

INTERNATIONAL JOURNAL OF RESEARCH IN COMMERCE, IT & MANAGEMENT

I
J
R
C
M

A Monthly Double-Blind Peer Reviewed (Refereed/Juried) Open Access International e-Journal - Included in the International Serial Directories

Indexed & Listed at:

Ulrich's Periodicals Directory ©, ProQuest, U.S.A., EBSCO Publishing, U.S.A., Cabell's Directories of Publishing Opportunities, U.S.A.,

Open J-Gate, India [link of the same is duly available at Inlibnet of University Grants Commission (U.G.C.)],

Index Copernicus Publishers Panel, Poland with IC Value of 5.09 & number of libraries all around the world.

Circulated all over the world & Google has verified that scholars of more than 4255 Cities in 176 countries/territories are visiting our journal on regular basis.

Ground Floor, Building No. 1041-C-1, Devi Bhawan Bazar, JAGADHRI – 135 003, Yamunanagar, Haryana, INDIA

<http://ijrcm.org.in/>

CONTENTS

Sr. No.	TITLE & NAME OF THE AUTHOR (S)	Page No.
1.	A STUDY OF IMPLEMENTATION OF BI SOLUTIONS AT SELECTED BRANCHES OF BANKS IN RAJASTHAN <i>DR. AZIMUDDIN KHAN</i>	1
2.	ROLE OF WOMEN IN IT: TODAY & TOMORROW <i>DR. KIRAN ARORA</i>	5
3.	POWERS LANGUAGES AND TEACHERS FORGETFULNESS <i>DR. MIGUEL ALBERTO GONZÁLEZ GONZÁLEZ</i>	7
4.	AN ANALYSIS OF RURAL DEVELOPMENT THROUGH MNREGA IN DISTRICT MANDI OF HIMACHAL PRADESH <i>SANJAY KUMAR & DR. SHYAM LAL KAUSHAL</i>	11
5.	A DETAILED STUDY ON INDIAN CHILD LABOUR PROBLEMS AND PROSPECTS <i>DR. ALLA.JAGADEESH BABU</i>	16
6.	OCCUPATIONAL STRESS AMONG SOFTWARE EMPLOYEES: ROLE OF CORPORATE COMPANIES <i>NAGARAJ NAIK. M & DR. KODANDARAMA.</i>	22
7.	PERFORMANCE OF REGIONAL RURAL BANKS: WITH SPECIAL REFERENCE TO ANDHRA PRADESH GRAMEENA VIKAS BANK, ANDHRA PRAGATHI GRAMEENA BANK AND DENA GUJARAT GRAMIN BANK <i>DR. S. SELVAKUMAR & S. PAVITHRA</i>	26
8.	AN EMPIRICAL ANALYSIS OF HEALTHCARE SPENDING IN INDIA: EVIDENCES FROM MAHARASHTRA AND BIHAR <i>UPANANDA PANI & PRAVIN GANGADHAR JADHAV</i>	31
9.	CUSTOMER PERCEPTION IN INDIAN RETAIL INDUSTRY <i>MANOJ KUMAR SINGH</i>	42
10.	CONSUMER AWARENESS AND CONSUMER PROTECTION ACT: A CASE STUDY WITH SPECIAL REFERENCE TO EAST DISTRICT OF SIKKIM <i>SANJAYA KUMAR SUBBA</i>	45
11.	A STUDY ON JOB SATISFACTION OF EMPLOYEES OF GOVERNMENT SCHOOLS AND PRIVATE SCHOOLS IN JAGDALPUR <i>DR. ARUNA PILLAY</i>	49
12.	IMPACT OF BRAND IMAGE ON CONSUMER BUYING BEHAVIOR OF INSTANT FOOD PRODUCTS <i>S. KALPANA & HEMAVATHY RAMASUBBIAN</i>	53
13.	BPO INDUSTRY IN INDIA: TRENDS AND CHALLENGES <i>DR. SHRUTI GUPTA</i>	56
14.	DECODING THE 'STARBUCKS' FRENZY: A COMPARATIVE STUDY WITH CAFÉ COFFEE DAY <i>KHUSHBOO GUPTA</i>	59
15.	A STUDY ON HEALTH, SAFETY AND WELFARE MEASURES IN SIMPSON & CO. LTD, CHENNAI <i>RAJANI KUMARI & DR.R.ALAMELU</i>	63
16.	IMPACT OF SERVICE QUALITY ON CUSTOMER SATISFACTION OF PUBLIC AND PRIVATE SECTOR BANKS <i>BHOOMI PATEL</i>	66
17.	EMPOWERING WOMEN AT PANCHAYAT LEVELS THROUGH RESERVATION & EDUCATION: A SPECIAL STUDY IN THE SAMASTIPUR DISTRICT OF BIHAR, INDIA <i>DR. SWETA</i>	77
18.	EFFECTIVENESS OF FORENSIC ACCOUNTING IN THE DETECTION AND PREVENTION OF FRAUD IN NIGERIA <i>ABU SEINI ODUDU & YUSUF MOHAMMED ALIYU</i>	80
19.	APPLICATION OF TOTAL QUALITY MANAGEMENT (TQM) TOOLS TO SOLID WASTE MANAGEMENT: THE CASE OF MOMBASA MUNICIPAL COUNCIL <i>RIUNGU, IRENE KARIMI</i>	86
20.	STUDY ON TURMERIC PRODUCTION AND GROWTH IN ERODE DISTRICT <i>M.ANAND SHANKAR RAJA & SHENBAGAM KANNAPPAN</i>	94
	REQUEST FOR FEEDBACK & DISCLAIMER	98

CHIEF PATRON

PROF. K. K. AGGARWAL

Chairman, Malaviya National Institute of Technology, Jaipur
(An institute of National Importance & fully funded by Ministry of Human Resource Development, Government of India)
Chancellor, K. R. Mangalam University, Gurgaon
Chancellor, Lingaya's University, Faridabad
Founder Vice-Chancellor (1998-2008), Guru Gobind Singh Indraprastha University, Delhi
Ex. Pro Vice-Chancellor, Guru Jambheshwar University, Hisar

FOUNDER PATRON

LATE SH. RAM BHAJAN AGGARWAL

Former State Minister for Home & Tourism, Government of Haryana
Former Vice-President, Dadri Education Society, Charkhi Dadri
Former President, Chinar Syntex Ltd. (Textile Mills), Bhiwani

FORMER CO-ORDINATOR

DR. S. GARG

Faculty, Shree Ram Institute of Business & Management, Urjani

ADVISORS

PROF. M. S. SENAM RAJU

Director A. C. D., School of Management Studies, I.G.N.O.U., New Delhi

PROF. M. N. SHARMA

Chairman, M.B.A., Haryana College of Technology & Management, Kaithal

PROF. S. L. MAHANDRU

Principal (Retd.), Maharaja Agrasen College, Jagadhri

EDITOR

PROF. R. K. SHARMA

Professor, Bharti Vidyapeeth University Institute of Management & Research, New Delhi

CO-EDITOR

DR. BHAVET

Faculty, Shree Ram Institute of Engineering & Technology, Urjani

EDITORIAL ADVISORY BOARD

DR. RAJESH MODI

Faculty, Yanbu Industrial College, Kingdom of Saudi Arabia

PROF. SANJIV MITTAL

University School of Management Studies, Guru Gobind Singh I. P. University, Delhi

PROF. ANIL K. SAINI

Chairperson (CRC), Guru Gobind Singh I. P. University, Delhi

DR. SAMBHAVNA

Faculty, I.I.T.M., Delhi

DR. MOHENDER KUMAR GUPTA

Associate Professor, P. J. L. N. Government College, Faridabad

DR. SHIVAKUMAR DEENE

Asst. Professor, Dept. of Commerce, School of Business Studies, Central University of Karnataka, Gulbarga

ASSOCIATE EDITORS

PROF. NAWAB ALI KHAN

Department of Commerce, Aligarh Muslim University, Aligarh, U.P.

PROF. ABHAY BANSAL

Head, Department of Information Technology, Amity School of Engineering & Technology, Amity University, Noida

PROF. A. SURYANARAYANA

Department of Business Management, Osmania University, Hyderabad

PROF. V. SELVAM

SSL, VIT University, Vellore

DR. PARDEEP AHLAWAT

Associate Professor, Institute of Management Studies & Research, Maharshi Dayanand University, Rohtak

DR. S. TABASSUM SULTANA

Associate Professor, Department of Business Management, Matrusri Institute of P.G. Studies, Hyderabad

SURJEET SINGH

Asst. Professor, Department of Computer Science, G. M. N. (P.G.) College, Ambala Cantt.

FORMER TECHNICAL ADVISOR

AMITA

Faculty, Government M. S., Mohali

FINANCIAL ADVISORS

DICKIN GOYAL

Advocate & Tax Adviser, Panchkula

NEENA

Investment Consultant, Chambaghat, Solan, Himachal Pradesh

LEGAL ADVISORS

JITENDER S. CHAHAL

Advocate, Punjab & Haryana High Court, Chandigarh U.T.

CHANDER BHUSHAN SHARMA

Advocate & Consultant, District Courts, Yamunanagar at Jagadhri

SUPERINTENDENT

SURENDER KUMAR POONIA

CALL FOR MANUSCRIPTS

We invite unpublished novel, original, empirical and high quality research work pertaining to recent developments & practices in the areas of Computer Science & Applications; Commerce; Business; Finance; Marketing; Human Resource Management; General Management; Banking; Economics; Tourism Administration & Management; Education; Law; Library & Information Science; Defence & Strategic Studies; Electronic Science; Corporate Governance; Industrial Relations; and emerging paradigms in allied subjects like Accounting; Accounting Information Systems; Accounting Theory & Practice; Auditing; Behavioral Accounting; Behavioral Economics; Corporate Finance; Cost Accounting; Econometrics; Economic Development; Economic History; Financial Institutions & Markets; Financial Services; Fiscal Policy; Government & Non Profit Accounting; Industrial Organization; International Economics & Trade; International Finance; Macro Economics; Micro Economics; Rural Economics; Co-operation; Demography; Development Planning; Development Studies; Applied Economics; Development Economics; Business Economics; Monetary Policy; Public Policy Economics; Real Estate; Regional Economics; Political Science; Continuing Education; Labour Welfare; Philosophy; Psychology; Sociology; Tax Accounting; Advertising & Promotion Management; Management Information Systems (MIS); Business Law; Public Responsibility & Ethics; Communication; Direct Marketing; E-Commerce; Global Business; Health Care Administration; Labour Relations & Human Resource Management; Marketing Research; Marketing Theory & Applications; Non-Profit Organizations; Office Administration/Management; Operations Research/Statistics; Organizational Behavior & Theory; Organizational Development; Production/Operations; International Relations; Human Rights & Duties; Public Administration; Population Studies; Purchasing/Materials Management; Retailing; Sales/Selling; Services; Small Business Entrepreneurship; Strategic Management Policy; Technology/Innovation; Tourism & Hospitality; Transportation Distribution; Algorithms; Artificial Intelligence; Compilers & Translation; Computer Aided Design (CAD); Computer Aided Manufacturing; Computer Graphics; Computer Organization & Architecture; Database Structures & Systems; Discrete Structures; Internet; Management Information Systems; Modeling & Simulation; Neural Systems/Neural Networks; Numerical Analysis/Scientific Computing; Object Oriented Programming; Operating Systems; Programming Languages; Robotics; Symbolic & Formal Logic; Web Design and emerging paradigms in allied subjects.

Anybody can submit the **soft copy** of unpublished novel; original; empirical and high quality **research work/manuscript anytime** in **M.S. Word format** after preparing the same as per our **GUIDELINES FOR SUBMISSION**; at our email address i.e. infoijrcm@gmail.com or online by clicking the link **online submission** as given on our website ([FOR ONLINE SUBMISSION, CLICK HERE](#)).

GUIDELINES FOR SUBMISSION OF MANUSCRIPT

1. **COVERING LETTER FOR SUBMISSION:**

DATED: _____

THE EDITOR

IJRCM

Subject: SUBMISSION OF MANUSCRIPT IN THE AREA OF _____.

(e.g. Finance/Mkt./HRM/General Mgt./Engineering/Economics/Computer/IT/ Education/Psychology/Law/Math/other, please specify)

DEAR SIR/MADAM

Please find my submission of manuscript entitled ' _____ ' for possible publication in one of your journals.

I hereby affirm that the contents of this manuscript are original. Furthermore, it has neither been published elsewhere in any language fully or partly, nor is it under review for publication elsewhere.

I affirm that all the co-authors of this manuscript have seen the submitted version of the manuscript and have agreed to their inclusion of names as co-authors.

Also, if my/our manuscript is accepted, I agree to comply with the formalities as given on the website of the journal. The Journal has discretion to publish our contribution in any of its journals.

NAME OF CORRESPONDING AUTHOR : _____
 Designation : _____
 Institution/College/University with full address & Pin Code : _____
 Residential address with Pin Code : _____
 Mobile Number (s) with country ISD code : _____
 Is WhatsApp or Viber active on your above noted Mobile Number (Yes/No) : _____
 Landline Number (s) with country ISD code : _____
 E-mail Address : _____
 Alternate E-mail Address : _____
 Nationality : _____

NOTES:

- a) The whole manuscript has to be in **ONE MS WORD FILE** only, which will start from the covering letter, inside the manuscript. **pdf. version is liable to be rejected without any consideration.**
- b) The sender is required to mention the following in the **SUBJECT COLUMN of the mail:**
New Manuscript for Review in the area of (e.g. Finance/Marketing/HRM/General Mgt./Engineering/Economics/Computer/IT/ Education/Psychology/Law/Math/other, please specify)
- c) There is no need to give any text in the body of mail, except the cases where the author wishes to give any **specific message** w.r.t. to the manuscript.
- d) The total size of the file containing the manuscript is expected to be below **1000 KB**.
- e) **Abstract alone will not be considered for review** and the author is required to submit the **complete manuscript** in the first instance.
- f) **The journal gives acknowledgement w.r.t. the receipt of every email within twenty four hours** and in case of non-receipt of acknowledgment from the journal, w.r.t. the submission of manuscript, within two days of submission, the corresponding author is required to demand for the same by sending a separate mail to the journal.
- g) The author (s) name or details should not appear anywhere on the body of the manuscript, except the covering letter and the cover page of the manuscript, in the manner as mentioned in the guidelines.

2. **MANUSCRIPT TITLE:** The title of the paper should be **bold typed, centered and fully capitalised**.
3. **AUTHOR NAME (S) & AFFILIATIONS:** Author (s) **name, designation, affiliation (s), address, mobile/landline number (s), and email/alternate email address** should be given underneath the title.
4. **ACKNOWLEDGMENTS:** Acknowledgements can be given to reviewers, guides, funding institutions, etc., if any.
5. **ABSTRACT:** Abstract should be in **fully italicized text**, ranging between **150 to 300 words**. The abstract must be informative and explain the background, aims, methods, results & conclusion in a **SINGLE PARA**. **Abbreviations must be mentioned in full**.
6. **KEYWORDS:** Abstract must be followed by a list of keywords, subject to the maximum of **five**. These should be arranged in alphabetic order separated by commas and full stop at the end. All words of the keywords, including the first one should be in small letters, except special words e.g. name of the Countries, abbreviations.
7. **JEL CODE:** Provide the appropriate Journal of Economic Literature Classification System code (s). JEL codes are available at www.aeaweb.org/econlit/jelCodes.php, however, mentioning JEL Code is not mandatory.
8. **MANUSCRIPT:** Manuscript must be in **BRITISH ENGLISH** prepared on a standard A4 size **PORTRAIT SETTING PAPER**. **It should be free from any errors i.e. grammatical, spelling or punctuation. It must be thoroughly edited at your end.**
9. **HEADINGS:** All the headings must be bold-faced, aligned left and fully capitalised. Leave a blank line before each heading.
10. **SUB-HEADINGS:** All the sub-headings must be bold-faced, aligned left and fully capitalised.
11. **MAIN TEXT:**

THE MAIN TEXT SHOULD FOLLOW THE FOLLOWING SEQUENCE:**INTRODUCTION****REVIEW OF LITERATURE****NEED/IMPORTANCE OF THE STUDY****STATEMENT OF THE PROBLEM****OBJECTIVES****HYPOTHESIS (ES)****RESEARCH METHODOLOGY****RESULTS & DISCUSSION****FINDINGS****RECOMMENDATIONS/SUGGESTIONS****CONCLUSIONS****LIMITATIONS****SCOPE FOR FURTHER RESEARCH****REFERENCES****APPENDIX/ANNEXURE****The manuscript should preferably range from 2000 to 5000 WORDS.**

12. **FIGURES & TABLES:** These should be simple, crystal **CLEAR, centered, separately numbered** & self explained, and **titles must be above the table/figure. Sources of data should be mentioned below the table/figure. It should be ensured that the tables/figures are referred to from the main text.**
13. **EQUATIONS/FORMULAE:** These should be consecutively numbered in parenthesis, horizontally centered with equation/formulae number placed at the right. The equation editor provided with standard versions of Microsoft Word should be utilised. If any other equation editor is utilised, author must confirm that these equations may be viewed and edited in versions of Microsoft Office that does not have the editor.
14. **ACRONYMS:** These should not be used in the abstract. The use of acronyms is elsewhere is acceptable. Acronyms should be defined on its first use in each section: Reserve Bank of India (RBI). Acronyms should be redefined on first use in subsequent sections.
15. **REFERENCES:** The list of all references should be alphabetically arranged. **The author (s) should mention only the actually utilised references in the preparation of manuscript** and they are supposed to follow Harvard Style of Referencing. **Also check to make sure that everything that you are including in the reference section is duly cited in the paper.** The author (s) are supposed to follow the references as per the following:
- All works cited in the text (including sources for tables and figures) should be listed alphabetically.
 - Use (ed.) for one editor, and (ed.s) for multiple editors.
 - When listing two or more works by one author, use --- (20xx), such as after Kohl (1997), use --- (2001), etc, in chronologically ascending order.
 - Indicate (opening and closing) page numbers for articles in journals and for chapters in books.
 - The title of books and journals should be in italics. Double quotation marks are used for titles of journal articles, book chapters, dissertations, reports, working papers, unpublished material, etc.
 - For titles in a language other than English, provide an English translation in parenthesis.
 - **Headers, footers, endnotes and footnotes should not be used in the document.** However, **you can mention short notes to elucidate some specific point**, which may be placed in number orders after the references.

PLEASE USE THE FOLLOWING FOR STYLE AND PUNCTUATION IN REFERENCES:

BOOKS

- Bowersox, Donald J., Closs, David J., (1996), "Logistical Management." Tata McGraw, Hill, New Delhi.
- Hunker, H.L. and A.J. Wright (1963), "Factors of Industrial Location in Ohio" Ohio State University, Nigeria.

CONTRIBUTIONS TO BOOKS

- Sharma T., Kwatra, G. (2008) Effectiveness of Social Advertising: A Study of Selected Campaigns, Corporate Social Responsibility, Edited by David Crowther & Nicholas Capaldi, Ashgate Research Companion to Corporate Social Responsibility, Chapter 15, pp 287-303.

JOURNAL AND OTHER ARTICLES

- Schemenner, R.W., Huber, J.C. and Cook, R.L. (1987), "Geographic Differences and the Location of New Manufacturing Facilities," Journal of Urban Economics, Vol. 21, No. 1, pp. 83-104.

CONFERENCE PAPERS

- Garg, Sambhav (2011): "Business Ethics" Paper presented at the Annual International Conference for the All India Management Association, New Delhi, India, 19–23

UNPUBLISHED DISSERTATIONS

- Kumar S. (2011): "Customer Value: A Comparative Study of Rural and Urban Customers," Thesis, Kurukshetra University, Kurukshetra.

ONLINE RESOURCES

- Always indicate the date that the source was accessed, as online resources are frequently updated or removed.

WEBSITES

- Garg, Bhavet (2011): Towards a New Gas Policy, Political Weekly, Viewed on January 01, 2012 <http://epw.in/user/viewabstract.jsp>

POWERS LANGUAGES AND TEACHERS FORGETFULNESS

DR. MIGUEL ALBERTO GONZÁLEZ GONZÁLEZ
PROFESSOR
UNIVERSIDAD DE MANIZALES
COLOMBIA

ABSTRACT

This is a research around forgetfulness; the priority is to recognize the different scholar teachers' oblivions in Eje Cafetero in Colombia (2012-2014). In that sense, the investigation looks at the impact of teachers' forgetfulness in the students, the hypothesis is: many teachers forget to educate important things for life because they just care about disciplines. The main question is: what kinds of things teachers forget for life when they teach any field of knowledge? The method of this research is qualitative, through a hermeneutical analysis; also an interpretation under the quadrant, text, context, actors and authors is made. The devices are autobiographical lives made by five scholar teachers who write around their oblivions. Indeed, forgetfulness appears as a constant in human societies and becomes even more vigorous in societies such as the Colombian one, a country where violence coming from armed groups, drug traffickers and corrupted politicians is permanent, all of this situations impacting the academic communities. Elias (2001) society, as we know, is all of us; it is a lot of people together. Among many conclusions, professors forget to teach happiness, liberty, patient, how to live together, they even ignore to dialogue about political violence happening during this last two centuries and, in the same way, teachers forget to educate in many important necessary details in the quotidian life. Any teacher has power, but sometimes does not detect the languages of his own power; he also does not detect the languages coming from the powers, therefore, this leads to think that in the oblivion of teachers, the main one is not to be aware of how they replicate the forgetfulness that powers want to keep.

KEYWORDS

Teachers' oblivions, memory process, powers languages, field of knowledge, educational hope.

INTRODUCTION

Illusions are dangerous and have no defects. *Miguel Alberto Gonzalez González.*
 The danger is present not only in the perfection of the illusions but in its opposites, i.e., in denying them, not having them, running away from them, do not look for them, banishing them or discard the hope. Luckily, we can still live the hope that oblivion is a faded memory. If teachers forget to teach? What do they forget? What kind of oblivion is that?

Thinking of powers languages is the way to see how those languages configure humanities. Any teacher has the power to generate languages of horror, honor, love, hate, illusions, and oblivions, however, they may also lead students to learn about scientific and quotidian life. An authentic pedagogic action is not to manufacture the person.

For Meirieu, if it recognizes the irreducible character of the decision to learn, if we accept that the learning is that through which a subject is constructed, is exceeded, modifies or contradicts the expectations of others about him, it is imperative that education escape the myth of manufacturing Meireiu (1998); therefore, to manufacture the subject is one of the major goals of power, that teachers sometimes forget, even some teachers forget that they can create monsters from oblivions.

There is a place in the memory for forgiveness, a struggle between memorizing and forgetting, for Ricoeur (2004), oblivion is first and massively perceived as an attack on the memory reliability. Memory, in this sense, is defined, at least in the first instance, as a struggle against forgetting. If school forgets its conservative mood, will there be a way for the renewal? It is where oblivion seems to be important, besides not all forgetfulness appears then, as problematic.

METHODOLOGY

This is a qualitative research, where five teachers described their forgetfulness through their life stories. In the autobiographical oversights they describe how they forget many important actions in their teaching life. To this, Ferrarotti (2011) says: The history of life is presented to me then, as a story of constraints that weigh on the individual –a set of conditions more or less relevant–, and at the same time as a complex of strategies, which brings into play the individual use of the good times, interstitial glimpses. That is, for releasing the story, in order to open an enclosed individual donated to collective.

There are many options to make the dialogues understandable, but the classical discipline concerned with the art of understanding texts is hermeneutics. Gadamer (1989) If my argument is correct, however, the real problem of hermeneutics is quite different from what one might expect. It points in the same direction in which my criticism of aesthetic consciousness has moved the problem of aesthetics.

For this research, a mobility hermeneutics is done, trying to go far away from the limits of the idea of cause and effect, but where there are connections between the individual and the collective life. Gadamer (1998) refers, hermeneutical reflection has developed a theory of prejudice, without impairing the sense of criticism of all the prejudices, that threatens knowledge production, does justice to the sense of understanding, which is premise of understanding. Since this possibility of not falling into the mere prejudice, discussion is accompanied by theoretical and actors that have addressed the issues around oblivion.

There is an important historic of this method, Dostal (2012) exposes, hermeneutics has a long history with roots in Greek and Hellenistic philosophy as well as in the Church fathers. It is to say, this an antique option of reality interpretation, but not out of novelty and importance.

As its known to interpret is to make action meaningful to others, not just or even necessarily within the terms used by the actors themselves. To explain is to account for action, not just or necessarily through reference to the actors' intentions, Dei (1993).

QUESTION AND OBJECTIVE

Through this research the hypothesis is: many teachers forget to educate important things for life because they just care about disciplines. Although hypotheses are part of quantitative processes, it is not forbidden to think on this option on qualitative research

The main question is: what kinds of things teachers forget for life when they teach any field of knowledge?

Another inquiring that emerges is: If teachers forget to teach? What do they forget? What kinds of oblivions are those?

ADDRESSING THE THEORY OF OBLIVIONS

For Hindus, a non-Western culture, this issue is not minor, Indian literature uses images of shackles, chains and bondage, alternating with the forgetfulness, ignorance and sleep, to highlight the human condition, Eliade (1996). At this point, if what the author tells us is correct, we can link the oblivion of being human, and we can locate oblivion as an intrinsic characteristic of the human being and of his condition, even if it is read like a human need: forgetting to learn.

In the Greek mythology, there is a place, or rather a space exclusively for forgetfulness, Lethe. The Lethe, one of the rivers of hell where the mortal souls were carried when they die, forced to drink from the calm waters of oblivion that erased their previous life memories. In this case, the dead has no memory, the spirit forgets his past.

If oblivion is a faded memory, then we can persist to rescue what lies somewhere in the mind or somewhere in the universe. Therefore, turning to the question: What have teachers forgotten to teach? The truth is that they have forgotten many things. There is nothing new except what has been forgotten, Pauwels (1994). Forgetting appears as a denial of knowledge, the forgotten and never remembered emerge as new.

Teachers are midwives and gatekeepers, working with human substance. In Plato's sense, they are midwives of knowledge to other humans, and gatekeepers because they are able to suggest a way out. What do teachers forget?, some of them forget about, not only children, but also students and community in general. There is critical forgetfulness, severe, as Celma (1981) says in the full swing of May 1968: The masters and teachers are truly an institution of sclerotic, a cohort of paralyzed. Teachers have forgotten even the existence of the children.

The neglecting of teaching practice is a problem of the teacher who does not respect himself. Freire (1975) says, How can I respect the curiosity of the students, if there is a lack of humility and true understanding of the role of ignorance in the pursuit of knowledge, as well as feeling afraid of revealing my ignorance?. Oblivion is not the same as ignorance, but there is an obligation to have some minimum knowledge to share with students, a demand for ethics, for the same loving attitude.

REMEMBERING THE OBLIVIONS. FORGETFULNESS: DECONSTRUCTING THE TEACHING PRACTICE

Remembering the oblivions is a paradox, how to remember what has been forgotten? What it is intended here, is to list some of the most dramatic forgetfulness of teaching practice, forgetting what has been deconstructed, but not necessarily to destroy the teaching act. Then, oblivion cannot be expressed in its entirety, but there are specific cases to explore such as when the teachers forget to teach freedom or human condition. Figure N. 1. Oblivions of teachers: in this research, the graph shows the main oblivions of teachers, González (2015b).

Teachers' forgetfulness plotted here are part of the most notorious, but there are a variety of other dramatic aspects in the teaching practice to be visualized, which are shown throughout this investigation.

Another teacher asks, "Is it possible to teach freedom where freedom is itself enslaved and locked in the classroom?" The most aberrant, as opposed to an education that aims for the establishment of a free spirit in students, in most cases, it is the freedom a teacher has to impose his methods.

The fear of freedom, as effectively settled in education, is the birthplace of one of the great oversights of teachers: not taught to be free, because the same practice is an exercise of coercion. One of the teachers indicates: "The neglect of freedom, is a political forgiveness, that is, in the teaching act, being authoritarian and not giving freedom of thinking, and humiliating the student"

This revives the question, what is called freedom? "Perhaps, it is that which allows us to choose paths without a guide or one that allows us to explore life in an open risk" replies one of the teachers. We certainly need a freedom to rejoice learning spaces, to enjoy the joy of learning, but freedom in some classrooms is an appeased, repressed oversight.

Living freely is to respect and at the same time to decide, is to exercise a right, and as Fromm (2006) states, the freedom to express our thoughts means something only if we are able to have thoughts of our own, freedom of external authority constitutes a real victory only if intimate psychological conditions are such that allow us to establish our own individuality. Hence, when we do not teach and practice freedom, it is probably that we are forgetting to teach happiness.

SOME TEACHERS FORGET TO EDUCATE FOR HAPPINESS

"We're going to be teachers of oblivion, forgotten from now because we do not teach happiness", a teacher relates in his life story. This assertion is reflected in the poem attributed to Borges (2009), *we are the forgetting that we will be*.

"How can we be aware of that we are happy or not? Can we teach someone to be happy?" A teacher says, "yes, we can give clues, but we do not know a special formula". Do we make our students happy? Do we make people happy around us?

MANY TEACHERS FORGET TO TEACH AUDACITY TO CONFRONT FEARS

Teachers teach fear. "Sometimes, it's scary to be in the streets, also to look at someone else, the future itself, food generates fear, any noise produces fear; one of the most lucrative business of this time is fear", said one of the teachers; hence, the large insurance companies. Fear is obviously a big business. Through fear spirits are tamed, lives are impeded, minds are castrated. Fear is a great invention and very useful for power. Fear is an inseparable partner of ignorance, which does not dare, neither learns, or what is worse, it learns only what others, the powerful desire to learn.

IN GENERAL, TEACHERS FORGET TO IMPART HOPE FOR TEACHING DISENCHANTMENT

The hope has been forgotten as a classroom theme to give way to disappointment, what are our stories of disenchantment? In the present circumstances, what are useful texts that encourage disappointment? The disappointment goes even beyond the cold and terse definition at dictionary can deliver, is more than the loss of illusion, is a vital denial, it is meanwhile, disagreement, a different reading, a creative possibility, or as most of the time, an insurmountable wall. A first disappointment appears with passivity and silence. "I have felt disenchanted of many things and I think that I teach that", writes one of the teachers in his life story.

What do we forget with the disappointment? It is an invisible oversight, a disbelieving that the future is possible, that there is something beyond the borders that are giving us hope, not no go drifting, "Disenchantment is a matter of adult people, but some teachers teach students to become disenchanted", affirms one of the concerned teachers.

AN AVERAGE NUMBER OF TEACHERS FORGET TO EDUCATE TO BE AT RISK AND BEING ADRIFT

"Teachers do not teach to be drifting, we want to get to secure ports, stable heavens", writes one of the teachers, and insists "Our education, directed from above, prevents us from taking control, so we do not know where it goes. This gives us greater insecurity: we do not know the route and destination, but we are exempt from the responsibility to lead". Humanity seems to drift and that moves us together, where the first thing the teacher teaches to students is the fear; who under such conditions may accept drifting?

Going adrift north-less. Being adrift does not mean to hate what is stationary, but being at risk can immobilize humans. We like what is fixed, ordered worlds; the cosmos is our revenue, chaos is a threat, the apple we do not know how to confront because we have been taught to be and to remain within the order, not to bite the risk.

A MAJORITY OF TEACHERS FORGET TO TEACH THE AUTONOMY TO TEACH ENVY

The jealous is never jealous of what he sees, with what he imagines is enough. A very special kind of jealousy is the children or Cain complex, occurring after birth of a new sibling. The teacher will befall that kind of jealousy, when a new partner or when one of them stands out.

Many teachers are jealous and envious of some of their peers' knowledge. Hence, these teachers can teach envy and jealousy, forgetting to teach admiration and respect for those who have a different or better and qualified knowledge than theirs.

To doubt from another is taught very early, a significant step to build hatred, to follow a path to jealousy, which warns Abad, he hates with all of his soul, and with all of the fidelity and constancy, that he really loves hatred, Abad (2006). This reference makes us think that we have good grounds to hate, decisions that seem to subjugate the pure idea of love.

OBLIVIONS PERSISTENCE

There are not just the previous forgetfulness, but there are also others which, like a mythological leak, places us in common scenarios, these can be linguistic and physical, a paradox to the fate of Sisyphus climbing rock, rolling it away, then falling soon to rescue it from oblivion, from abandonment. The forgetfulness of writing, listening, patience and ethical are part of the "mea culpa" school experience. In fact, for Professor Calvo (2008), teaching is astounding with a mystery. It could be asked, is oblivion a mystery? This is because with split memories with selective memories, with programmed memories, with industrial reports; thus, it is not uncommon to forget that we are human.

THE LISTENING FORGETFULNESS

Teachers forget to teach how to listen. There are too many men who are deaf or selective hearers, as quoted by Sophocles (2006) in Oedipus: You are good at talking, but I'm bad to listen. This would be a constant game, on one side, teacher speaks, and in the other, students do not listen or when the student talk the teacher does not listen. Huxley warns us that *the words are there to explain the meaning of things*, so that those who hear understand that meaning. Lenkersdorf (2008) We listen when we want, what we want, why do we only hear what we hear? We must always be aware of the reality that exists around us, listening can be the transformation of our life in the middle of deaf.

Teachers forget to educate students on how to be more secure with others, as González (2015a) says, some students are so insecure from who they are, from their shyness and even from their personal and intellectual relationship. Usually, teachers do not listen their students, do not hear their problems.

TACKING OCCLUSION

Who forewarns does not betray, it is said in the circles of love. If this is possible, it is also possible to warn about that the teaching practice is forgotten, at least does not betray the academic ceremony, because forgetting is an issue that demands its space.

In this last part, other small oversights that may have unexpected outcomes are mentioned, forgetting that appear in the life histories of teachers:

- Separate space the time. The separation of time from space should not be seen as a unilinear development, in which there are no reversals or which is all-encompassing, Guidens (1990). Teachers forget that space and time when separated put in problems students to make connections with other human realities, and with other contexts.
- Poetry is a matter of the past. It has been forgotten to teach the poetry of the city, in the possibilities of being recognized as citizen of creation, "We dare not make poetry in the classroom because we lose time," writes one of the teachers.
- Uncritical readers. "To read the news beyond the headlines to identify the reality that hides in the country, the region and the world," said another teacher.
- To memorize is demonized. "Many teachers have lost the memory of the facts, whether pleasant or not to leave them in books or documents, even if they have been manipulated by the powers languages". Teachers do not want to teach students to have memory and learn how to make connections between past, present and future time.
- There is an oblivion to teach ethic. No many teachers teach ethic conditions by empathize on the disciplines. "A permanently discussed ethics. Lawyers who know enough about rights, but nothing about ethics. The soccer player that simulates falling into the area waiting for a penalty that never was. The military or criminal who kills without mercy and left bodies without heads in the fields and leave children without parents.
- It is forgotten to teach responsibility at public offices. "A public server who fails constantly with his work and yet religiously receives his salary. The worker who knows his business and yet must resign to a meager salary and be forever a pawn not owned his life and feel unable to react to the situation", writes another teacher.
- It is forgotten to look at the body aesthetics with dignity. "The recognized model who has sex with a known offender in exchange for a generous check, or in my case the body has gone to another level since I could not lose weight" specifies a teacher in his life history.
- There are not enough places for art in classroom. "Teachers forget to teach the art that extends creativity to confront oblivions. Some teachers do not like to participate in aesthetics to expand the world view, allowing the students to build autonomy and other way to communicate with the world," said a teacher; about this, Bourdieu (2002) exposes, as the intellectual gains autonomy, the artist states strongly increasing its claim to it, proclaiming his indifference towards the public.
- There is deafness in the classroom. It has been forgotten to teach the sidereal listening. "I did not learn to listen, at least to listen the plants, rocks, winds or the harmonies and sidereal disharmonies" notes a teacher, he adds to the above that we do not have listeners' assemblies where the individual and collective subject is listened.

- The world of entertainment and global screen within the classroom. "Some teachers forget to teach how to go beyond the sound of words, the world of the screens. It is forgotten to teach that past hurts us, the past that does not like us", says one of the teachers in his life story. There is an ashamed memory, a past which puts us in the unspeakable, the border between the speakable and the unspeakable, the confessable and the non-confessable separates, in our examples, a civil society underground collective memory PollaK (1989). Some clandestine and silenced memories.
- The disloyalty and ingratitude are not questioned in the classroom. Many teachers forget to teach how to preserve friendships, to be loyal in the relationship with the other, which does not imply rampant acceptance of Manichaeism rigors.
- Academic impatience and urgency of resolving the problems at high velocities. "A great number of teachers forget to teach patience to fall into certain careerism, where the Internet and other misused technologies have contributed more than enough", writes one of the teachers.
- Justice as mere theoretical device. It is forgotten to teach justice for opt the revenge and hatred "I do not know, but I think we are teaching hatred", said one of the teachers; this confirms what Abad describes, cause we are an easy to forget what we love land. Abad (2006) life, here (in Colombia), has been turned into the worst terror.
- The truths are imposed, are not discussed. Teachers forget to teach that true and false are dichotomous and Manichaeic languages, languages that suit us and preclude, which are given in learning societies, as Zuleta (1995) noted, declaring as true what we like, and false what disturbs and anguishes us. Knowing is not getting to the truth.
- The error is an abandoned dog to kick. Many teachers forget the error power. "As the success is enhanced, the error is ridiculed" relates one teacher; the horror of being wrong is close to the horror of being in vacuum.
- Individual interests prevail over collective interests. Teachers forget to teach how to cooperate; instead, they insist on individualism, in particular success, in the subject as a leader who overrules any criteria.
- Human been treated like a robot. Levels of education should follow some biological stages and demarcated, fixed steps. Many teachers forget to teach that life has no manuals.
- Luckily, forgetfulness of teachers, at least, has to recognize that to remember, remember something forgotten "Something we have forgotten to teach that we remember now, something we forgot to teach that never remember", so is memory, so is oblivion.
- The good, the beautiful, the powerful. Teachers sometimes confuse what is good with power. So they decided to teach or empathized around power as something good for itself. In that sense Nietzsche (2006) states, what is good? -Whatever augments the feeling of power, the will to power, power itself, in man.
- Oblivion is not always bad and dangerous. "Not all forgetting is bad, there are good things to forget because this gives the memory space, it is possible that if we forget something to teach, give space to create a new bet", relates one teacher.

Clearly oversights have been a huge field of human behavior, self-forgetfulness, forgetting the other, forgetting the pain, forgetfulness of happiness, forgetfulness of hopes, utopias forgetfulness, therefore, asking for their forgotten memory is a demand for the memories that have gone, but asking teachers about their forgetfulness is to enter the men as a failure, about those classroom oversights that should have never happened.

Happiness can be taught not to be a failure, but to form successful people who believe that this happiness exists. In fact, we can have more intelligent men and women, but less human and therefore, less happy. It is true, the educational project is a failure if it does not teach freedom and happiness, what is left to be taught? Perhaps fear?

Hence, powers languages are, somehow, forgetfulness languages. Despite those oblivions, there is an educational hope in the interviewed teachers that the best way to break all walls is teaching the memory avoiding to fall in quotidian life oblivions.

We know something, there are forgetfulness out of forgetfulness, but sometimes, the world ends because of oblivion. How good is a god if he forgets? If those gods forget, what can be expected from men? Although, it is better any forgetfulness than revenge. Undoubtedly, forgetfulness can be a story, a mood, a lifestyle, a language of power, but it will never be a foreign party or an unfinished paradox.

Does God forget? If he can, he is not omniscient. If not, he is not omnipotent. Serna (2012).

REFERENCES

1. Abad F, H. (2006). *El olvido que seremos*. Bogotá: Editorial Planeta.
2. Borges, J L. (2009). Ya somos el olvido que seremos. <http://www.letraslibres.com/revista/convivio/un-poema-en-el-bolsillo> (Last accessed on 25 abril 2015 at 21:30).
3. Bourdieu, P. (2002). *Campo de poder, campo intelectual. Itinerario de un concepto*. Tucumán: Editorial Montessor.
4. Calvo, M. C. (2008). *Del mapa escolar al territorio educativo*. La Serena: Universidad de la Serena.
5. Celma, J. (1981) *Diario de un educador*. Traducido por Estela Cedola. Barcelona: Editorial la Flor.
6. Dei, I. (1993). *Qualitative data. Analysis*. New York: Rotledge.
7. Dostal, R.J. (2012). *The Cambridge Companion to Gadamer*. Cambridge: Cambridge University press.
8. Eliade, M. (1996). *El mito del eterno retorno. Arquetipos de repetición*. Avellaneda, Argentina: Verlap.
9. Elias, N. (2001). *The society of individuals*. London: Continuum International Publishing.
10. Ferraroti, F. (2011). *Las historias de vida como método*. En: Acta Sociológica ISSN (Versión impresa) 0186-6028. Centro de estudios Sociológicos, FCPyS, UNAM, Edificio "E" 1er piso, C.U. México D. F; 2011, Pages 95-111.
11. Freire, P. (1975). *La educación como práctica de la libertad*. Bogotá: Ediciones Pepe.
12. From, E. (2006). *Miedo a la libertad*. Madrid: Editorial Paidós.
13. Gadamer, H. G. (1989). *Truth and method II*. London: Continuum books.
14. Gadamer, H. G. (1998). *Verdad y método II*. Salamanca: Ediciones sígueme.
15. González G. M. A. (2015a). Learning in Violent Contexts. *Dialogues war*. Garujaj India: GJRA, 4 (3) 60-67. http://www.researchgate.net/publication/274251122_Learning_in_violent_contexts_Dialogues_war (Las accessed on 28 April 2015 at 09:10).
16. González G. M. A. (2015b). Oblivions of teachers. *Figure N. 1*.
17. Guidens, A. (1990). *The consequences of modernity*. Cambridge: Polity Press,
18. Lenkersdorf, C. (2008). *Aprender a escuchar*. México, D. F: Plaza y Valdés editores.
19. Meirieu, P. (1998). *Frankenstein Educador*. Barcelona: Ediciones Leartes.
20. Nietzsche, F. (2006). *The antichrist*. Londres: Godslasteraar.
21. Pauwels, L y Bergier, J. (1994). *The morning of the magicians: secret societies, conspiracies, and vanished civilizations*. Vermont: Destiny Books.
22. Pollak, M. (1989). *Memoria, olvido, silencio*. En: Revista Estudios Históricos. Río de Janeiro, 1989, 2 (3) 3-15.
23. Ricoeur, P. (2004). *La memoria, la historia, el olvido*. Buenos Aires: Fondo de cultura económica.
24. Serna, J. (2012). *Antítesis. Contra la inercia del pensar*. México, D. F: Ediciones sin nombre.
25. Sófocles. (2006). *Edipo Rey*. México: Grupo Editorial Tomo .
26. Zuleta, E. (1985). *Sobre la idealización en la vida personal y colectiva y otros ensayos*. Bogotá: Procultura, S.A.

REQUEST FOR FEEDBACK

Dear Readers

At the very outset, International Journal of Research in Commerce, IT & Management (IJRCM) acknowledges & appreciates your efforts in showing interest in our present issue under your kind perusal.

I would like to request you to supply your critical comments and suggestions about the material published in this issue as well as on the journal as a whole, on our E-mail infoijrcm@gmail.com for further improvements in the interest of research.

If you have any queries please feel free to contact us on our E-mail infoijrcm@gmail.com.

I am sure that your feedback and deliberations would make future issues better – a result of our joint effort.

Looking forward an appropriate consideration.

With sincere regards

Thanking you profoundly

Academically yours

Sd/-
Co-ordinator

DISCLAIMER

The information and opinions presented in the Journal reflect the views of the authors and not of the Journal or its Editorial Board or the Publishers/Editors. Publication does not constitute endorsement by the journal. Neither the Journal nor its publishers/Editors/Editorial Board nor anyone else involved in creating, producing or delivering the journal or the materials contained therein, assumes any liability or responsibility for the accuracy, completeness, or usefulness of any information provided in the journal, nor shall they be liable for any direct, indirect, incidental, special, consequential or punitive damages arising out of the use of information/material contained in the journal. The journal, neither its publishers/Editors/Editorial Board, nor any other party involved in the preparation of material contained in the journal represents or warrants that the information contained herein is in every respect accurate or complete, and they are not responsible for any errors or omissions or for the results obtained from the use of such material. Readers are encouraged to confirm the information contained herein with other sources. The responsibility of the contents and the opinions expressed in this journal are exclusively of the author (s) concerned.

ABOUT THE JOURNAL

In this age of Commerce, Economics, Computer, I.T. & Management and cut throat competition, a group of intellectuals felt the need to have some platform, where young and budding managers and academicians could express their views and discuss the problems among their peers. This journal was conceived with this noble intention in view. This journal has been introduced to give an opportunity for expressing refined and innovative ideas in this field. It is our humble endeavour to provide a springboard to the upcoming specialists and give a chance to know about the latest in the sphere of research and knowledge. We have taken a small step and we hope that with the active co-operation of like-minded scholars, we shall be able to serve the society with our humble efforts.

Our Other Journals

