Legislature can enact laws in respect of a religious institution. If as a consequence foreigners are disqualified from holding the post, then that cannot be a reason for holding that the Legislature has made an inroad into the field covered by List I.
[bookmark: match415]In this case, the writ Petitioners, concede that the State can enact this law as long as it is not in conflict with RTE Act. The mere fact that there is a bar of suit with regard to the subjects covered by this Act will not be a reason to hold that, by that provision, the legislation has encroached into the area occupied by the Parliament under Entry 13 of List-III. So, this objection is rejected.
[bookmark: match396][bookmark: match366]The objection that this Act makes and invidious discrimination between the State Board schools and the Central Board schools cannot be accepted. The Petitioners and the Anglo-Indian Schools and the Oriental Schools any way come under the State umbrella after X standard. This Act only extends the umbrella right down to cover all children from Standard I.
[bookmark: match347][bookmark: match324][bookmark: match289]Therefore, we find that the object of the Act is in tune with the Constituional principles and the International Conventions. We do not think that the Act fails for want of Presidential assent. We do not think that the Act fails for non-inclusion of other streams of education, e.g., C.B.S.E., I.C.S.E., etc. We will examine the validity of the specific sections hereinafter.
[bookmark: match330]55. Validity of the Act tested section-wise:
I. Section 3
3. (1) Every school in the State shall follow the common syllabus and text books as may be specified by the Board for each subject,-
(a) in Standards I and VI, commencing from the academic year 2010-2011. (b) in Standards II to v. and Standards VII to X from the academic year 2011-2012.
(2) Subject to the provisions of Sub-section (1), every school in the State shall,-
(a) follow the norms fixed by the Board for giving instruction in each subject;
(b) follow the norms for conducting examination as may be specified by the Board.
[bookmark: match519]Section 3 of the Act, read as a whole, makes it mandatory for every school to follow the common syllabus and textbooks as may be specified by the Board for each subject and it is also mandatory for the school to follow the norms fixed by the Board for giving instruction in each subject and to follow the norms for conducting examination as may be specified by the Board. This pattern will commence from Academic Year 2010-2011 for Standards I and VI and for Standards II to v. and from VII to X, from the Academic Year 2011-2012.
[bookmark: match230](a) Date of Commencement of the Act:
[bookmark: match223][bookmark: match188][bookmark: match183][bookmark: match169][bookmark: match315]The State has actually made ready the textbooks only for Standards I and VI. According to theAct, all schools shall follow these textbooks for Standards I and VI commencing from the Academic Year 2010-2011 and for Standards II to v. and VII to X, from the Academic Year 2011-2012. The reason for having two different dates for different classes is that the State has not made ready the books for the other classes. In Ram Ragubir Prasad's case (supra), which we have already seen, the Supreme Court upset the Government's textbooks because the syllabi had not been published prior to the prescription of the textbooks. In this case too, theAct has not prescribed the syllabi or the Act does not contain any schedule which spells out he syllabi. Moreover, the common syllabus is only meant for the curricular subjects, which are the five subjects, i.e., Mathematics, Science, Social Science, English and Tamil. The norms have not been specified in the Act either as an annexure or in the schedule or in the definition. The syllabus has not been laid down sufficiently early. We have already seen in the Full Bench decision that education policy for children must be free from ambiguity and it should have clarity. We have already held in the paragraphs above that the State has the power to bring in a system of education common to all. But no prejudice will be caused to anyone if we postpone the commencement of the Act for Standards I and VI; on the other hand, there will be better clarity and certainty in the minds of the teachers, the schools and the children. The norms, the syllabus and the textbooks shall be made known to all the stakeholders - the teachers, the students, the parents and the schools - before introducing it in the academic year. This shall be done for all classes only from Academic Year 2011-2012 or whenever they are made ready and known to the parties concerned.
[bookmark: match520][bookmark: match521][bookmark: match522][bookmark: match422](b) Norms for giving instructions: Section 3(2)(a) of the Act states that the schools shall follow the norms fixed by the Board for giving instruction in each subject. The first step before Section 3(2) is translated into action is for the State to lay down the norms. The norms have to be specified with clarity; it should allow flexibility and innovation. Until the State specifies the norms, no school can be expected to follow it. When we asked the learned Additional Advocate General what was meant by 'norms', he answered that it only means the 'hours of teaching'. The Act does not explain what the word 'norms' indicates. In fact, in the Yash Pal Committee Report, it was highlighted that one of the problems faced by the curriculum board is the perception of teachers that the content of the textbook is a rigid boundary. So, if rigid boundaries are laid down for teachers, the Yash Pal Committee says, boredom is the inevitable outcome. If the children are bored, then the laudable aim for which the Act has been introduced will fail even at the starting point. The Yash Pal Committee also suggested that there should be greater autonomy to classroom teachers to develop curricular materials best suited to the needs of the local environment. We saw in Meyer v. Nebraska (supra) that the State's power to prescribe the school curriculum does not extend to restricting the liberty to teacher and pupil, and the United States Supreme Court also declared that while it is one thing for a State to determine that a particular subject shall or shall not be included in the public school curriculum, it is quite another thing to make it a criminal offence to mention the very existence of an entire accepted system of thought. The Schools Act of South Africa upholds the rights of parents, learners and educators, which means teachers. A teacher constantly under the scan ner as regards norms is not likely to be an in-spiring teacher, nor will she promote excellence.
[bookmark: match334]ii. In NCF-2005, stress is laid on individual teachers exploring new avenues of transacting the curriculum. It is observed there that these efforts are sometimes creative and ingenious, but largely remain unnoticed. It also underscores the importance of creating among teachers a sense of their own agency, which in turn, will foster a sense of greater involvement and commitment to their work. A teacher who is always looking behind her shoulder to see if the State is watching her will subliminally transmit that fear and apprehension to her students. This will not be in the best interest of the child. Children who are taught by such teachers who are persistently worried about breaking the norms and incurring the State's wrath can never meet the global challenges nor will their education be qualitatively excellent. The State can only indicate the broad syllabus pattern. It cannot lay down the specifics for adherence, That would defeat the object of the Act. It would be an unreasonable restriction on the rights of the teacher. It is also contrary to the National Curriculum Framework.
[bookmark: match523]iii. The teacher plays an important role especially in the early years of the child. DCS-2009 states that "the teacher is a facilitator rather than the central figure in such processes. She/he is not the only learning resource. Children learn individually, from each other and in large groups ... Children learn to learn while learning". For the teacher to be an ideal facilitator, she has to have autonomy, independence and definitely "play in the joints". iv. In order to achieve social justice, which is proclaimed as the ultimate object of the Act, a teacher will have to modulate the way she transacts with a child who comes from an educated ambience and a child who is probably a first generation scholar. The State cannot lay down a norm which is a 'one size fits all'. We are even doubtful whether the State can exactly specify the number of periods that a teacher shall teach a particular subject. The school may decide that for a particular class, one more hour of say, Science or Maths, as the case may be, is necessary, then the school should have the flexibility to make the necessary changes. Realistically speaking though, we have our own doubts whether the majority of the schools in our State devote such thought to the students and adapt or adopt their strategies. At present the schools are fine tuned only to the examination perspective and they are marks-driven and results-driven. But the materials placed before us by the State indicate that the State wants to make a clean deviation from the past monotonous practice and to create schools and classrooms where children would find that learning is joyful. If that is indeed the aim - and we earnestly hope it is - then, laying down strict, inviolable norms as regards instructions will defeat its very purpose. Therefore, Section 3(2)(a) must be read thus:
Every school shall follow, as far as practicable, the norms fixed by the Board for giving instruction in each subject.
(c) Norms for conducting examination:
[bookmark: match156][bookmark: match165]i. All the schools join the mainstream at the level of Standards XI and XII. For Standard X again, since that is the threshold at which the students move to the XI and XII Standards, the Board's norms are required for conducting the examination. But, when Section 30(1) of the Central Actlays down that no child shall be required to pass any Board examination till the completion ofelementary education, we do not think the Board can specify any norms for any examination at any level. We do not see how the State can run contrary to Section 30(1) of the CentralAct and specify any Board examination or lay down any norms for conducting examinations.
ii. Paragraph 5.3.3 of the National Curriculum Framework, 2005 reads that under no circumstances should Board or State Level Examinations be conducted at other stages of schooling such as Classes V, VIII or IX. The NCF shows that for Classes I and II, the assessment must be purely qualitative and judgments of children's activities based on observations through everyday interactions and that "on no account, they be made to take any form of test, oral or written". From Classes III to VIII, it indicates that a variety of methods may be used, including oral and written tests and that children should be aware that they are being assessed, but it should not be seen by them as a threat, but as part of the teaching process. There could be children's own self-evaluation also as part of the report card from Class v. onwards. It suggests that instead of examination, there could be short tests from time to time and term-wise examinations could be commenced from Class VII onwards "when children are more psychologically ready to study large chunks of material". For Classes XI and XII alone, it speaks of assessment to be made based more on tests, examinations and project reports for the knowledge based areas of the curriculum along with self-assessment.
[bookmark: match102][bookmark: match99][bookmark: match98]iii. According to the Learned Counsel for Petitioners, it is not possible to segregate syllabus and curriculum into water tight: compartments and when the Centre has prescribed the National Curriculum Framework which has to be laid down by an authority notified by the State Government under that Act, any syllabus prescribed by a board notified under the State Actwould run counter to the Central Act and to that extent, repugnant.
[bookmark: match85][bookmark: match84][bookmark: match73][bookmark: match65]iv. From the above, it is clear that when the National Curriculum Framework-2005 clearly states that until completion of elementary education, no child should be required to pass any Board examination and more importantly Section 30(1) of the Central Act also mandates that there can be no board exam till the completion of elementary education. So Section 3(2)(b) of the present Act cannot stand.
Instead, the Board shall lay down assessment patterns as explained in NCF-2005 which are appropriate for different classes and the schools shall as far as possible, follow them.
(d) Syllabus:
[bookmark: match207][bookmark: match386][bookmark: match382][bookmark: match378][bookmark: match374][bookmark: match357][bookmark: match220][bookmark: match325]i. The State syllabus will be with regard to the curricular subjects, which are English and Tamil, Mathematics, Science and Social Science. This is accepted by the learned Additional Advocate General. In the counter, it is stated that the school curriculum will consist of curricular and co-curricular subjects, and out of 40 periods in a week, 32 periods are allotted for curricular subjects and eight periods are allotted for co-curricular activities. We have already seen what the curricular subjects are. As co-curricular activities, they included, the State has mentioned in the counter, (i) Physical Education and Health Education, (ii) Value Education / Moral Instruction, (iii) Computer Education, (iv) Arts and Crafts / Life Oriented Education(Music/Drawing/ Tailoring/Agriculture etc.), (v) Library Activity and the school is at liberty to select the activity under Life Oriented Education on the basis of area and the needs. The Board will also prescribe the syllabus and textbooks for these co-curricular subjects. The schools may also have activities like Girl Guides, Junior Red Cross, National Service Scheme, National Cadet Corps, Eco Club etc. This should be made clear in the Act itself or in a schedule thereto. The schools are afraid that by combining Physics, Chemistry and Biology in one paper, theeducation of their children will suffer as those who want to specialise in either of these three branches of Science will not be able to cope up with it and match other students when it comes to the Standard XII examinations. It is difficult for us to accept this submission, since in XI and XII Standards, they are any way, in one single stream. We are informed that the C.B.S.E. students also write the same five papers at Class X as is now proposed by the State.
[bookmark: match524]ii. Therefore, if we give this flexibility to the schools, viz. to adhere to the syllabus as far as the curricular subjects are concerned, having a choice in the textbooks if they so desire and introducing co-curricular subjects according to their choice, the individuality that they assert will be intact, while the State's object of achieving social justice and quality education can also be attained. If all the schools adhere to the same sylabus notwithstanding the fact that there are different textbooks, the movement from one school to another will be easier and a child in a rural school run by the Government and a child in a private urban school would be studying in the same pace without sacrificing standards.
iii. The State shall make it clear that the word "syllabus" will mean and include only the five curricular subjects.
(e) Textbooks:
[bookmark: match429][bookmark: match412][bookmark: match398][bookmark: match367][bookmark: match525][bookmark: match406]i. The first part of Section 3 relates to syllabus and textbooks. The Draft Concept Paper on Pedagogy and Common Syllabus refers to multiple divergent exposure and the National Curriculum Framework, 2005 clearly states that there should be plurality of textbooks, widening the teacher's choice. In Ahmedabad St. Xaviers College case (supra), the Supreme Court has referred to the parental right as the touchstone of difference between democraticeducation and cultural totalitarianism, and the tendency in a modern State which starts on the mission of educating its children could be towards State monopoly. While the Supreme Court had also warned in P.M. Bhargava's case (supra) and other cases that Courts should normally leave the decision of academic matters to experts, they have also held that the purpose of imparting education would be to allow "scope for making a study on very many subjects". The Full Bench had also referred to the parents' right with regard to education of their child in the manner that they consider is best suited and that the State cannot direct the parent to do so in a particular manner. In Scope v. Tennessee (supra), the Supreme Court of United States held that by and large, public education in the United States of America "is committed to the control of State and local authorities, but that the First Amendment does not tolerate laws that cast a pall of orthodoxy over the classroom". In State of Madhya Pradesh v. Ram Raghubir Prasad (supra), the Supreme Court held that the Government "has plenary power under Section 5 of the M.P. Act to produce its own textbooks in tune with the syllabus prescribed under Section 3". In that case, the State Government had exercised its power under Section 5 of that Act to prepare, print and distribute textbooks of its own compilation and they observed that certainly this is well within the powers of the Government under Section 5. The Supreme Court held that the power given to the Government is a responsible power and it may decide either to choose some textbooks available in the field or to compile textbooks on its own, and if the decision is the latter, the Government is perfectly free to undertake preparation, printing and distribution and that while doing so, it must remember the vital constitutional values of our nation and that when prescription of syllabi and textbooks falls within the Governmental function, then the operation of that power must respond to the values of our Constitution and this requirement is also insisted upon in the Central Act. However, in that case, the Supreme Court gave certain directions and upset the Government textbooks only because the syllabi had not been published prior to the prescription of the textbooks. The Court also referred to a problem that may arise when they observed that to change horses midstream may be disastrous and to harass the young alumni by putting them through fresh books ... is an avoidable infliction.
[bookmark: match526]ii. The decisions referred to above clearly hold that the State has the power to define the syllabi and to recommend books, and if necessary, to print the textbooks by itself. However, in addition to the decision in the Madhya Pradesh case, we now have the compilation of opinion ofeducation experts especially with regard to children's education in the National Curriculum Framework, which has been produced before us on behalf of the State by the learned Additional Advocate General and this clearly talks of multiple textbooks.
iii. Some of the senior counsel who appeared for the Petitioners even indicated that if the State goes ahead with this programme, they will switch over to C.B.S.E. System because they have this presumption that what the State produces will not match the standard of excellence. This presumption may not be justified. The State has undertaken a fairly comprehensive task in designing the textbooks,
[bookmark: match527]iv. From the affidavit filed by the Director of Matriculation Schools, we find that an extensive study was carried out by senior lecturers of the Directorate of Teacher Education of the various textbooks available in the market. According to this counter, there is a huge disparity in such textbooks. A comparative analysis has been made of the text books in the different subjects of various publishers for the different classes of matriculation schools. These books have been assessed under various heads, including readability, sequence of content, scope of self-evaluation etc. According to the State, this wide disparity in the quality of text books used by the different schools is not in the interest of the child and introduction of quality text books devised by the Syllabus Committee will only be to the advantage of the child and it is the child's interest which is of paramount importance. In Narain das' case (supra), the Supreme Court has upheld the State's role in preventing poor quality text books from finding their way into classrooms because of "dubious financial arrangement" with publishers. So, legal position in this regard is clear.
v. A sample textbook was shown to us and according to the learned Additional Advocate General, this has been prepared strictly in accordance with the recommendations in the National Curriculum Framework. According to the State, this textbook will also be inexpensive and will place a lighter load on the parents' pocket.
vi. The National Curriculum Framework lays greater stress on a holistic approach and active learning through experiential mode. In an earlier paragraph, we have dealt with the difference in the stages of learning that a child goes through as it grows older. The NCF recommends that the children shall not learn only from textbooks, but from other teaching materials. In fact, the NCF recommends the availability of multiple textbooks. The NCF also recommends that the syllabi, textbooks and teaching/learning resources should be produced in a "decentralised and participatory manner involving teachers, experts from Universities, NG Os and teachers' organisations". The NCF also casts a responsibility on the schools to provide "a flexible curriculum that is accessible to all students",
vii. While dealing with the children's knowledge, the NCF recommends that the child should learn from the community and the local environment and that the printed word and picture are poor replicas of the natural world. As an example, the NCF visualises a teacher who takes a class on a walk through a field near her school and on returning to the class, asks the child to name ten things she has observed. A child in Ma-habalipuram may include in the list of things, sea-shells, pebbles and fish, while a child in Chhattisgarh would see nests, bee-hives etc. When the child learns from the local environment, the child automatically learns the importance of environmental values,
[bookmark: match51]viii. The learned senior counsel appearing for the Petitioners fear that the rigidity of the language of Section 3 makes them apprehensive that they would be punished even if the schools take the children out for an excursion. While orally the learned Additional Advocate General said that following the syllabus is a must, but in the extra hours, it is for the schools to use their imagination, in view of the language employed in the Act, we must clarify the position.
ix. The children must get a holistic education. For instance, in Tamil Nadu, we have five kinds of terrains, viz. Kurinji, Mullai, Marutham, Neythal and Paalai. The teachers can teach the children which terrain that particular district is in and ask them to discover places which have a different terrain. This will link them with the past so that they see the entire experience as a one continuum.
[bookmark: match179][bookmark: match528]x. Though the learned Additional Advocate General submitted that we cannot forget our own traditional method of education, and that the present system is a colonial legacy, the fact is we can not shrug this system off totally. We have also gone through the textbooks. It appears that the textbook's origin was sometime in the fifteenth century in Europe. We had palm leaf instructions, as we can see from what the Sage Tiruvalluvar is depicted as holding in his hands. The educational instructions in Europe were traditionally under the ministries, so there was greater standardization and uniformity of curriculum, but there was not much variety. Sometime in the later half of the last century, discipline-centred textbooks were introduced in U.S.A. They were criticized for giving too much information and therefore incomprehensible to the learners. Then a counter-reaction set in, in that country and there was, what was termed as "a dumbing-down" of textbooks. The National Commission on Excellence in Education in its 1983 report recommended that textbooks be made more challenging. The opinion was that "this dumbing-down" was the consequence of curriculum fundamentalism, back-to-basics retrenchment and censorship pressures -
[bookmark: match404][bookmark: match402][bookmark: match400][bookmark: match399]Good textbooks codify and synthesize knowledge in ways appropriate to the cognitive, affective, and social growth of learners. The durability and popularity of the textbook reside in its economy and flexibility. The fact that textbooks have served historically as prime targets for censorship of ideas is testimony that textbooks are powerful media for emergent, and even divergent, learning. The textbook should not be seen as the syllabus or complete course of study, but should be created as a vehicle for opening up avenues for further inquiry and the use of a range of print materials and other media. Whether the school textbook is designed to meet the function of general education, exploratory education, enrichment education, or even specialized education, to be successful it must be generative in ideas, concepts, and skills for meaningful applications in the life and growth of the learner.
In a multicultural society, there will always be divided and special interests that will seek to impinge on the teacher's right to teach and the student's right to learn. But an enlightened citizenry requires freedom of inquiry. Historically, those who would seek to curtail the free currency of ideas in the teaching-learning process have focussed their efforts on print media, especially the school textbook.
-Textbooks: School Textbooks in the United States,
[bookmark: match290]Education Encylopeadia
The Petitioners apprehension is that by this Act, there will be a dumbing down of standards.
[bookmark: match529]xi. Since multiple texbooks are recommended, while prescribing the Government textbooks, the State may consider approving certain other textbooks that have been in vogue in Matriculation Schools / Oriental Schools / Anglo-Indian Schools. Then the State can ensure that only quality books reach the children. The teachers of the schools may choose either the prescribed textbooks or the approved textbooks. If as is contended by the learned Additional Advocate General, much thought and widespread discussion as well as consultation has gone into the preparation of the textboks, then quality needs no recommendation nor force, it recommends itself. Within a year, all the schools will opt to choose the Government prescribed textbooks. The State need have no apprehension in this regard. But the State must allow flexibility. So, the word "shall" with regard to textbooks in Section 3 of the present Act must be read as "may".
xii. Section 3(1) should be construed to mean that as far as the common syllabus is concerned, the schools shall follow it, and as far as textbooks are concerned, the schools may follow either the prescribed textbooks or the approved textbooks.
xiii. While dealing with textbooks, we must take into account the apprehension of the minority institutions and their rights under Article 30 of the Constitution.
xiv. As far as Moral Instruction and Value Based Instruction is concerned, some directions that we have given for textbooks, i.e., the State may prescribe textbooks for Moral Instruction, but the schools must have the freedom to choose from prescribed textbooks or approved textbooks. To insist that the religious minority schools should use only the State prescribed textbooks for Moral Instruction would violate their minority rights under Article 30 of the Constitution.
xv. In Ms. Aruna Roy v. Union of India (2002) 7 S.C.C. 368, which dealt with the obligation of the schools to impart secular value, the Supreme Court had occasion to consider the validity of the NCF published by the NCERT and it held thus:
30. Undisputedly, the aforesaid S.B. Chavan Committee's Report was placed before Parliament for discussion. None can also dispute that the past five decades have witnessed a constant erosion of the essential social, moral and spiritual values and increase in cynicism at all levels. We are heading for a materialistic society disregarding the entire value-based social system. None can also dispute that in a secular society, moral values are of utmost importance. A society where there are no moral values, there would neither be social order nor secularism. Bereft of moral values secular society or democracy may not survive. As observed by the Committee, values are virtues in an individual and if these values deteriorate, it will hasten or accelerate the breakdown of the family, society and the nation as a whole. In a society where mere is constant evaporation of social and moral values for getting property, power or post, -- is it not advisable to have a solid social foundation from the base level so that a grown-up person would fight against all kinds of fanaticism, ill will, violence, dishonesty, corruption and exploitation? The answer would obviously be -- "yes".
80. The scrutiny of the textbooks to find out whether they conform to the secular thought of the country is also to be undertaken by the experts, academicians and educationists. The members of NCERT should be open to any such dialogue with the academicians and educationists. On the basis of general consensus, suitable curriculum, which accords with secularism as understood in a wide and benevolent sense, has to be evolved.
[bookmark: match392]xvi. In Edward v. Aguillard 482 U.S. 578 (1987), the Supreme Court of United States held that the Louisiana law requiring that Creation Science should be taught in public schools along with evolution was unconstitutional, because the law was specifically intended to advance a particular religion. In a 7: 2 majority opinion, they ruled that the Act infringed the Establishment Clause of the First Amendment based on the Lemon Test which is, (a) The Government's action must have a legitimate secular purpose; (b) the Government's action must not have the primary effect of either advancing or inhibiting religion; and (c) the Government's action must not result in an "excessive entanglement" of the Government and Religion. Our Supreme Court's protection of the minority rights is not far different. Why we have referred to this decision is that by invoking the power of prescribing textbooks even for value based educationand making it mandatory, the State shall not exercise its power either to advance or inhibit religion and therefore, the greater the necessity to give the schools the choice to choose between the prescribed textbook and the approved textbook.
[bookmark: match530]xvii. In the context of the present case, we would also like to quote from the article written by Mir Muzaffar Ali, a film maker and painter, in his article "Conquest of Love", (The Deccan Chronicle dated 26th April, 2010). His father had gone to meet a neighbouring Raja, a friend of his father, who happened to be a Hindu. It was the mourning period of Muharram. The Raja was sleeping on the floor. His father expressed his surprise at this, to which the" Raja rebuked his father in chaste Awadhi, saying "Turn murkh ho. Raja ka koi dharm hota hai; jo unki praja ka dharam, wahi unhika dharm". (You are an idiot. Does a King have any religion? Whatever is the religion of his subjects, is the King's religion). This man was not seeking votes. It was his own conviction. This was the Awadh of Nawab Wajid Ali, a great Krishna lover, for whom, when he was made to leave his beloved city Lucknow, the common folk wept and wailed as they bid farewell to their beloved ruler, "Hajrat jaa rahen hain Landan. Inpe kripa karo Raghunandan" (King is leaving for London, Bless him Our Lord). And it was this emotion and the disgust against the communal divide and rule policy of the British that on the soil of Lucknow that the bloodiest war for Independence took place in 1857". This was the glory that was India. It is imperative that our children learn to identify those factors which integrate society and "differentiate those which divide". This is the secularism to which we committed ourselves when we gave unto ourselves the Constitution, and the Central Act insists that the National Curriculum Framework shall adhere to the values of the Constitution. Therefore the textbooks prescribed by the State must be in conformity with the Constitutional values and the secular principles.
xviii. Therefore, as far as Section 3 is concerned, the adoption of the syllabus and the textbooks will commence for all standards from the Academic Year 2011-2012 or later defending upon when the State sets down the norms, makes known the syllabus and the textbooks to be followed; the schools shall follow the common syllabus which will only be with regard to the five curricular subjects; the State shall prescribe the Government textbooks - curricular and co-curricular - and approve other textbooks so that there is a choice of multiple textbooks. The Board shall first fix the norms and the schools shall as far as practicable follow the norms, there cannot be any examinations and the schools shall follow the assessment patterns as described in NCF-2005 as appropriate for different classes as specified by the Board.
II. Section 4
[bookmark: match342]4. All the subjects, other than languages, may be taught in Tamil or English or in any other language as may be decided by a school with the approval of the competent authority.
[bookmark: match278][bookmark: match233](a) It was contended by the Petitioners that even for teaching in Tamilor English, the Act requires approval of the competent authority and that would be an unreasonable restriction. In any event, according to the Petitioners, this restriction on choosing the medium of instruction was contrary to the decision of the Full Bench. The learned senior counsel submitted that the averments in the counter regarding this were exactly the same submissions which were rejected by the Full Bench. The learned Additional Advocate General submitted that it was only approval and it did not mean prior permission.
[bookmark: match203](b) The Section provides that all the subjects may be taught either inTamil or in English. But if the school decides to teach the subjects in any other language, it will be with the approval of the competent authority. The competent authority as defined in Section 2(d) of the Actis the authority, office or person who is specified in the notification. The learned Additional Advocate General submitted that the approval is required because State has to be prepared with textbooks in the language which is used as the medium of instruction and this is the only reason why the approval is insisted upon.
(c) We have already extracted in detail the reasonings and the conclusions of the Full Bench. The Full Bench has also clearly held that the right to education includes the right to choose the medium of instruction and it can be exercised by the parents on behalf of their children. Therefore, the role of the competent authority with regard to the schools' decision on the medium of instruction is restricted to the following extent:
The schools shall inform the competent authority the language of their choice for adopting as medium of instruction and the competent authority shall accord its approval, since the decision of the Full Bench indicates that the right to choose the medium of instruction is with the parents and by the parents on behalf of the child. Therefore, there is no scope for discretion of the competent authority to decide whether it should approve or not approve of the decision of the school. The intimation of the language of their choice is only to facilitate the State to provide the required textbooks.
III. Section 5
[bookmark: match339][bookmark: match317]5. (1) The Government shall, by notification, constitute a Board to be called as the State Common Board of School Education for the purpose of implementing the policy of the Government to provide uniform school education in the State. The Board shall exercise the powers conferred, and perform the functions assigned to it, under this Act.
[bookmark: match531](a) We were informed by the counsel for the Petitioners that though Section 5(2) lists the persons who will form the Board, the decisions were taken for framing the syllabus with only the ex officio members. The other members, who are representatives of the schools and who are academicians, were appointed only after the framing of the syllabus. When this submission was made, there was no rebuttal from the learned Additional Advocate General. However, we have seen that the State has invited teachers who are representatives of virtually all streams of school systems in the State for preparing the syllabus. Ideally, there should have been consultation and a decision should have been arrived at only after "the other members" as mentioned in Section 5(2) of the Act had also been appointed.
[bookmark: match532][bookmark: match533][bookmark: match217][bookmark: match212](b) The norms are yet to be specified. The norms shall be fixed by the Board, i comprising of both the ex officio members and the other members and it shall not be the decision of the ex officio members alone. We make it clear that in view of the Central Act providing for an academic authority under Section 5 of the Act and a State Advisory Council under Section 34, the State must decide whether the Board formed under Section 5(2) will be the same as is specified by the Government by notification to function as the academic authority under CentralAct. The State must avoid overlapping of duties which result in confusion and possible conflict with the Central Act. IV. Section 11
[bookmark: match206]11. If any person wilfully contravenes the provision of this Act or any rules made thereunder, he shall be punishable with fine which may extend to twenty-five thousand rupees and in the case of continuing contravention, with an additional fine which may extend to one thousand rupees for every day during which such contravention continues after conviction for the first such contravention.
[bookmark: match152][bookmark: match148](a) We have already seen that the norms have not been fixed, and we have also held that norms cannot be rigid, but must be flexible, We have also held that a teacher who is constantly fearing punishment for failing to adhere to the norms is not likely to be a confident teacher. It was contended on behalf of the State that there are other Acts which contain penal provisions. It is true that even the Tamil Nadu Private Schools Regulation Act contains a penal provision. But there, the penalty is imposed on schools which are run without recognition etc.
[bookmark: match534][bookmark: match363](b) As far as the present Act is concerned, the penalty is imposed for violating the norms. This leaves a room for exercise of subjectivity by the authorities who can decide when a teacher has violated the law. It is possible that the State may introduce disincentives if they find that a child has not been admitted in the school without reasonable cause or that a child has been discriminated from the other children. There, the violation or the innocence may be easier to prove, but as far as this particular provision is concerned, it would be a very unreasonable provision since it will be difficult for the teacher to establish that she has not violated the norms. For example, let us assume that the norms require the teacher to teach two chapters in Chemistry in three hours. If the students have immediately grasped the concept, it is not necessary for her to keep on repeating the same chapter merely because the State has imposed the norms. The alternative case would be, where the students find the concept difficult to understand, then she may have to teach the same chapter for one more hour. These are all not matters where norms can be imposed with threat of punishment. The fact that without sanction no proceedings will be initiated, is no protection. We will be making Alices of our teachers, with the authorities playing Queen of Hearts as in Alice in Wonderland, crying " Off with her head" That will be so blatantly unreasonable. That would just steal the spontaineity of the teacher and that would be a grave assault on the freedom of the schools and the freedom of the teachers to impart education in the manner that they think is right and is suitable for the child.
[bookmark: match327](c) We have already seen in Meyer v. Nebraska that the State's police power with regard toeducation could not be permitted to override the liberty provided by the 14th Amendment to the Federal Constitution.
i. Section 11 of the present Act is, therefore, unreasonable since we have already held that imposing strict and rigid norms cannot be right and therefore, this Section is quashed.
[bookmark: match535]ii. Consequent to the quashing of Section 11, we also strike down Section 12 of the Act.
V. Section 14
[bookmark: match536]14. (1) The Board shall, in the discharge of its functions and duties under this Act, be bound by such directions on questions of policy, as the Government may give in writing to it, from time to time.
(2) The decision of the Government as to whether a question is one of policy or not shall be final.
[bookmark: match537](a) Section 14 provides that the Board shall be bound by the directions of the Government in writing as regards policy and the decision of the Government thereon shall be final. We are afraid, this is contrary not only to Section 9 as well as Section, but also to the Central Act, and it also gives un-guided power to the Government. In : (1974) 4 S.C.C. 788 (supra), the Supreme Court has held that the power to select and prescribe textbooks is not an unguided or unfettered power, leaving it to the caprice of the State Government; it is a power which must be confined and embanked within limits by the object and purpose for which it is conferred. In that case, the Supreme Court was dealing with the question as to whether the State Government could prescribe text books to the exclusion of other text books on the subject for use in primary and middle school classes and held as follows:
[bookmark: match418]21.... But we do not think Section 4, Sub-section (1) suffers from this lethal infirmity. It does not vest an arbitrary uncontrolled discretion in the State Government to select and prescribe such test books as it likes irrespective of their merit and quality. The object or purpose for which the power to select and prescribe text books is conferred on the State Government is to ensure uniformity of standard and excellence in instruction which can be achieved only if standardised text books of high quality and merit are used in the schools. This object or purpose furnishes guidance to the State Government in exercising its power of selecting and prescribing text books. The power to select and prescribe text books is thus not an unguided and unfettered power which leaves it free to the State Government to select and prescribe such text books as it may want only or capriciously please, but it is a power which is confined and embanked within limits by the object and purpose for which it is conferred. The State Government cannot, therefore, actarbitrarily or capriciously in selecting or prescribing text books but it has to exercise this power in the light of the policy or principle that the best possible text books, possessing the highest degree of merit and quality, should be made available to the students. This standard or criterion, gatherable from the object and purpose of the Statute, controls and regulates the exercise of the power by the State Government and it is by reference to this yard-stick that the exercise of the power by the State Government is canalised and kept within bounds. If the State Government in selecting and prescribing text books does not follow this standard or criterion, the prescription of text books made by the State Government, and not Section 4, Sub-section (1) would be liable to be condemned as invalid."
[bookmark: match30][bookmark: match23][bookmark: match229](b) It is, no doubt, clear that there can be only one policy and that is to impart quality education and to provide the best possible textbooks possessing the highest degree of merit and quality. The Board has been given the power to advise the Government upon the action to be taken for the purpose of implementing the system of uniform schooleducation. If so, Section 14 which subjects the Board to the directions on questions of policy, as the Government may give in writing to it from time to time, will an uncanalised and unfettered power. Viewed from another angle, it will be redundant .since it is the Board which has to advice the State. The learned Additional Advocate General submitted that directions on questions of policy will not be lightly given and in any event it will have to pass through the Cabinet approval. It is difficult for us to accept this submission. We cannot expose our children to the risk of change in the policy by the Government, given in writing to the Board. In the Full Bench decision, it has been held thateducation policy cannot be changed every now and then and it must be a long term policy. The Full Bench, after referring to various Supreme Court judgments with regard to legitimate expectation, observed that in Madras City Wine Merchants' Association v. State of Tamil Nadu : (1994) 5 S.C.C. 509 : 1995 2 L.W. 21, the Supreme Court pointed out that as there was change in the policy by legislation, the principle of non- arbitrariness was not invocable. The Full Bench observed that in the cases with which we are concerned, i.e. the Full Bench, there is only a Government Order and the change in the policy is not by any legislation.
[bookmark: match26][bookmark: match354](c) The learned Additional Advocate General submitted that in that case, the Full Bench was dealing with a Government Order, whereas in the present case, the change is brought by an Act. The distinction made by the learned Additional Advocate General is accepted, but that can only underscore the position that the Government cannot change its policy unilaterally by writing to the Board. The children's right in this regard should be protected. When the parents' right and the child's right with regard to the manner in which they should be educated has been upheld and it has been reiterated again and again, and the parental right is raised to the level of it being a very pivotal point in a democratic system, the Government cannot unilaterally change theeducation policy. Any change in this regard can only be done by consultation with the Board, schools, the teachers and the parents. We are not saying that the State has no say in what the policy is. As representatives of the people, it does spell out what the policy is and it is well settled that Courts do not interfere in matters of policy. But here, we are concerned with children and their rights. In Avinash Mehrotra's case (supra), the Supreme Court held that the right toeducation that a child has, places a burden both on the parent and on the State and it is a reciprocal agreement between the State and the family, and it places an affirmative burden on the participants in our civil society.
[bookmark: match269][bookmark: match538][bookmark: match539][bookmark: match540][bookmark: match541][bookmark: match542][bookmark: match543][bookmark: match544](d) The Right To Education Act, 2010 directs that the State Advisory Council shall advise the State Government to implement the provisions of the Act in an effective manner. The learned Additional Advocate General submitted that the RTE Act operates on a larger space with regard to the national curriculum and the State Act determines syllabus which is a smaller space. Accepting this, it would mean that it is the State Advisory Council which will determine how the State Government shall implement the national policy regarding the curriculum. The curriculum would include the syllabus. If so, Section 14 of the State Actwould come directly in conflict with the provision of the RTE Act, since the RTE Act declares the national policy and directs which body should advise the State. We have already in the earlier paragraphs given directions that the State must specify who the academic authority is, and if the academic authority is the Board constituted under this Act, then it will be that academic authority which will decide the policy. There are other reasons too why we cannot accept Section 14 as it stands.
[bookmark: match545](e) In State of Haryana v. State of Punjab : (2002) 2 S.C.C. 507, an interesting problem cropped up before the Supreme Court, when the State of Haryana was carved out from the erstwhile State of Punjab, special provisions were made with regard to the rights and liabilities of the successor States with regard to the waters from the Bhakra Nangal Project and the Beas Project. The State of Haryana filed a suit in the Supreme Court for a direction to the State of Punjab for expeditious digging of the canal, while the Punjab Government filed a suit challenging the competence of the Central Government to make any allocation under Section 78 of the Punjab Re-organisation Act. During the pendency of the two suits, the two Plaintiff-States arrived at an agreement and an order was passed by the Supreme Court on 12.2.1982 recording their prayer for withdrawal. Then the State of Punjab ran into great trouble leading to a series of law and order problems and in the year 1985, an accord was arrived at called the Punjab Settlement. Since the construction of the canal was completely stopped by then, the State of Haryana filed the suit before the Supreme Court. In that case, the question arose, whether the decision of one Government relating to governance of a State or in the matter of execution of a decision taken by a previous government binds the succeeding government. The Supreme Court held that the decision taken at the Government level should not be so easily nullified by a change of Government and by some other political party assuming power. Of course, in that case, they held that so far as policy is concerned, a political party assuming power is entitled to engraft the political philosophy behind the party ... but in the matter of governance of a State or in the matter of a decision taken by the previous government, on the basis of a consensus arrived at, which does not involve any political philosophy, the succeeding government must be held duty bound to continue and carry on the unfinished job rather than putting a stop to the same.
(f) The Position Paper presented by the National Focus Group of the N.C.T.E. on Curriculum, Syllabus and Textbooks clearly speaks of -
Creating appropriate regulatory mechanisms, with a view to promote decentralised curriculum development, by establishing an independent body at the State level with a federal national structure, to approve different curricular packages, which include textbooks, teacher training and recruitment processes etc. and that the national structure may be answerable to the CABE. It is recommended mat me regulatory mechanism must be professionally worked out to carefully avoid the attendant distortions and problems that may arise out of bureaucratic and political pressures, vested interests or even corrupt practices, within bodies established to approve the curricular packages.
[bookmark: match546](g) In the present case, it is not a matter of execution of a decision taken by an earlier Government as it was in the State of Haryana case (cited supra). Nonetheless, it involves the education of children and therefore, it cannot be nullified by a change of mind of Government or a change of Government or a change in policy borne out of expediency. Therefore, if by using the word "policy" in Section 14, the legislature means that the Government can change the norms, the syllabus and the textbooks at will, then we cannot accept that. In Adhiyaman's case (supra), the Supreme Court observed:
32.... But as has been aptly pointed out by Justice Rau while dealing with the meaning of repugnancy in G.P. Stewart v. B.K. Roy Chowdhury : A.I.R. 1939 Cal. 628, which is a decision approved by this Court in Tika Ramji v. State of U.P. : A.I.R. 1956 S.C. 676.
It is sometimes said that two laws cannot be said to be properly repugnant unless there is a direct conflict between them, as when one says "do" and the other "don't", there is no true repugnancy, according to this view, if it is possible to obey both the laws. For reasons which we shall set forth presently, we think that this is too narrow a test; mere may well be cases of repugnancy where both laws say "don't" but in different ways. For example, one law may say "No person shall sell liquor by retail, that is, in quantities of less than five gallons at a time" and another law may say, "No person shall sell liquor by retail, that is, in quantities of less than ten gallons at a time." Here, it is obviously possible to obey bom laws, by obeying the more stringent of the two, namely me second one; yet it is equally obvious that the two laws are repugnant, for to the extent to which a citizen is compelled to obey one of mem, the other, though not actually disobeyed, is nullified. This was the type of repugnancy that arose for consideration in (1896) AC 348".
[bookmark: match67][bookmark: match61]We cannot allow the schools, the teachers and above all the children to be tossed and buffeted by political vicissitudes. That is why we hold that Section 14 of the State Act runs not only contrary to Sections 5 and 9 thereof, but also to the Central Act as such. It also fails the test laid down in Adhiyaman's case (supra).
[bookmark: match55]Section 14 of the present Act is, therefore, declared invalid.
[bookmark: match48][bookmark: match47][bookmark: match270][bookmark: match271][bookmark: match272][bookmark: match273][bookmark: match283][bookmark: match341]56. The State drew a comparison of the present State Act, viz. the Tamil Nadu Uniform System of School Education Act, 2010 with the Delhi School Education Act, 1973; the Karnataka Education Act, 1983; the Meghalaya School Education Act, 1981; and the Uttar Pradesh Primary Education Act, 1919. We find that the Delhi Act has power to regulateeducation and to specify textbooks, syllabi and courses of study in line with the constitutional values; the power is given to specify co-curricular and extra-curricular activities; there is also a Curriculum Committee. In the Karnataka Act, the Government has the power to prescribe curriculi, syllabi, duration of the course and medium of instruction; it lays down the standard to be reached by the child at each class level. This chart has been given by the State just to show that other States also have similar enactments.
57. In State of Kerala v. T.P. Roshana : (1979) 1 S.C.C. 572, the Supreme Court had to consider a transitory scheme of admission to medical colleges in the State of Kerala which was evolved by the Government and which was invalidated by the High Court on the ground of discrimination in the distribution of seats. The Supreme Court has laid down in this case, the course that should be adopted by the Court in such situations. The Supreme Court observed that by striking down the interim project of the Government with no alternative methodology of selection would result in chaos and throwing out a number of students already undergoing their course in a state of vacuum. So, the Supreme Court gave directions for equitable distribution of the students amongst the four medical colleges in the State. Since the Supreme Court observed that after all, the court system belongs to the people and must promote constructive justice. The Supreme Court held that the court canot stop by merely declaring that the Government's scheme is ultra vires and that in this context, "comes the play of proces-sual realism in moulding the relief..." and gave certain directions in the interest of justice. This is what we have also attempted to do in this case.
[bookmark: match204][bookmark: match190]58. Under the Central Act, the appropriate Government which in relation to a school other than the school referred to in Sub-clause 2(a)(i) established within the territory of a State is the State Government and Section 8 lays down the duties of the State Government and Section 9, the duties of the local authority. Under Section 9, the local authority is cast with the duty of functioning the schools within this jurisdiction and also to decide the academic calendar. Under Section 21, every school will constitute a School Management Committee consisting of the elected representatives of the local authority, parents and guardians and their function is specified in Section 21(2), which includes preparation of a school development plan. The curriculum and the evaluation procedure for elementary education shall be laid down by the academic authority to be specified by the appropriate Government by notification.
[bookmark: match547][bookmark: match548][bookmark: match549][bookmark: match550][bookmark: match551]59. No doubt, as contended by the learned Additional Advocate General, it is only the State Government that has the power to lay down the curriculum and evaluation procedure, but the academic authority should be the academic authority specified by the State Government and since the schools shall conform to this curriculum, the State should specify this academic authority by notification before it embarks on its plan of action as per the Act. The State may decide that the Board constituted under Section 5 of the Act will also be the academic authority, but this shall be specified by notification. That is clear from the Central Act. Under Section 34, the State shall also constitute a State Advisory Council and the function of the State Advisory Council is to advise the State Government on implementation of the provisions of the Act. Therefore, before the State decides to implement the Act, which we have in the foregoing paragraphs, postponed to the next academic calendar, i.e. 2011-2012,or later it shall ensure that all the requirements of the Central Act are complied with.
60. At the end of it all, we must look to the quality of teachers. We have already dealt with the flexibility that should be given to teachers so that they fine tune their classes to suit the children. In a study conducted by researchers which has been published in the journal "Science", it showed that effective teachers help the kids to read better, while poor teachers brought down all the children in a classroom to the same mediocre level and also that poor teaching impedes the ability of children to reach their potential. We refer to the portrait of the teacher given by Gurudev Tagore. He described his ninteen year old teacher Satish Chandra Roy in the following words:
With him boys never felt that they were confined in the limit of a teaching class; they seemed to have their access to everywhere. They would go with him to the forest when in the spring the sal trees were in full blossom and he would recite to them his favourite poems, frenzied with excitement... He never had the feeling of distrust for the boys' capacity of understanding... He knew that it was not at all necessary for the boys to understand literally and accurately, but that their minds should be roused, and in this he was always successful. He was not like other teachers, a mere vehicle of textbooks. He made his teaching personal, he himself was the source of it, and therefore, it was made of life stuff, easily assimiliable by the living human nature.
[bookmark: match393]61. The ambitious effort undertaken on the part of the State to bring in social justice and to have quality education will all come to naught if the selection of teachers is not made properly. The selection and appointment of teachers cannot be made just like selection and appointment of a clerk. A teacher must love teaching, she must love children. We come across horrible news items of physical violence committed by teachers on children. If the teacher imparts joy and inculcates confidence in the child, the child will willingly go to school. Therefore, definitely the State will have to look at amendments to the rules relating to recruitment of teachers, if it seriously intends this Act to transform the lives of children across the State, whether they are poor, disabled, living in tribal areas, whether they are girl children, or children from downtrodden sections of society, or any child who does not have certain potential plus points whom the State wants to uplift, and in order to attain a quality of excellence, we hope, therefore, the State will address its attention in this regard also. Recently we read in the newspapers that the findings of an NGO after a survey of schools in the country that our State has a very high percentage of student enrolment, but the quality of teachers is low. This may be challenged as inaccurate, but we insist that the State shall take steps to ensure that the teachers are of a high quality.
[bookmark: match417]62. We would like to extract the following quote of Swami Ranganathananda from "Eternal Values for a Changing Society" under the Chapter 'Education and Traditional Values:
[bookmark: match552][bookmark: match553]Education so defined should place before itself clear objectives, if it is to find expression in practical measures of implementation. In the light of all that has been discussed above, we can discern six objectives for our education:
1. The training of our children to an appreciation of our nation's cultural heritage and to equip them with the desire and the capacity to enhance the same and leave to posterity a richer legacy.
2. The training of our children in talents and capacities by which they become productive units of society and the source of its economic strength.
3. The equipment of our children with the qualities of courage and vision to protect our newly won national freedom, to preserve its demoratic structure, function, and liberties, and to carry the same to ever wider fields and ever higher levels.
4. The training of our children in virtues and graces that will make them emotionally stable individuals and enable them to live in peace, harmony, and co-operation with their fellow citizens.
5. The training of our children in virtues and graces that will make them international in their outlook and sympathies, and enable them to live in peace, harmony, and co-operation with the emerging world community.
6. The training of our children to an awareness of the spiritual and trans-social dimension of the human personality and to a converging life-endeavour in the realization of this fact in and through life and action.
[bookmark: match197]It is only thus that our education will become a fit discipline to help to continue the march of the Indian tradition from an impressive past to a glorious future.
[bookmark: match182]We hope that the State, while implementing the object of the Act, shall always remember the above principles, only then the dream of social justice will become a reality.
63. To conclude -
[bookmark: match127][bookmark: match111]- We have upheld the power of the State to bring in a school system common to all in the interest of social justice and quality education. As an aside, we would like to point out that the phrase 'Uniform School System' does not bring to the mind the same meaning that the words in Tamil (rkr;rPh; fy;tp) do, which immediately indicates equity and quality in education.
- Implementation of the syllabus and textbooks is postponed till the Academic Year 2011-2012, or until the State makes known the norms and the syllabus and prepares the textbooks in advance.
[bookmark: match107][bookmark: match105]- In the mean time, the State will bring the provisions of the impugnedAct in line with the Central Act, e.g., the State shall specify by notification, the Academic Authority and the State Advisory Council.
- The Government shall also indicate what the approved textbooks are.
[bookmark: match90]- The Government shall, by amending the section or by introducing a schedule to the Act, indicate that the syllabus is restricted to curricular subjects.
- The schools are bound to follow the common syllabus only for the curricular subjects and not the co-curricular subjects.
- The schools may choose from multiple textbooks, viz., Government produced textbooks, which are the prescribed text books and the Government approved textbooks, in all subjects - both curricular and co-curricular.
- The schools shall follow the norms as far as they are practicable.
[bookmark: match86]- There can be no Board Examinations upto the level of elementaryeducation, but assessment norms may be specified.
- The schools which teach all the subjects in a language other thanTamil or English shall inform the competent authority of the language of their choice; in view of the Full Bench decision, the approval is automatic.
- The above intimation is only to facilitate the State to provide appropriate textbooks.
- Norms shall be fixed by the Board which will include both the ex officio members and the other members. The State may make it clear whether this Board will also be the Academic Authority under the Central Act.
[bookmark: match554]- Since we have held that there cannot be strict and rigid norms, Section 11 and Section 12 of the impugned Act are struck down.
[bookmark: match555]- Section 14 of the impugned Act is also struck down.
64. All the writ petitions are disposed of accordingly. There shall be no order as to costs. Consequently, all the connected miscellaneous petitions are closed.
30..04..2010 /Writ Petition Nos. 3051 to 3056, 3386, 3387, 3398,3410, 3431, 3516, 3603 and 3982 of 2010
Order -- Prabha Sridlevan, J.
[bookmark: match556]65. After the orders have been pronounced, the learned Additional Advocate General submitted that a great deal of industry and expenditure has gone into the preparation of textbooks and to postpone the introduction of Section 3 of the Act by one year will cause huge loss to the State. The learned Additional Advocate General has said that if some time is fixed in May, 2010, they would lay down the norms, would publish it in the website and would also make it known to the general public.
[bookmark: match557]66. We accept this statement of the learned Additional Advocate General. But, however, in our judgment, we have held that a school has to have a choice of multiple textbooks. Therefore, we will allow the State to implement Section 3, as modified by us, from this year for Standard I and Standard v. provided the Board fixes the norms before 15th May, 2010 and also gives the list of approved textbooks in every subject before that date. 3. Unless they give a list of approved textbooks before 15th May, 2010 so that the schools have a choice, our direction regarding the implementation of Section 3 of the Act from the next academic year will stand.

