

CHAPTER – V

DEVELOPMENT OF EDUCATION
IN SIKKIM

Development of Education in Sikkim

Page | 54

 CHAPTER – V

DEVELOPMENT OF EDUCATION IN SIKKIM

The development of education in Sikkim has two phases; premerger (up to 1975) and the

post-merger (1975-2012) development of education in Sikkim. They are discussed in

detail in this chapter.

5.1. Development of Education in Sikkim Up to 1975

An attempt has been made to presentation the development of education and the different

strategies taken by the government (state and central) in the field of education in Sikkim

during the Pre-merger period i.e. right from the indigenous system of education up to the

year 1975. It is further classified in to two broad segments they are; (1) Indigenous

system of education of the Lepcha, Bhutia, Hindu and Muslim (2) Beginning of the

Modern is further segmented under two sub-headings they are; (i) Education in Sikkim

Up to 1950 and (ii) Education in Sikkim (1950-1975).

5.1.1. Indigenous System of Education in Sikkim

Indigenous educational systems of Lepcha, Buddhist, Hindu and Muslim that existed in

Sikkim are basically religious in nature.

5.1.1.1. The Lepcha System of Education

Lepcha‟s are indigenous people of the state and worshippers of nature. They believed that

good spirits do no harm to the individuals and material sacrifices are necessitated to

appease the evil spirits. The central religious role in the Lepcha community was

traditionally occupied by the mun and bongthing who both functioned as Shamans. The

bongthing is traditionally a male Shaman who presides at recurring religious ceremonies

and seasonal festivals and may heal acute illness. The mun, often but not necessarily a

female, helps to heal illness and guides souls to the after-life. It can be said that, this is

the only religious faith that the Lepchas held and were obsessed with for which no

institutional learning was required. The Lepchas had no script of their own the art of

writing was developed only when the Bhutias came to Sikkim in 18
th

 Century. The

Development of Education in Sikkim

Page | 55

Lepcha script is understood to have been devised during the reign of the third Chogyal of

Sikkim, Chador Namgyal (1700-1716 A.D.). According to Lepcha tradition, the native

Lepcha orthography was created by the Lepcha scholar, Thikung Mensalong, who is

believed to have been a contemporary of Lama Lhatsun Chenpo. Heleen Plaisier believes

that an indigenous Lepcha literature does not exist. This view is based on the fact that

many written Lepcha texts are translations or adaptation of Tibetan Buddhist works.

Heleen further says, since Lepcha script was probably introduced to write down Lepcha

traditions of Tibetan Buddist texts and keeping in mind that the original Lepcha stories

were passed through generations orally. It is also not known whether Lepchas had

developed their own philosophical doctrines to guide and lead them as one people under

the formal institution of some guru who can act as religious teachers to influence the

masses as a whole. In this regard it can be said that the Lepchas had developed no

channel of institutional learning fit to be called an indigenous formal system of education

(Dewan, 2012).

5.1.1.2. The Buddhist System of Education

Buddhist religion in Sikkim was introduced by the Bhutias who migrated to Sikkim from

Tibet in 18
th
 century. They were responsible for the introduction of the formal system of

education in the form of monastic system in this region. Sidkeong Tulku was the only

Sikkimese ruler who has got educated abroad at the University of Oxford, and he gave a

new dimension to education in Sikkim. He founded Enchey monastic School in 1909 at

Gangtok this institution has developed as a higher secondary school (Lama, 2001).

Monastic Education was imparted in the monasteries and it can be defined as religious

institutions to cater to the spiritual needs of its followers. Monasteries served as the

training ground for preparing priests known as Lamas who pursue the study of Buddhist

Philosophy. The monasteries and temples make significant contribution as they all

maintained some library or the other to preserve images and many precious things

(Tulku, 1977). The main motive behind the establishment of monasteries and monastic

education in Sikkim was to spread the Buddhism across Sikkim and to covert the native

people, the Lepchas to adopt Buddhist religion.

5.1.1.2.1. Objectives of Monastic Education: The objective of monastic education is to

enable the learners read and write the Tibetan language since the Buddhist literature and

Development of Education in Sikkim

Page | 56

other texts were available only in Tibetan language. The second objective is to enable the

learners to acquire knowledge on Buddhist religion i.e. its arts, literature and culture.

5.1.1.2.2. Curriculum: The fundamental Buddhist teaching and recitation of some

important texts and rituals of the religion as envisaged in religious books are considered

as the curriculum of the monastic education. The curriculum encompasses a study of vast

and diversified subjects such as painting, sculpture, astrology including mathematics,

medicines, philosophy, literature and tantric practices etc. Monks have to learn religious

music, use of ritual objects and vocal recitation in addition to the memorization of many

pujas. For higher studies of all these subjects the monks as well as laities used to go to

Tibet or some learned lamas were called for teaching. The books of ordinary worship and

ritual used to be found in the monastic library the content written in the book has to be

read by the monks daily repeatedly until they fully memorise it. Waddell says that the

course of training which is obtains at Pemiongchi monastery, one of the renowned

monasteries in Sikkim situated in the west district of Sikkim is recognized for its high

standard, which the other monasteries try to improve upon (Risely, 2010).

5.1.1.2.3. Preliminary Examination for Admission: The minimum eligible age for

admission into monastic education is eight to ten years, wherein the candidate would be

considered for preliminary examination for admission based on the physical and mental

fitness and free from deformities or defects in his limbs and faculties. A guru or the tutor

from amongst the monks needs to accept the candidature of the aspirant and approve him

to become a probationer a Sramana. It is usually a relative of the boy from amongst the

monks or in absence of such, some other monk does this job. It is the job of the tutor to

declare the family details of the boy and seek permission from the elder monks to

consider the boy as a pupil. When approved, the boy becomes a probationer. He then has

to reside in the monastery and must implicitly obey his tutor. His hair is tonsured without

any ceremony and starts wearing the dress of the lama. The teaching starts with the

alphabets and afterwards the reading and learning by heart small booklets of about six or

seven leaves each. Nearly every Bhutia family in Sikkim devotes one son to the

monastery to become a lama (Dewan, 2012).

5.1.1.2.4. Examination: Within a year of the admission, the probationer needs to qualify

the first professional examination and in the following year or two the second

Development of Education in Sikkim

Page | 57

examination for promotion. Until the probationer qualifies these two examinations they

are to perform the menial office of serving the elder monks. Examination is conducted in

the presence of an assembly of monks in which the knowledge and ability of the

probationer is tested. The ordeal is very trying so the candidate is given companion to

prompt and to encourage him. When the candidate fails to qualify within three attempts

he is rejected from the order of membership in the monastery.

The examination lasts for three consecutive days and during the day of examinations nine

intervals are allowed, the candidate can utilize these duration for revising the next

exercise with his guru. The books for the first examination comprises the worship

necessary for three “Magic circle”, the first book consist of about sixty pages or leaves

and its recitation takes nearly one day, the second comprises of the magic circle of the

collection of the Tathagathas and the powerful great pitiful one- Avalokita, then follows

the magic circle of the fierce and demonical deities.

The second examination is conducted in the same pattern but its duration is two days. The

second examination consists of inflexible rule as there is no provision of companion or

assistance of guru. The individual is to read out the texts solemnly before the

examination. The books to be recited by heart at this examination are; the worship of the

„Lake-born Vajra’ i.e. Padma Sambhava and the Guru Sage, the three roots of Sagedom,

the Deeds of Dorje-Phangmo (the demons), the Subjugation of the host of Demons, the

Sacrificial Ceremony, the Prayer of the Glorious „Tashi‟- the Lepcha name for Padma

Sambhava and the Circle of the Eight Commanders of the Collected Buddhas. The young

monk when qualifies these examinations he is not subjected to any further ordeal

examinations (Dewan, 2012).

5.1.1.2.5. Monkhood: After qualifying the preliminary examinations the successful

candidate becomes a junior Lama and is supposed to keep the „Ten Precepts‟, he is called

as gra-pa or learner. A scarf of honour is presented by the monks and from then he is

considered a member of the order-even though he may be 20 years of age. From that day

he is relieved from the menial office of serving the elderly monks. He takes the higher

seat in the Assembly Hall as other Lamas but he is expected to give deepest respect and

place implicit reliance to all his teachers saying (Risley, 2010).

Development of Education in Sikkim

Page | 58

There are no any official records available in any departmental or in any published

books/any writing related to the existence of monastic institutions in Sikkim before its

merger with India i.e. before 1975. However, the data regarding the number of Monastic

school in each district of Sikkim was found of the year 1989-90 and 2010 has been

presented as below.

Table 5.1: District-wise Number of Monastic Schools in Sikkim (1989-90, 2010)

Source: Statistics of Education in Sikkim, 1989-90 and Chhetri, 2010.

A thorough examination on the above numerical data presented in the table above reveals

that there is visible increase of the monastic schools in Sikkim between the last two

decades, which shows that the monastic education still holds a strong place in the State.

5.1.1.2.6. Monasteries in Sikkim: The state presently has more than 200

monasteries. The monasteries in Sikkim belong either to Nyingmapa sect or Kargyupa

sect. The Rumtek monastery, Phodong monastery follows the Kargyupa order while

Pemayangtse monastery, Enchey monastery and Tashiding monastery are belonging to

Nyingmapa sect. Some of the famous and important monasteries of Sikkim are as

follows:

1. Dubdi Monastery: Built in 1700 A.D., Dubdi (meaning retreat) monastery is the

oldest amongst the entire monasteries in Sikkim. The monastery was built by

Chogyal Chagdor Namgyal. It is located near Yoksam, the first capital of Sikkim.

2. Pemayangtse Monastery: It is located near Pelling Bazar, west Sikkim and was

built in 1705 during the reign of Chogyal Chagdor Namgyal. The monastery

houses the incredible sangtho-palri, a wooden carving depicting the various

realms of Buddhism. It is the most important monastery of Nyingmapa sect.

Sl. No.

DISTRICT

YEAR

1989-90 2010

1. East District 10 31

2. West District 04 15

3. North District 10 19

4. South District 07 20

5. Total 31 85

Development of Education in Sikkim

Page | 59

3. Rumtek Monastery: It is located at the distance of 24 kilometers from Gangtok,

the capital of Sikkim. The monastery was first built in 1730 by the ninth

Karmapa. The present form of monastery is however reconstructed by His

Holiness, the Gyalwa Karmapa in 1960s as the old monastery was devastated by

fire. The monastery is the headquarters of the Kargyupa sect of Buddhism. Since

1981, the monastery in its premises started the Karma Shri Nalanda Institute

(KSNI) for higher Buddhism studies and is affiliated to Sampurnananda Sanskrit

University, Varanasi.

4. Enchey Monastery: It was built in 1901 during the reign of Chogyal Sidkeong

Tulku, the monastery is located about one and half kilometer away from the

capital Gangtok. Monastery follows the Nyingmapa order.

5. Tashiding Monastery: Built in 1717 during the reign of Chogyal Chakdor

Namgyal, the monastery is another important and oldest in the state. Like Enchey

Monastery this monastery is also belongs to the Nyingmapa sect.

6. Phodong Monastery: The monastery was built in 1740 by the Chogyal Gyurmed

Namgyal. It is situated near Tumlong, the third capital of Sikkim in north district.

This monastery belongs to the Kargyupa sect.

7. Labrang Monastery: The monastery is located just a kilometer from Phodong

Monastery and which belongs to the Nyingmapa sect. it was built in 1844.

Other important monasteries with its year of establishment in Sikkim:

1. 1730- Rinchenpong Monastery

2. 1740- Melli Monastery

3. 1740- Ralang Monastery

4. 1788- Chungthang Monastery

5. 1789- Thulung Monastery

6. 1836- Namchi Monastery

7. 1840- Phenzong Monastery

8. 1841- Yangang Monastery

9. 1855- Lingthem Monastery

10. 1858- Lachen Monastery

11. 1860- Gyathang Monastery

Development of Education in Sikkim

Page | 60

12. 1884- Singtam Monastery

5.1.1.3. The Hindu System of Education

It was the migrant Nepalese community from the neighboring country Nepal brought

Hinduism to Sikkim. The establishment of Pathsala is but an attempt to preserve their

culture and of Vedic rites and rituals that they inherited from their ancestors. Rhenock a

place in East Sikkim had the foundation of Pathsala in 1943 but it survived only for a

few years. Sri Hareswar Sanskrit Pathsala located about three kilometers away from

Rhenok Bazar was founded in 1946 at the place called Lingsey which is close to West

Bengal border. The institution had classes up to Madyama level and the students

interested to study further were sent to Varanasi for higher studies in Sanskrit literature.

The Sanskrit Pathsalas are mostly run by the private organizations, as Mandir

Committee. In whole of Sikkim in 1996 there were 12 Pathsala and mandhyama level

Pathsala among which some were in Samdong, Sripratam, Burmeok and Lingmo. All

these Pathsala are getting some financial assistence from the Centre besides salary grants

for teachers from the state department of education. The committee that each Pathsala

has in the village decides about the curriculum to be adopted whether to teach grammar

or Karmakanda. At Geyzing, there is another Sanskrit Maha vidyalaya functional since

1997 (Dewan, 2012).

The exact number of Sanskrit Pathsalas that existed in the different districts of Sikkim

during the period prior to the merger of Sikkim with India i.e. before 1975 is not known

since there are no proper records available. However, the data regarding the number of

Monastic school in each district of Sikkim was found of the year 1989-90 and 2010 has

been given below.

Table 5.2: District-wise Number of Sanskrit Pathsala in Sikkim (1989-90, 2010)

Source: Statistics of Education in Sikkim, 1989-90 and Chhetri, 2010.

Sl. No.

DISTRICT

 YEAR

1989-90 2010

1. East District 6 4

2. West District 1 2

3. North District 0 0

4. South District 2 1

5. Total 9 7

Development of Education in Sikkim

Page | 61

5.1.1.4. The Muslim System of Education

It is the Muslim population of Sikkim that brought this system of education for the matter

of Islamic religion, culture and tradition. The very first aim of Islamic education is to

spread the light of knowledge among the followers of Islam, without which salvation is

impossible. The aim of education is to spread and propagate religion and to enable the

students to understand the teachings of the prophet. Initially the pupils are taught Arabic

alphabets and religions prayers. Only one Madrassa of Sikkim is in Gangtok the capital

of Sikkim where Mulvi teaches the Kuran along with other subjects like Maths, Science

and English.

Ecclesiastical Affairs Department of Sikkim is unique in India. The said department

looks after the affairs of all the religious institutions of the state. Sikkim is the only state

in the country which has an exclusive department to look after the affairs related to all the

religious institutions. It is evident from the factors presented above that along with the

formal education there is a parallel system of traditional education of Buddhist in the

form of monasteries (gompa), Sanskrit Pathsalas of Hindu religion and the Madrasa of

the Muslim religion coexists in Sikkim.

5.1.2. Beginning of the Modern Education System in Sikkim

Modern system of education in general began with the Christian Missionaries in India

and same is the case with Sikkim. A study over the evolution of modern education in

Sikkim has been presented here with some segmentation of the progress of education as

given below for easy comprehension.

5.1.2.1. Education in Sikkim till 1950

The historical records related to the existence of educational system prior to the migration

of Tibetans are almost absent. Education in Sikkim during the nineteenth century was of

the traditional monastic institutions. The formal modern education system began in the

state in the late nineteenth century with the gradual advent of the Christian missionaries

with some support of the landlords and kazis.

There are some stray references in the writings of Miss Ritchie on educational activities

of Finnish and Scottish mission missionaries in some parts of Sikkim. Finnish

missionaries were the first to arrive Sikkim, with their sights set on Tibet, they

Development of Education in Sikkim

Page | 62

established themselves, first at Sang and Khamdong, and then later moved to Lachen.

There was a primary school in Mangan established by Finnish Mission in 1800. It is also

found that two Swedish lady at Lachen ran a school and an industry for the making of

blankets. It is said they taught in school and wove rugs probably for generating income

(Dewan, 2012).

The history of education in Sikkim begins with the establishment of a Missionary school

in 1883 in Gangtok by Reverend McFariene, a Scottish missionary (Raatan, 2008). But

the school was not allowed to function as the then Maharaja of Sikkim was not in favour

of the Christian missionary activities (Sikkim devevelopment Report, 2008). Temi

became the headquarters of overseas personal who might be working in Sikkim. By the

mid of 1930‟s there were at least twelve schools supported by church in Sikkim, they

were at Vok, Rhenock, Pakyong, Pachey, Khani, Namthang, Chidam, Turuk, Chakung,

Soreng, Dentam, Sang and Phambong (Dewan, 2012). The Scottish Mission opened a

school by 1886 in Sadam and Namthang (Thulung, 1998) and another in Timi before

1943. An Englishmen named Mackerland opened a school in Vok located in South

Sikkim in 1890. It was guessed that Pakyong School was opened around 1900. The

students from this school would be admitted in the school at Gangtok. Besides opening

the school at Timi, the missionaries had also opened centers for cloth weaving, stitching

and handicrafts around 1900 but, when a government school was established at Timi in

1946 the school could no longer function. It is said that missionary schools had financial

crunch due to which some of these institutions could not survive.

The first government school to be established in Sikkim was the Bhutia Boarding School

established in 1906, the foundation of the school was laid by the tenth Chogyal, Thutob

Namgyal and again in 1907, the second government school namely Nepali Boarding

School, was started in the present day Lal Bazar area. In 1924 those two government

schools merged into what is today known as Sir Tashi Namgyal Academy (Sikkim

Development Report, 2008). Curriculum of these schools includes English, history,

geography, mathematics and drawing as common subject and Tibetan and Hindi as

special subjects.

Development of Education in Sikkim

Page | 63

Table 5.3: Position of education in Sikkim (1910-11)

SL. NO. DESCRIPTION OF SCHOOL
NO. OF

SCHOOLS

NO. OF

PUPILS

STATE EXPENDITURE/

CONTRIBUTION IN RS.

1.
State Schools.

Bhutia Boarding School

Nepali Boarding School

1

1

42

55

4,055

2,121

2.

Schools maintained by the Church

of Scotland Mission.

Lace School

Day School

Night School

3
12

12

415

1,000

3.

Schools maintained by the

Scandinavian Alliance Mission

Day School

Night School

N.A.

N.A.

N.A.

N.A.

436

TOTAL 29 512 7,612
Source: Debnath, 2009. Note: Excluding schools run by the Scandinavian Alliance Mission.

By the year 1913-14 Sikkim had 2 secondary and 25 primary schools, of the primary

schools 3 were maintained by the state, 14 by the Church of Scotland Mission, 2 by the

Scandinavian Alliance Mission and 6 by the landlords in their own estates (Annual

Report, 1913-14).

In the year 1920-21 there were 20 schools in Sikkim of which 7 were state schools and 13

were missionary schools, out of 13 missionary schools 11 belonged to the Scottish

Mission and 2 belongs to Scandinavian mission. Among the 13 Missionary Schools 11

belonging to the Scottish Mission. They are located at Temi, Pakyong, Soreyong,

Rhenock, Kamlet, Sadam, Chakung, Vok, Phabong and Dentam including a Lace school

at Vok. The two remaining schools were belonging to the Scandiavian Mission and were

situated at Ringzim and Song. The number of students as on 31
st
 March, 1921 was 514.

There were total of 15 teachers serving in 7 state schools, of which 10 belonging to only

3 state schools (Bhutia Boarding School, Nepali Boarding School and Girls School), and

the remaining 5 teachers belonging to other 4 schools (Village School Lachen and

Lachung, EnchayMonastry School and Industry School). There were no private schools

run by the Landlords. Therefore a decrease in the total number of schools in 1920-21

compared to 1913-14 is evident due to lack of support and education was not a steady

service or profession in Sikkim during these periods. Schools were started and closed

depending on the conveniences or inconveniences of the founders. Moreover, the state of

Development of Education in Sikkim

Page | 64

affairs in the schools was not very satisfactory. This is indicated by the number of

teachers in the state schools (Debnath, 2009).

A school for the girls came into existence on 1925 under the management of the Church

of Northern India Mission. The same was named as Palzor Namgyal Girl‟s School in

1944 and it received financial assistance from the department of education, Government

of Sikkim. There was also provision for providing education to the physically challenged,

deaf and dumb children in this institution. They also run Sunday schools to conduct Bible

classes and this helped the illiterate people of the village to learn to read and write

(Dewan, 2012).

Curriculum of the State Schools: There were 7 state schools in Sikkim of which

Bhutia Boarding Schools and Nepali Boarding School were the two principal schools

situated at Gangtok. In these schools the following subjects were taught;

1) Bhutia Boarding School: English, Mathematics, Tibetan Classics, Vernacular,

History, Geography, Gymnastics and Physical Drill.

2) Nepali Boarding School: English, Mathematics, Hindi, Vernacular, History,

Geography, Gymnastics and Physical Drill. Attention was also paid on the physical

exercises to the pupils. The Naik of the Sikkim Police Force used to visit this two

schools twice a week, to train boys in physical exercises, and other sports.

3) Girls School: Hindi, Tibetan, Lace making, Spinning and Knitting. Most of the

students were the daughters of Kazis and Thikadars.

4) Enchey Monastry School: The pupils of this school were the young monks of the

Monastry of Sikkim. They are taught the Tibetan Grammar, reading and writing.

5) Village Schools: there were two village schools, one at Lachen and the other at

Lachung. At Lachen only Tibatan Reading and writing were taught and at Lachung

English, Hindi and Tibetan were taught to the pupils.

6) Industry School: This school was combined with the Jail Department. The two

Lepcha teacher were serving in this school (Annual Report, 1922-23).

The number of schools in Sikkim during the year 1920-21 are presented in table 5.4

below;

Development of Education in Sikkim

Page | 65

Table 5.4: Position of Schools in Sikkim: 1920-21

Sl.

No.
DESCRIPTION OF SCHOOL

NO. OF

SCHOOLS

NO. OF

PUPILS

1.

State Schools;
Bhutia Boarding School

Nepali Boarding School

Girls School
Village School at Lachen

Village School at Lachung

Enchay Monastery School
Industry School

7
1

1

1
1

1

1
1

N.A.
N.A.

N.A.

N.A.
N.A.

N.A.

N.A.
N.A.

2. Schools maintained by the Church of Scotland Mission. 11 N.A.

3. Schools maintained by the Scandinavian Alliance Mission 2 N.A.

TOTAL 20 514

Source: Annual Administration Report, 1920-21.

An important reform in the system of education was introduced in November, 1920 when

the maharaja of Sikkim reorganized the Education Department which was placed under a

“Director of Education, Sikkim State” to be assisted by the “Board of Education, Sikkim

State”. The said board was composed of the Maharaj Kumari as the President, Rhenock

Kazi as the Vice-President, and 8 other peoples as members namely; Barmiok Kusho

(Chief Lama), Bermiok Dewan, Yangthang Kazi, Gellong Kazi, Tassang Nakoo Lama,

R.S. Lombodar Pradhan, Babu Narian Dass Pradhan. The board except the president,

Maharaj Kumar had to visit the state educational institutions occasionally and briefly

examine the pupil‟s performance (Annual Report, 1920-21). In 1922 Education was

linked with the Department of Ecclesiastical Affairs, in this year the total number of

students enrolled in different schools was 519 (Dewan, 2012). By 1931-32 primary

education became entirely free and a very modest scale of fees was charged for secondary

education. An important point to note in this regards is that although secondary education

started as early as in 1889 there was no high school in the state until 1925 when the Sir

Tashi Namgyal High School was established in Gangtok. This school later became one of

the premier educational institutions in Sikkim. The school had sent its first batch of

students for matriculation examination in March, 1931 (Debnath, 2009).

Development of Education in Sikkim

Page | 66

5.1.2.2. Education in Sikkim (1950-75)

After India got independence in the year 1947, India was much more in favor of

economic, social and educational development in Sikkim as in the other parts of the

country. The system of Kazi and Thekadari was abolished the people breathed a sign of

great relief to feel free for any progressive measures with incentives. The wind of India‟s

freedom naturally blew over Sikkim too, and emboldened its people to seek faster

development. The absolute power of the durbar was badly shaken up and the people got

their share of holding power through representatives. This was the situation when

despotic rulers were all cowed down obliged to come to the commoner‟s terms for

adjustment to the changed situation. Having now realized the value and importance of

human resources they started engaging themselves to bring about a new prospective

world. Naturally, it is the education neglected so long received its due importance.

There was no state policy or guidelines were ever promulgated for the development of

education, very few educational institutions were established during the first half of the

20
th
 century. All that was established were not well-planned and faced difficulties of

sustenance. From 1950 onwards as a result of the strong urge and aspirations of the

different communities which played a very assertive and dynamic role in ensuring state

support in terms of grants for the maintenance and development of schools started in the

private sector (Baldev et al., 1995). It is to be noted that the issues related to education in

Sikkim was dealt by the judicial department of the durbar until 1954. Although in 1949,

administration was taken over by the people‟s representatives for a brief period it was

again reverted back to the durbar (Thulung, 1998). In 1953-54, when the First Seven year

plan was launched in the state with the support of The Government of India, there was a

mushroom growth of educational institutions in the public sector. It was with the

launching of this developmental programme, an educational policy was formulated with

seven year perspective for the first time in Sikkim.

The idea of planned development to stimulate Sikkim‟s education was the outcome of the

first visit of the then Indian Prime Minister Jawaharlal Nehru to Gangtok in April 1952.

During his stay at Sikkim he made a discussion with the then Maharaja Tashi Namgyal

and upon his return to New Delhi he directed the Indian Planning Commission to draft a

development plan for Sikkim. Nehru‟s conclusion was that the resources and

Development of Education in Sikkim

Page | 67

potentialities of the state were not large and therefore the available resources had to be

carefully screened and utilized properly for planned projects. A programme of

development, as broadly conceived by the Prime Minister Nehru, would in its first phase

cover the improvement of all communications, some of those were obviously of strategic

value; the promotion of education by opening more schools both primary and secondary

grades through Sikkim, the expansion of health facilities and setting up of small and large

scale industries based on Sikkim‟s natural resources. A team of experts from the Planning

Commission of India visited Sikkim and drafted a seven year economic development plan

for the period starting from 1954 to 1961. Guidelines for the achievement of the plan

objectives of Sikkim were laid down in which the provision of expansion of educational

institution through the state was one of the objectives. The government of India provided

a fund of Rs. 350 lakhs in the name of seven year plans 1954-61 from which the first ever

Education Department was established (Joshi, 2010). Many schools were declared as

government schools and in many villages new schools were established. In 1963, the

government administration was decentralized; the district offices were established in all

four districts headquarters namely, Gangtok, Geyzing, Mangan and Namchi.

The era of planning witnessed sea of changes in the spirit as well as the system of

education. Education at this moment was viewed not as an auxiliary pursuit in human life

but rather as an essential pre-requisite for material welfare. It was felt that the welfare of

the people was closely connected to education which provided an important means of

tackling the problems generated by poverty and backwardness. It was also instrumental in

modifying social customs which tended to hamper developmental process. In order to

bring education nearer to the masses and offer them an opportunity of gaining its benefits

so that they may play their proper role in the development of the country, the

Government laid special emphasis on education during the plans (Progress Report, 1961).

The then director of Education department S.R. Ghosh had to face a herculean task as the

hilly region like Sikkim had no easy access and transportation tend to hinder the

integrated development. The newly appointed inspector of education, T.B. Rai and John

Phurba had difficulties to visit the interior villages of Sikkim; there were no connective

roads and bridges. But, the people now could raise their heads erect for putting forth their

demands related to education like opening new schools and appointment of teachers.

Development of Education in Sikkim

Page | 68

First of all the inspection team gave priority to the schools that had enrollment beyond

manageable limit and the government recognition was swiftly extended to such schools.

To narrow down the crisis, needed financial aid and manpower were provided to those

schools. The schools obtained such recognition were; Ghattey (Ranipool), Samdong,

Song, Koluk, Soreng, Dentam, Timi, Melli-GUmpa, Sombarey, Yangyang, Rabangla,

Rhenock, Rongli, Rong, Sumbuk, Turuk, Turung, Kitam, Burmeok, Hee-Burmeok,

Chyakhung and others. Besides this, the schools run by the missionaries were also

provided financial assistance. One school established at Namchepong in Pakyong area by

the Roman Catholics in 1952-53 was given some assistance to carry on with the academic

activities as it was in a financial crisis.

During this period primary schools were established to cover all such areas which had

been previously neglected. Junior high schools were established within a walking

distance of 10 miles and there was one higher secondary school at each district

headquarters, apart from 3 additional schools at Gangtok. Provision of hostel

accommodation at selected places was made to avoid traversing long distances and

libraries were established in all District Headquarters.

Another important feature of educational development in Sikkim was financial assistance

to the students. Prior to the plans education up to class IV was free but in course of the

plans it was made free up to class VI. Moreover, the Government of Sikkim through the

generous assistance and co-operation from the Government of India arranged for the

annual provision of 25 scholarships for the Sikkimese post-matriculate students to study

in Indian institutions. Similarly 10 scholarships were provided each year for Sikkimese

students to study in Indian schools. The Government of Sikkim also on its own provided

stipends to the needy students and arranged for the free supply of books to them.

The medium of instruction in Sikkim Schools is the mother tongue up to class IV and

English from class V onwards. In order to facilitate instruction at the primary level,

production of text-books in regional languages began with the Second Plan period and

the first Lepcha Reader was published (Progress Report, 1961). In subsequent years

publication of text-books in Nepali also was undertaken and it was intended to provide to

provide text-books in all regional language for all classes at the primary level. By the end

of the Third Plan a text-book production unit was created within the Education

Development of Education in Sikkim

Page | 69

Department for the purpose of publication of text-books in Sikkimese language and to

ensure that the reading material provided to the students must represent the Sikkim‟s

environment and culture.

There was a shortage of trained teachers in Sikkim before the commencement of the Plan

and teachers in large numbers were further required to staff the schools opened under the

plans. To provide trained teachers in schools of Sikkim the teacher training centre was

established at Timi in west Sikkim in 1954. One hundred teachers were trained at the

centre during the First Plan period. In the Second and Third Plan period the number was

increased to 40 teachers per session. In addition, language teachers were trained during

the plans.

The department was facing a hard time regarding the establishment of new schools, the

recruitment of teachers and the arrangement of finance to sustain them till 1960s. The

department did not change or impose anything more than normal admission fees, tuition

fees and some other charges for paper works etc. Even tuition fees were totally abolished

later for the primary level all over the state. Text books remained a problem in the initial

period since writing of text books and publishing it is a very challenging job. At that time

Sir Tashi Namgyal High School at Gangtok was already a full-fledged recognized high

school under the West Bengal Board of Secondary Education. So this newly established

Education Department of Sikkim decided to include all other schools of the Sikkim under

the same board (West Bengal Board of Secondary Education). The director of education

S.R. Ghosh went to Calcutta to discuss on the issue and returned with a positive reply. It

was agreed by all the members that the same books that is used in Kalimpong and

Darjeeling could be used in Sikkim too. The inspector, John Phurba, was sent to

Kalimpong to meet Parasmani Pradhan, whose text-books were already widely in use in

Sikkim. At the time of the establishment of Education Department in Sikkim in 1954, the

schools of Sikkim were divided into following stages;

Table 5.5: Structure of Education in Sikkim (1954)

Schools Class Age of the Pupils

Infant Class (Integrated with some schools) Infant Class 5-6 Years

Lower Primary Infant Class to Class II 8 Years

Upper Primary Infant Class to Class IV 10 Years

Development of Education in Sikkim

Page | 70

Middle English School Infant Class to Class VI 12 Years

Junior High School (Lower Secondary) Infant Class to Class VIII 14 Years

High School Infant Class to Class X 16 Years

Source: Dewan, 2012.

The classes for the children aged 5 to 6 were an integrated part of all kinds of schools and

it had no any spate existence. These classes were locally known as Dhunga class; where

stone-pebbles were used to teach the numerals and to write or Makai class; where maize

grains were used, till 1950‟s. There was no any fixed rule regarding the duration of such

courses. In some schools it was of two years duration and in some schools it was of just

one year duration. Admission would be granted to child at the age of five years, but it

was also not fixed as it wouldn‟t be proper in the village schools to prescribe a fixed age

for admission. The headmaster of school had the power to promote the meritorious pupil

to class-I from the infant classes.

The educational system during the plans underwent remodeling in tune with the modern

trend. Elementary education in the state during the pre-plan period consisted of four

stages; Infant Class, Lower Primary School, Upper Primary School and Middle English

School and Secondary education consisted of two stages; Junior High School and

High/Higher Secondary School. Middle English School, a system that existed before the

establishment of Education Department in the state had classes up to VI. During the 17

years of planning the lower and upper primary schools have been amalgamated and the

institutions of middle schools were abolished in favor of junior high schools. At the end

of Third Plan Sikkim had, therefore, three types of schools; Primary Schools, Junior High

Schools and High/Higher Secondary Schools (Debnath, 2009).

During the 17 years of planning, Sikkim in the field of education has developed in

various respects. The enrollment in the primary schools in 1954 was about 1,800 and by

the end of 1970 enrollment went up to 12, 300. This shows a swift expansion of primary

education in Sikkim. Similar was the case with secondary education, in pre- 1954 Sikkim

had only 600 students attending middle schools, but by the end of 1970 it increased to

6,000 students, though the middle schools were now upgraded to junior high schools.

Development of Education in Sikkim

Page | 71

5.1.3. Indicator-wise growth of education in Sikkim

It is very difficult to find the recorded data on of educational development of the state.

The available data has been grouped under the different indicators of educational

development and presented below to find out the development of education in Sikkim.

5.1.3.1. Literacy

Literacy in Sikkim during the pre-merger period had disparities in terms of gender. In

1901 there were 1,081 (male) and 24 (female) literates per 10,000 of total male and

female population in Sikkim and the scenario remain the same in the year 1971, there

were 28,579 (male) and only 8,651 (female) literates. An analysis on the total literacy

reveals a positive increase in the literacy of the state except 1901 to 1931 (as in 1901 it

was 578 it decreased by 99% to 479, it again decreased in 1921 by 28% to 451 and in

1931 it further decreased by 97% to 354). The year-wise data on literacy is presented in

the table below.

Table 5.6: Number of total, Male and Female Literates per 10,000 of total Male and

Female Population in Sikkim (Exclusion of Population in age group 0-4)

YEAR PERSONS MALE FEMALE

1901 578 1,081 24

1911 479 (-99) 904 (177) 30 (6)

1921 451 (-28) 856 (-48) 33 (3)

1931 354 (-97) 661 (-195) 33 (0)

1941 524 (170) 947 (286) 41 (8)

1951 756 (232) 1,263 (316) 143 (102)

1961 1,415 (659) 2,236 (973) 493 (350)

Source: Census Report, 1961. * Value in the bracket represents the rate increase/change in number.

Table 5.7: Number of Literates in Sikkim- 1971

STATE/

DISTRICT

NUMBER OF

LITERATES

NUMBER OF

LITERATES

NUMBER OF

LITERATES

(MALE)

NUMBER OF

LITERATES

(FEMALE)

Persons Rural Urban Male Female Rural Urban Rural Urban

SIKKIM 37,230 28,149 9,081 28,579 8,651 22,320 6,259 5,829 2,822

EAST 20,910 13,015 7,895 15,487 5,423 10,097 5,390 2,918 2,505

NORTH 1,340 1,203 137 1,108 222 1,011 107 192 30

WEST 6,917 6,151 766 5,781 1,136 5,215 566 936 200

SOUTH 8,063 7,780 283 6,193 1,870 5,997 196 1,783 87

Source: Census Report, 1971.

Development of Education in Sikkim

Page | 72

5.1.3.2. Schools

Due to the initiative of the central and the state government it is found that there has been

substantial expansion in the number of schools during the years. It is found that the total

number of schools in different stages (primary, upper-primary, middle, junior high and

higher secondary) in the year 1954 was 88 it increased by 94% to 182 in 1960-61, it again

increased by only 1% in 1965-66 and it further increased by 9% to 192 in the year 1970-

71, likewise in the year 1975 Sikkim had the total number of 264 schools. The year-wise

and category-wise data are presented in the table below.

Table 5.8: Position of Educational Institution in Sikkim 1954-1971

SL. NO. TYPE OF SCHOOL 1954 1960-61 1965-66 1970-71

1. Lower Primary 70 117 (47) 117 (0) 164 (47)

2. Upper Primary 14 47 (33) 44 (-3) N/A

3. Middle 2 13 (11) 13 (0) N/A

4. Junior High N/A 1 5 (4) 21 (16)

5. High/Higher Secondary 2 4 (2) 4 (1) 7 (3)

TOTAL 88 182 (94) 183 (1) 192 (9)

Source: Debnath, 2009. * Value in the parentheses represents the rate increase/change in number.

Table 5.9: Number of schools in Sikkim 1975-1976

Sl. NO. CATEGORY OF SCHOOL 1975 1976

1. Pre-primary Centers N/A 30

2. Lower Primary School 52 3 (-49)

3. Primary School 176 221 (45)

4. Junior High School 29 34 (5)

5. High School N/A 5

6. Higher Sec. School 7 7 (0)

7. Total 264 300 (36)

Source: Statistical Supplement to 7th Five Year Plan, 1985-1990. * Value in the bracket represents the rate
increase/change in number.

5.1.3.3. Teachers and pupil

Well documented and recorded data is not found related to the number of teachers and

pupil, the data was found only of the year 1960 and 1975-76. It is observed from the table

Development of Education in Sikkim

Page | 73

below that there is a steady and progressive growth in the number of schools, teachers

and pupils. In the year 1960 there were 567 teachers and 12,521 pupils which increased

tremendously to 1,107 teachers and 21,222 pupils in the year 1975-76. The category-wise

growth in the number of teachers and pupils in Sikkim are presented below.

Table 5.10: Number of Teachers and Pupils in 1960 and 1975-76

SL.

NO.
CATEGORY OF SCHOOL

NO. OF TEACHERS NO. OF PUPILS

1960 1975-76 1960 1975-76

1. High/Higher Secondary 114 175 (61) 4,662 4,642 (-20)

2. Junior high School 155 306 (151) 3,903 6,280 (2377)

3. Primary 298 626 (328) 3,956 10,300 (6344)

4. Total 567 1,107 (540) 12,521 21,222 (8701)

Source: Thulung, 1998 and Official Record, Department of Education, Govt. Of Sikkim
* Value in the bracket represents the rate increase/change in number.

As the number of schools, teachers and pupils in Sikkim was in a steady progress

development of rules and regulations regarding the conduct of educational affairs in

Sikkim by Department of Education was necessitated. Prior to the Plan period Sikkim

had no established rules for the appointment of the teachers and the headmasters but

during the Plan period the Department of Education took action on the said issues.

5.1.4. Appointment of Teachers

For the purpose of recruitment of teachers the Department of Education constituted a

board consisting of five members. The board was given the responsibility to fix the date

for an interview, but for the want of the worthy candidates the inspector himself was

allowed to conduct some written test to select candidate to fill up the vacant posts. The

inspector had the authority to recommend the case to the higher authorities for the

consideration of appointment. If the written answer was not found to be up to the

satisfaction the Director interviewed the candidate. The most important criteria for the

selection were the knowledge of English Language. Graduate teachers were appointed as

per the requirement of the subject like Arts, Science, Mathematics, Commerce, etc. In the

case of science graduate, the candidates were not easily available so to attract those

groups some extra allowances were offered but later it was withdrawn.

Development of Education in Sikkim

Page | 74

In 1960-62, the Durbar brought forth a plan to examine the inflow of outsiders in Sikkim.

It was suggested that only the Sikkim Subject holder candidates should be made eligible

for service in Sikkim including teaching jobs from 1962-63. The rule was enforced but

then, those having Sikkim Subjects were very few in number which failed to meet the

large demand therefore the candidates from outside Sikkim were accepted at least for

three to four years. Mostly the candidates from Kalingpong and Darjeeling came to serve

the demand for qualified teachers in Sikkim.

5.1.4.1. Qualifications for the post of Headmaster in the Primary

Schools: The required educational qualification for the post of headmaster in the

primary schools was prescribed as follows from 1962-63 (Thulung, 1998);

i) School final examination passed or possessing an equivalent certificate from any

other board with five years experience of having taught continuously.

ii) Having an ability to speak, write and read any of languages prevalent in Sikkim.

iii) An ability to read, write and speak English well.

iv) An under-metric but having done service for seven years continuously in any

school.

v) The post of headmaster was considered to be created only when considered to be

created only when the number of teachers in that particular school would reach

three or more.

5.1.4.2. Qualifications for the post of Primary School Teacher since

1954-55

i) Entrance/Matric/School final passed or equivalent or trained in teaching.

ii) School Board Examination Appeared (Testimonials).

iii) Experience of teaching for long time in the schools of Sikkim (only Sikkim

subject holder since 1962).

5.1.4.3. Pay-Structure for Primary Teachers

i) Since 1954-63 School Board Examination passed Rs.62-3-152 (with allowance of

Rs. 26 for rice and 20% for house rent).

ii) Since 1962-69 Rs. 90-4-210 (with allowance for rice and 20% house-rent).

iii) Since 1969-73 Rs. 160-4-260 (some charges in allowance).

Development of Education in Sikkim

Page | 75

iv) Since 1973-77 Rs. 200-5-225-6-285-7-380 (with charges in allowance).

5.1.4.4. Pay Scheme for I.A. and B.A. Passed Teachers

A teacher with Intermediate Arts (I.A.) passed candidates were appointed for teaching in

the Junior high school sections for a salary of Rs. 150/- and B.A. passed teachers for Rs.

180. When the teacher had graduation in science or with science in intermediate course

an extra allowance of Rs.20 was paid. As per rule the schools were expected to send

monthly reports in the first week of every month. The salary of the teacher was released

only on receipt of the said report. The report contained the name of the school, the head-

teacher, other assistant teachers, qualifications, number of students, attendance, number

of working days, the teacher‟s leave-accounts, etc. with due signatures of the managing

committee members. Zethmal Bhojrai was managing his bank in several key places in

those days, from where the salaries of the teachers were paid.

5.1.5. Subjects Taught in Different Standard in Sikkim (1954-62)

It is worthwhile to see the subjects taught and the medium of instruction used in different

stages of school in Sikkim (1954-62), which will reflect the standard of school education

prevalent in the initial stage of Sikkim‟s educational development.

1. Lower Primary Schools (Classes from Infant to class-II)

 Medium of instruction: Nepali

 Subjects taught: Mother tongue (Nepali/Tibetan), English, Arithmetic (including

Mental Mathematics) and Games/handicrafts.

2. Upper Primary Schools (classes III and IV)

 Medium of instruction: Nepali

 Subjects taught: English, Mathematics, History, Elementary Geography, Mother

tongue (Nepali/Tibetan), Hygiene, Hindi, Drawing/Games & Sports (Drills)/

Handicrafts.

3. Middle English School (Class V and VI)

 Medium of instruction: Nepali

 Subjects taught: English, History, Hindi, Mathematics (Arithmetic and Geometry),

Geography, Mother tongue (Nepali/Tibetan), Science, Games and Sports/Handcrafts.

4. Junior High School (Class VII and VIII)

Development of Education in Sikkim

Page | 76

 Medium of instruction: English

 Subjects taught: English, History, Mathematics (Arithmetic, Algebra and Geometry),

Geography, Mother tongue (Nepali/Tibetan/Hindi), Science, Sanskrit, Games and

Sports/Handcrafts.

5. High School (Class IX and X)

 Medium of instruction: English

 Subjects taught: English, History, Mathematics (Arithmetic, Algebra and Geometry),

Geography, Mother tongue (Nepali/Tibetan/Hindi), Science (Physics, Chemistry and

Biology), Sanskrit,Games and Sports/Handcrafts.

5.1.6. Plan Investment in the Education Sector

It is generally accepted fact that development depends upon the quantum of capital

invested. But then the data related to budgetary allocation on educational sector in Sikkim

is not available other than the table given below on the plan investment in the educational

sector in Sikkim.

Table 5.11:Plan-wise budgetary allocation (1954-61 to 1971-75)

Plan Period
Total Outlay

(Rs. In Lakhs)

Outlay

for Education

% Share to

total Outlay

First Plan (1954-61) 324 24 7.4

Second Plan (1961-66) 637 79 12.4

Third Plan (1966-71) 971 77 7.9

Fourth Plan (1971-75) 2,036 179 8.8

Source: Sikkim Development Report, 2008.

5.1.7. Summary

Indigenous system of education in Sikkim was basically religious in nature, whether we

talk of education system of Lepcha or Buddhist or Hindu or Muslim. Prior to the

immigration of Education in Sikkim for the most of the nineteenth century was of the

monastic type. The modern formal education system began in Sikkim in the late

nineteenth century with the gradual advent of the Christian missionary education with

some support from the landlords or kazis.

Development of Education in Sikkim

Page | 77

The history of education in Sikkim begins with the establishment of a Missionary school

in 1883 in Gangtok by Reverend McFariene, a Scottish missionary (Raatan, 2008)

likewise the missionaries kept on establishing schools in different parts of Sikkim. The

Bhutia Boarding School established in 1906 was the first government school established

in Sikkim foundation of the school was laid by the tenth Chogyal, Thutob Namgyal. The

second government school namely Nepali Boarding School, was started in the present

day Lal Bazar area in1907. In 1924 those two government schools merged into what is

today known as Sir Tashi Namgyal Academy (Sikkim Development Report, 2008). By

the year 1913-14 Sikkim possessed 2 secondary and 25 primary schools, of the primary

schools 3 were maintained by the state, 14 by the Church of Scotland Mission, 2 by the

Scandinavian Alliance Mission and 6 by the landlords in their own estates (Annual

Administrative Report, 1913-14). In the year 1920-21 there were 20 schools in Sikkim of

which 7 were state schools and 13 were missionary schools, out of 13 missionary schools

11 belonged to the Scotch Mission and 2 belongs to Scandinavian mission. Among the 13

Missionary Schools 11 belonging to the Scottish Mission. There were no private schools

run by the Landlords. We see, therefore a decrease in the total number of schools in

1920-21 compared to 1913-14. In Sikkim education was not a steady service and schools

were started and closed depending on the conveniences or inconveniences of the

founders. Moreover, the state of affairs in the schools was not very satisfactory. It is

evident by the number of teachers in the state schools (Dednath, 2009). A school for the

girls came into existence on 1925 under the management of the Church of Northern India

Mission. This was named as Palzor Namgyal Girl‟s School in 1944 and it receives

financial aid from the department of education, Government of Sikkim (Dewan, 2012).

The idea of planned development to stimulate Sikkim‟s education was the outcome of the

first visit of Indian Prime Minister Jawaharlal Nehru to Gangtok in April 1952 and his

discussion with the then Maharaja Tashi Namgyal resulted in the drafting of a

development plan for Sikkim by the Indian Planning Commission. In accordance with

the suggestions of Nehru‟s team of experts of the Indian Planning Commission visited

Sikkim and drafted a seven year economic development plan for the period starting from

1954 to 1961.

Development of Education in Sikkim

Page | 78

Sikkim got merged with Indian union in the year 1975 and during this period there were

264 schools in the state, the major increase in the number of schools was found from the

year 1954 to 1960-61, in 1954 there were a total of 88 schools it increased by 94% to 182

in 1960-61 similarly the rate of increase were also observed in the number of teachers

and enrollment of pupils from 567 teachers and 12,521 pupils in 1960 to 1,107 teachers

and 21,222 pupils in the year 1975-76. The data on literacy in Sikkim during the pre-

merger period had disparity in the literacy rate between the gender. In 1901 there were

1,081 (male) and 24 (female) literates per 10,000 of total male and female population in

Sikkim and this scenario was the same in the year 1971, there were 28,579 (male) and

only 8,651 (female) literates. But overall the literacy rate of Sikkim witnessed a swift

increase in a short duration. The budgetary allocation of the state on education during the

pre-merger period it was observed that the state was providing a good percentage share

from the total outlay, in the first plan period (1954-61) it was 7.4% it increased to 12.4%

in the second plan (1961-66), in the third plan (1966-71) it decreased to 7.9% and in the

fourth plan (1971-75) it again increased to 8.8% and finally in the fifth plan (1974-79) it

was 7.4%. From the above discussion it is observed that there was a steady progress of

educational development in Sikkim due to the intervention of the Government of India in

the pre-merger period.

5.2. Post-Merger Development of Education in Sikkim (1975-

2012)

Sikkim, after its merger with India had many challenges like transformation of its

monarchy into democracy, to cop up with those challenges the government of Sikkim

gave an important place to the development of its education system. Education in pre-

merger Sikkim was conservative and helping the only the upper class in perpetuating

their feudal privileges and domination in the society. The scope of education was not

equal for all. Educational opportunities were not extended to all but be apparently

restricted to the few upper class people (Dewan, 2012). The scope of government

activities in terms of administration, welfare, development and other essential activities

were minimal and could not create enough job opportunities for educated in the society.

It is said even many of the educated Sikkimese elites had taken up jobs elsewhere, in

Development of Education in Sikkim

Page | 79

India, Nepal and Bhutan. So, there was no proper connection between education and

occupation in the Sikkimese bureaucracy during the pre-merger Sikkim.

Sikkim needed a well-organized educational planning and developmental strategies in the

field of education. In fact, the year 1975 may be considered as a turning point in the

history of educational development in Sikkim, since a systematic attempts were made to

plan and improve education in the state in accordance with the National Educational

Policy and has adopted a strategy to fulfill the dual objectives of Universalization of

Elementary Education (UEE) and Quality Education (Annual Report 2004-05). There has

been a steady increase in the number of educational institutions and the number of trained

teachers. As the educational facilities have increased remarkably in the post-merger

society of Sikkim and also the increase in the activities of the government which

demanded large educated work force to maintain its various functions, which

consequently result its people, significant trend to go through formal education to acquire

better occupation.

The system of education, until 1977 followed in Sikkim was the same as in West Bengal.

It was the then Director of Education of Sikkim Dr. N.K. Jangira made several efforts to

bring Indian pattern of education in Sikkim and due to his efforts, from 1977 the pupils of

Sikkim state appeared in the examination conducted by the CBSE. And also the policy

measures as recommended by the Kothari Commission were duly started to be

implemented in Sikkim. At the initial stage many difficulties had to be encountered, yet

Sikkim happened to avail of the advantages owing to the national educational policy,

which Thulung (1998) has mentioned as follows;

1. The text-books to be used in the schools of Sikkim were all provided by the

NCERT and CBSE which relieved the state government of its vast responsibilities.

2. As the priority was extended from the centre, with the necessary direction, for

writing and preparing text-books and the language books for primary school stage

in the state itself it became a congenial work for it. In this way the books could well

be modified to suit the local needs and aspirations.

3. The education being a subject in the concurrent list this state of Sikkim could avail

of the centre‟s profound aid in the matter of modernization of curriculum.

Development of Education in Sikkim

Page | 80

4. As per the National Education Policy the programme of action coming into effect

the educational department of the state was going to have various other branch

offices to extend facilities to the schools and education centers.

5. The state could now enjoy the opportunity of learning the National Language of the

state like Hindi, for which the state is provided with financial aid.

6. The recognized vernacular language of the state like Nepali, Tibetan, Bhutia,

Lepcha and Limbu got the systematic direction to prepare text-books for the board

examinations.

7. It became convenient for the centre to be close contact with the state for learning

about its progress made in the field of education. The state also got the advantage of

having experts and resource persons from the NIEPA (National Institute of

Educational Planning and Administration) and NCERT for the proper direction and

guidance.

8. Within the purview of National Educational Policy the state very well could review

and modify on its own the text-books up to Class-VIII for use in schools. This

facilitated the pupils to have text-books to suit their social and environmental

conditions and needs.

9. As the Education Directorate was converted to the Education Secretariat since

1980, the Education Department could be expanded and extended further.

The state government had a problem of increasing demand for rapid educational

expansion in a short time. Therefore, to meet the demand untrained teachers were

recruited in schools such teachers were serving in every part of the state. Dr. N.K.

Jangira, the Director made a special arrangement for crash-programme training for

untrained teachers so that education can reach to everybody. During long winter vacation

and summer holidays the Director arranged training progremmes, from December 1975

to January 1976, for which the teacher educators were brought from Delhi and

Bhubaneswar. By 1978 about seven hundred primary teachers obtained training in

teaching skills and two hundred graduate teachers obtained B.Ed Degree from Utlkal

University of Bhubaneswar.

Development of Education in Sikkim

Page | 81

5.2.1. Indicator-wise Growth of Education in Sikkim (1975-2012)

Data represented in the form of statistical numbers are said to be very easy to understand,

analyze and quantify. Education in Sikkim was not well organized and systematic before

its merger with Indian Union; during the process of data collection it was found that the

department of education seems to have recorded statistical data only from 1975 onwards.

To have a conceptual clarity on the development occurred in the field of education after

the merger, statistical data on different indicators of educational development were taken

for the study (Literacy Rate, Number of educational institutions, Enrolment, Number of

Teachers in schools, Teacher-Pupil Ratio) from 1975 onwards are presented below.

5.2.1.1. Literacy

Sikkim had a very poor literacy rate before its merger with Indian Union i.e. 6.59% in

1951, 14.15% in 1961 and 17.74% in 1971 but soon after its merger, Sikkim with the

help of India managed to double its literacy rate to 34.05% in the year 1981 and after

1991 Sikkim‟s literacy gone even higher than the national literacy rate. The literacy rate

of Sikkim is 82.20% as per census 2011, male literacy is 87.30% and female literacy is

76.43% respectively. The decade-wise growth in the literacy of the state is presented

below in the table.

Table 5.12: District-wise and Year-wise Literacy Rate in Sikkim (1975-2011)

S
T

A
T

E
/D

IS
T

R
IC

T
 NUMBER OF LITERATES

PERSONS MALE FEMALE

1
9
7
1

1
9
8
1

1
9
9
1

2
0
0
1

2
0
1
1

1
9
7
1

1
9
8
1

1
9
9
1

2
0
0
1

2
0
1
1

1
9
7
1

1
9
8
1

1
9
9
1

2
0
0
1

2
0
1
1

S
IK

K
IM

3
7
,2

3
0

(1
7
.7

4
)

1
0
7
,7

3
8

(3
4
.0

5
)

1
8
8
,9

4
0

(5
4
.3

9
)

3
1
8
,3

3
5

(6
8
.8

1
)

4
4
9
2
9
4

(8
2
.2

0
)

2
8
,5

7
9

(N
.A

.)

7
5
,7

7
9

(4
3
.9

5
)

1
1
7
,2

2
6

(6
3
.4

4
)

1
8
9
,0

6
0

(7
6
.0

4
)

2
5
3
3
6
4

(8
7
.3

0
)

8
,6

5
1

(N
.A

.)

3
1
,9

5
9

(2
2
.2

0
)

7
1
,7

1
4

(4
4
.0

6
)

1
2
9
,2

7
5

(6
0
.4

1
)

1
9
5
9
3
0

(7
6
.4

3
)

N
O

R
T

H

1
,3

4
0

(N
.A

.)

7
,8

6
7

(2
9
.7

4
)

1
3
,2

5
5

(5
2
.9

1
)

2
3
,5

7
2

(6
7
.2

1
)

3
0
0
8
4

(7
7
.3

9
)

1
,1

0
8

(N
.A

.)

5
,9

0
9

(3
9
.9

7
)

8
,6

9
0

(6
2
.5

3
)

1
5
,4

6
1

(7
5
.6

9
)

1
8
3
9
2

(8
3
.0

3
)

2
2
2

(N
.A

.)

1
,9

5
8

(1
6
.7

8
)

4
,5

6
5

(4
0
.9

7
)

8
,1

1
1

(5
5
.3

9
)

6
9
2

(6
9
.9

2
)

E
A

S
T

2
0

,9
1

0

(N
.A

)

5
7

,4
3

0

(4
1

.3
9
)

9
6

,2
7

9

(6
1

.4
1
)

1
5

9
,5

2
1

(7
4

.6
7
)

2
1

5
6

7
5

(8
4

.6
7
)

1
5

,4
8

7

(N
.A

.)

3
9

,1
1

3

(5
0

.6
4
)

5
8

,6
7

2

(6
9

.9
8
)

9
4

,8
5

0

(8
1

.2
0
)

1
2

1
8

8
1

(8
9

.2
2
)

5
,4

2
3

(N
.A

.)

1
8

,3
1

7

(2
9

.7
7
)

3
7

,6
0

7

(5
1

.5
3
)

6
4

,6
7

1

(6
6

.8
0
)

9
3

7
9

4

(7
9

.4
1
)

Development of Education in Sikkim

Page | 82

S
O

U
T

H

8
,0

6
3

(N
.A

.)

2
4
,6

8
1

(3
2
.4

9
)

4
3
,2

5
4

(5
3
.2

9
)

7
4
,6

1
4

(6
7
.3

1
)

1
0
8
0
5
4

(8
2
.0

7
)

6
,1

9
3

(N
.A

.)

1
7
,6

6
0

(4
3
.0

9
)

2
6
,9

2
3

(6
2
.4

9
)

4
2
,8

9
5

(7
4
.2

9
)

6
0
0
0
7

(8
7
.0

6
)

1
,8

7
0

(N
.A

.)

7
,0

2
1

(2
0
.0

6
)

1
6
,3

3
1

(4
2
.8

7
)

3
1
,7

1
9

(5
9
.7

2
)

4
8
0
4
7

(7
6
.5

8
)

W
E

S
T

6
,9

1
7

(N
.A

.)

1
7
,7

6
0

(2
3
.6

2
)

3
6
,1

5
2

(4
5
.1

1
)

6
0
,6

2
8

(5
8
.8

0
)

9
5
4
8
1

(7
8
.6

4
)

5
,7

8
1

(N
.A

.)

1
3
,0

9
7

(3
3
.0

2
)

2
2
,9

4
1

(5
4
.3

9
)

3
5
,8

5
4

(6
6
.8

2
)

5
3
0
8
4

(8
4
.8

6
)

1
,1

3
6

(N
.A

.)

4
,6

6
3

(1
3
.0

4
)

1
3
,2

1
1

(3
4
.8

0
)

2
4
,7

7
4

(5
0
.1

1
)

4
2
3
9
7

(7
2
.1

2
)

Source: Census Report, 1971, 1981, 1991, 2001, 2011.
*Note: Figures in the parentheses are in the form of percentage (%).

5.2.1.2. School

Indigenous systems of education i.e., the educational system of Lepcha or Buddhist or

Hindu or Muslim in Sikkim are basically religious in nature. Prior to the immigration of

Tibetans no historical evidence or written documents were available regarding the

existence of any type of educational system in Sikkim. Education in Sikkim for the most

of the nineteenth century was of the monastic type. The modern formal education system

began in Sikkim in the late nineteenth century with the gradual advent of the Christian

missionary education with some support from the landlords or kazis.

The history of education in Sikkim begins with the establishment of a Missionary school

in 1883 in Gangtok by Reverend McFariene, a Scottish missionary (Raatan, 2008).

Likewise the missionaries kept on establishing schools in different parts of Sikkim. The

first government school to be established in Sikkim was the Bhutia Boarding School

established in 1906, the foundation of the school was laid by the tenth Chogyal, Thutob

Namgyal and in 1907, the second government school namely Nepali Boarding School,

was started in the present day Lal Bazar area. In 1924 those two government schools

merged into what is today known as Sir Tashi Namgyal Academy (Sikkim development

Report, 2008). By the year 1913-14 Sikkim had 2 secondary and 25 primary schools, of

the primary schools 3 were maintained by the state, 14 by the Church of Scotland

Mission, 2 by the Scandinavian Alliance Mission and 6 by the landlords in their own

estates (Annual Administrative Report, 1913-14).In the year 1920-21 there were 20

schools in Sikkim of which 7 were state schools and 13 were missionary schools, out of

13 missionary schools 11 belonged to the Scotch Mission and 2 belongs to Scandinavian

mission. Among the 13 Missionary Schools 11 belonging to the Scottish Mission. There

were no private schools run by the Landlords. We see, therefore a decrease in the total

Development of Education in Sikkim

Page | 83

number of schools in 1920-21 compared to 1913-14. In Sikkim education was not a

steady service and this type of fluctuation can be seen to happen quite frequently. Schools

were started and closed depending on the conveniences or inconveniences of its founders.

Moreover, the state of affairs in the schools was not very satisfactory. This is indicated by

the number of teachers in the state schools (Dednath, 2009). A school for the girls came

into existence on 1925 under the management of the Church of Northern India Mission.

This was named as Palzor Namgyal Girl‟s School in 1944 and it receives financial aid

from the department of education, Government of Sikkim (Dewan, 2012).

As per the census of India 2001 the total number of pre-primary school was 978 out of

which 739 were government and 239 were private. The total numbers of lower primary

were 297 out of which 183 were government and 114 were private. The total numbers of

primary schools were 390 out of which 313 were government and 77 were private. The

total numbers of junior high schools were 153 out of which 127 were government and 26

were private. The total numbers of secondary schools were 90 out of which 80 were

government and 10 were private. The total numbers of senior secondary schools were 41

out of which 36 were government and 5 were private. The state had 7 colleges and

training institutes, out of which 5 were government and 2 private. It has 5 teacher training

institutes out of which 2 government and 3 are private. The year-wise and category-wise

number of schools in Sikkim is shown in the table given below.

Table 5.13: Year-wise and Category-wise number of schools in Sikkim (1960-2011)

Sl.

No.

Category of

School
1960 1975 1981 1995 2000 2005 2010 2011

1 Primary 91
228

(150.55)

469

(105.70)

529

(12.79)

501

(-5.29)

502

(0.20)

480

(-4.38)

431

(-10.21)

2
Junior High

School
13

29

(123.08)

48

(65.52)

118

(145.83)

129

(9.32)

147

(13.95)

145

(-1.36)

107

(-26.21)

3 Secondary 6 N.A
31

(416.66)

66

(112.90)

77

(16.67)

92

(19.48)

107

(16.30)

778

(627.10)

4 Sr. Sec N.A. 7
9

(28.57)

22

(144.44)

33

(50.00)

41

(24.24)

44

(7.32)

44

(0)

5 Total 110
264

(140.00)

557

(110.98)

735

(31.96)

740

(0.68)

782

(5.68)

776

(-0.77)

778

(0.26)

Source: Annual Report, 2005-2011, Official Record of HRDD Govt. of Sikkim.

*Note: Figures in parentheses are the rate of change in percentage.

Development of Education in Sikkim

Page | 84

Sikkim, until the time of its merger with Indian union in 1975 had a total number of 264

schools but soon after six years of its merger the number of schools increased to double

its number to 557 in the year 1981 i.e. 110.98% and in 2011 the number increased to

778. From the above table it can be understood that the number of primary schools

decreased during the year 2000 to 2011, it may be due to the up-gradation of primary

schools to junior high school or secondary or Sr. secondary. Moreover the increase in the

number of other categories of schools may be due to the support extended from the

central and the state governments and their initiatives through monetary support and

introduction of different Schemes such as Serva Shiksha Abhiyan (SSA) 2001 for

Universalization of elementary education. Education Guarantee Scheme Centers in total

of 87 centers (EGSC) were upgraded to lower Primary School by SSA and many new

schools were established in different parts of the state.

5.2.1.3. Enrollment

With the increase in the number of educational institutions in the state there has been a

steady increase in the enrolment of students. The total enrolment during 1975-76 was

20,959 which increased to 1, 13,003 in 1994-95, 1, 25,794 in 1999-2000, and 1, 18,520 in

2010-11. Enrolment of the students by stages is given in the table below.

Table 5.14: Year-wise and stage-wise number of enrolment of students 1975-2005

Sl.

No.

Categories of

School
1975-76 1980-81 1985-86 1990-91 1994-95 1999-2000 2004-05 2010-11

1

P
ri

m
a
ry

Total 18057 42559

(135.69)

63141

(48.36)

72498

(14.82)

78737

(8.61)

87511

(11.14)

78585

(-10.20)

68888

(-12.34)

Boys 11870 25382

(113.83)

36063

(42.08)

38873

(7.79)

41469

(6.68)

44581

(7.50)

39502

(-11.39)

34150

(-13.55)

Girls 6187 17177

(177.63)

27078

(57.64)

33625

(24.18)

37268

(10.83)

42930

(15.19)

39083

(-8.96)

34738

(-11.12)

2

J
u

n
io

r
H

ig
h

S
ch

o
o
l

Total 2100 7899

(276.14)

14818

(87.59)

14814

(-0.03)

24239

(63.62)

25793

(6.41)

27549

(6.81)

29743

(7.96)

Boys 1342 5162

(284.65)

8637

(67.32)

7776

(-9.97)

12352

(58.85)

12772

(3.40)

12585

(-1.46)

13037

(3.59)

Girls 758 2737

(261.08)

6181

(125.83)

7038

(13.87)

11887

(68.90)

13021

(9.54)

14964

(14.92)

16706

(11.64)

3

S
ec

o
n

d
a
ry

 Total N.A. 1544 4064

(163.21)

6653

(63.71)

6571

(-1.23)

8888

(35.26)

9147

(2.91)

12386

(35.41)

Boys N.A. 1040 2657

(155.48)

3732

(40.46)

3513

(-5.87)

4598

(30.89)

4489

(-2.37)

5706

(27.11)

Girls N.A. 504 1407

(179.16)

2921

(107.6)

3058

(4.6)

4290

(40.29)

4658

(8.58)

6680

(43.41)

Development of Education in Sikkim

Page | 85

Source: Official Record of Department of Human Resource Development Govt. of Sikkim *Note: Figures in
parentheses are the rate of change in percentage.

The data presented above on enrollment in different categories of schools presented year-

wise reveals that growth of enrollment is impressive in all categories of schools except

the primary sector from 2001 and 2011. The data reveals the fact that from the last

decade enrollment of girls is higher than that of the enrollment of boys i.e. 61387 female

and 59569 male in 2004-05, 61961 female and 56559 male in 2010-11 respectively.

There is a negative rate of change/increase visible in the primary sector enrolment i.e. -

10.20% (78585) in the year 2004-05 from 87511 in the year 1999-2000 and -12.34%

(68888) in the year 2010-11 from the year 2004-05 (78585) the reason behind which may

be the decrease in the number of primary schools in these years. But in general, a steady

growth is seen in the decade-wise enrollment in the state which may be the result of

initiatives form both central and the state governments. Some of the important schemes of

the government are; Mid-day meal scheme, distribution of free textbooks, exercise books,

school bags, rain coats and socks are available to the students up to class V. Textbooks

were provided with 50% subsidy for class VI to class XII. To maintain uniformity in the

delivery for quality education and syllabus coverage, the system of centralized questions

paper was introduced in 2004. Serva Shiksha Abhiyan (SSA) has been introduced from

2001 for Universalization of elementary education. 87 Education Guarantee Scheme

Centers (EGSC) have been upgraded to lower Primary School by SSA. A Merit

Scholarship Scheme has been started from 2002. Three students each from the 9

subdivisions of the state are selected annually for the award of the Merit Scholarship.

Government of Sikkim has two types of post metric scholarship schemes for Sikkimese

students who are pursuing various post metric professional and technical courses in the

various institutions in and outside the state as under notification no. 166/Sch/HRDD

4

S
r.

 S
ec

.

Total 802 658

(-17.96)

1000

(51.98)

2059

(105.90)

3456

(67.85)

3602

(4.22)

5675

(57.55)

7503

(32.21)

Boys 552 494

(-10.51)

670

(35.63)

1392

(107.76)

2101

(50.93)

2096

(-0.24)

2993

(42.80)

3666

(22.49)

Girls 250 164

(-34.40)

330

(101.22)

667

(102.12)

1355

(103.15)

1506

(11.14)

2682

(78.09)

3837

(43.06)

5

T
o
ta

l
Total 20959 52660

(151.25)

83023

(57.66)

96024

(15.66)

113003

(17.68)

125794

(11.32)

120956

(-3.85)

118520

(-2.01)

Boys 13764 32078

(133.06)

49027

(52.84)

51773

(5.60)

59435

(14.80)

64047

(7.76)

59569

(-6.99)

56559

(-5.05)

Girls 7195 20582

(186.06)

34996

(70.03)

44251

(26.45)

53568

(21.05)

61747

(15.27)

61387

(-0.58)

61961

(0.94)

Development of Education in Sikkim

Page | 86

dated 3.08.2003. Prerna Scholarship Scheme for girls was launched in 2004 and 50

students are selected annually for the scholarship. Scheme of award of scholarship to

students pursuing higher studies outside the state is still continuing. 2034 students have

been awarded scholarship since 1995 to 2007 under the scheme. In addition to these, the

government of Sikkim has various types of quota seats for post-matric students in

technical, professional courses at Diploma, Degree and Post graduate level from central

pool and also under state institute. Similarly many other schemes have been introduced

by the state and the central government to encourage school age children to continue their

education. The state of Sikkim introduced Vocational Education in 40 Senior Secondary

Schools with 8 different subjects. Also the establishment of many higher educational

institutions including technical institutions and universities has to be one of the important

reasons behind the increase of enrollment in schools over the last decade.

5.2.1.4. Teachers

It is necessitated that along with the increase in the numbers of schools, the man power

requirement needs to be taken care. From table 5.15 it is observed that the increase in the

number of teachers is proportionate and satisfactory. The growth in the number of

teachers is presented below in the table.

Table 5.15: Stage-wise Number of Teachers and their Training Status 1975-2006

Sl.

No.
YEAR

NUMBER OF TEACHERS TRAINED TEACHERS IN %

P
R

IM
A

R
Y

J
.H

.S
.

S
E

C
.

S
R

.
S

E
C

.

T
O

T
A

L

P
R

IM
A

R
Y

J
.H

.S
.

S
E

C
.

S
R

.
S

E
C

.

T
O

T
A

L

1. 1975-76 626 306 N.A. 175 1107 26% 24% N.A. 37% 27%

2. 1994-95 2559 608 1325 889 6381 49% 41% 43% 50% 46%

3. 1999-2000 2721 701 1531 1057 7010 50% 42% 44% 51% 47%

4. 2004-05 2842 776 1599 1104 7321 N.A. N.A. N.A. N.A. 46%

5. 2005-06 4690 1356 1072 514 7632 72% 42% 42% 43% 61%

Source: Official Record, Department of HRD, Govt. of Sikkim

Development of Education in Sikkim

Page | 87

Table 5.16:Designation-wise Manpower in State Government Schools (2008)

Sl.

No.
DESIGNAT-ION

TRAINED UNTRAINED TOTAL

Male Female Total Male Female Total Male Female Total

1. Primary Teacher 1910 1663 3573 604 501 1105 2514 2164 4678

2. Graduate Teacher 578 368 946 591 478 1069 1169 846 2015

3.
Post-Graduate

Teacher
146 74 220 114 57 171 260 131 391

4. Principal 23 20 43 0 1 1 23 21 44

5. Headmaster 554 49 603 40 3 43 594 52 646

6. School Incharge 22 0 22 3 0 3 25 0 25

7. Grand Total 3233 2174 5407 1352 1040 2392 4585 3214 7799

Source: Annual Report, 2010-11.

5.2.2. Higher Educational Institutions

Sikkim witnessed a remarkable development in field of higher education in the last

decade i.e. the year 2000-10, before the year 2000 Sikkim had only 1 university i.e.

Sikkim Manipal University established in the year 1998 with two technical colleges

(Sikkim Manipal Institute of Technology and Sikkim Manipal Institute of Medical

Sciences). But in the last ten years more universities came up to fulfill the different

demands of local people.

Table 5.17: Year-wise numbers of higher educational institutions in Sikkim 1975-

1981

Sl.

No.

Types of Higher

Educational Institution
1975 1976 1977 1978 1979 1980 1981

1. Degree College 1 1 1 1 1 1 1

2.
Teachers‟ Training

Institute
1 1 1 1 1 1 1

3. Sikkim Law College 0 0 0 0 0 0 1

4. TOTAL 2 2 2 2 2 2 3

Source: Basnet, 1982.

Development of Education in Sikkim

Page | 88

Table 5.18: District-wise numbers of higher educational institutions in Sikkim 2012

Sl.

No.

Types of Higher Educational

Institution
East West North South Total

1. Undergraduate college 4 1 0 1 6

2. Technical institution 6 0 0 2 8

3. Law college 1 0 0 0 1

4. B.Ed/DIET college 4 2 0 3 9

5. MBBS/Nursing college 3 0 0 0 3

6. Institute of Hotel Management 1 0 0 0 1

7. Ecclesiastical institution 1 1 0 0 2

8. Research institution 2 0 0 0 2

9. Universities 4 0 0 1 5

Source: Department of Human Resource and Development, Govt. of Sikkim.

List of higher educational institutes with its year of establishment:

1) Undergraduate Degree Colleges

i) 1972- Sikkim Government College, Tadong, Gangtok, East Sikkim (Govt.)

ii) 1994- Damder Singh College, Deorali, East Sikkim (Pvt.)

iii) 1996- Namchi Government College, South Sikkim (Govt.)

iv) 2004- Palatine College, Pakyong, East Sikkim (Pvt.)

v) 2005- Rhenock Government College, East Sikkim (Govt.)

vi) 2010- Gyalshing Government College, West Sikkim (Govt.)

2) Technical Institutions

i) 1975- I.T.I., Rangpo (Under Labour Dept. State Govt.)

ii) 1990- Himalayan Pharmacy Institute (D. Pharma, B. Pharma), Majitar, East

Sikkim (Pvt.)

iii) 1997- Sikkim Manipal Institute of Technology (B.E), Majitar, East Sikkim

(Pvt.)

iv) 1999- Advanced Technical Training Centre (Deploma), Polytechnic College,

Bardang, East Sikkim (Govt)

v) 1999- Centre for Computers and Communication Technology (Deploma),

Polytechnic College, Chisopani, South Sikkim (Govt.)

vi) 2006- Agriculture College, Ranipool, East Sikkim (Govt.)

vii) 2008- Vinayaka Mission Pharmacy College, East Sikkim (Pvt)

Development of Education in Sikkim

Page | 89

viii) 2010- NIT, Rabong, South Sikkim (Govt.)

3) Professional Institutes

A) Health

i) 2001- Sikkim Manipal Institute of Medical Sciences (SMIMS), SMU,

M.B.B.S., Tadong, East Sikkim (Pvt.)

B) B.Ed College

i) 1979 (TTI) and 2003 (DIET)- TTI/DIET, Gangtok, East Sikkim (Govt.)

ii) 1993-Loyola College of Education, Namchi, South Sikkim, (Pvt.)

iii) 1995- Carmel Teacher Training Institute, Pakyong, East Sikkim (Pvt.)

iv) 2003- Harkamaya College of Education, Tadong, East Sikkim, (Pvt.)

v) 2009- DIET, Gyalshing, West Sikkim (Govt.)

vi) 2009- DIET, Soreng, West Sikkim (Govt.)

vii) 2009- B.Ed College, Soreng, West Sikkim (Govt.)

C) Law College

i) 1980- Sikkim Government Law College (LLB, LLM), Gangtok, East Sikkim,

NBU (Govt.)

D) Others

i) 2001- Institute of Hotel Management, Catering Technology and Applied

Nutrition (NCHM, Pusa, Delhi), Tadong, East Sikkim (Govt.) – (B.Sc in

Hospitality and Hotel Administration)

4) Ecclesiastical Institution

i) 1983 (Shastri), Acharya - SHEDA College, Deorali, East Sikkim (Govt.)

ii) 1999 (Shastri)- Sanskrit Mahavidyalaya, Gyalshing, West Sikkim (Govt.)

5) Nursing College

i) 2001- Sikkim Manipal Institute of Medical Sciences, SMU, Tadong, East

Sikkim (Pvt.)

ii) 2008- Vinayaka Mission University, Tadong, East Sikkim (Pvt.)

iii) 1991- General Nursing Midwifery (GNM), Gangtok, East Sikkim (Govt.)

Development of Education in Sikkim

Page | 90

6) Research Institution

i) 1996- National Research Centre for Orchids (ICAR), Gangtok, East Sikkim

(Govt.)

ii) 1958- Sikkim Research Institute of Tibetology, Deorali, East Sikkim (Govt.)

7) Universities

i) 1996- Sikkim Manipal University (Pvt.)

ii) 2004- ICFAI University (Pvt.)

iii) 2006- EIILM University (Pvt.)

iv) 2006- Sikkim University (Central Govt.)

v) 2008- Vinayaka Missions Sikkim University (Pvt.)

5.2.3. Technical Education (DTE)

The Directorate of Technical Education (DTE) has been functioning in the Human

Resource Development Department (HRDD) since 1998 and there has been considerable

activity in this area. The importance of modern technology and the advent of the

computer age have resulted in the urgent need to equip the students with adequate

knowledge and exposure in those areas. The industrial growth in the state will to a large

extent depend on the existence of a base of skilled technicians. The state government has

taken the initiative to meet these changes and this is reflected in high priority it has

accorded to and its policy statements on industry and information technology and

education.

The Directorate of Technical Education (DTE) deals with matters relating to private

universities including the two constituent colleges set up by the Sikkim Manipal

University, namely; Sikkim Manipal Institute of Technology (SMIT) at Majhitar, East

Sikkim and the Sikkim Manipal Institute of Medical Science (SMIMS) at Tadong,

Gangtok, East Sikkim. The DTE was entrusted with the task of overseeing the

implementation of the prestigious World Bank assisted Third Technical Education

Project for the establishment of two Polytechnic Institutes in the state which concluded in

the month of June, 2007. The Directorate is also entrusted with the work of imparting

computer education in schools in the state (Annual Report, 2009-10).

Development of Education in Sikkim

Page | 91

1. Two Polytechnics established under World Bank funded Third Technical

Education Project: The two Polytechnics established are;

i) Advanced Technical Training Centre (ATTC) located at Bardang, East

Sikkim

ii) Centre for Computer and Communication Technology (CCCT) at

Chisopani, South Sikkim.

The two Polytechnics, offer a total of 09 Diploma courses approved by the All India

Council for Technical Education (AICTE) and they are as follows;

Advanced Technical Training Centre (ATTC) offers the following courses:

i) Manufacturing Technology

ii) Tool and Die Making

iii) Mechatronics

iv) Computer Engineering

v) Mechanical Engineering

Center for Computer and Communication Technology (CCCT) offers the following

courses:

i) Diploma in Computer Engineering

ii) Diploma in Electronics and Hardware Maintenance

iii) Diploma in Telecommunication Technology

iv) Diploma in Electrical and Electronics Engineering

Grants-In-Aid: the Directorate of Technical Education is also providing Grants-in-Aid

to those two Polytechnics in Sikkim at the rate of one crore each. This aid is given to

these institutes for their sustenance period up to 2012.

2. Private Technical Educational Institutes

i) Sikkim Manipal University: As per the agreement with the Sikkim Manipal

University 20% of the seats in all courses offered in its constituent colleges are

reserved for the nominees of the State Government on concessional basis.

Accordingly, the HRD Department has been sending nominations for allotment of

the State quota seats at the Sikkim Manipal Institute of Technology (SMIT),

Development of Education in Sikkim

Page | 92

Majhitar and the Sikkim Manipal Institute of Medical Sciences (SMIMS), Tadong

after conducting a Common Entrance Test.

ii) The ICFAI University, Sikkim: This University was established under the

Institute of Chartered Financial Analysts of Indian University, Sikkim Act, 2004

(Act No. 9 of 2004). The University is functioning from hired premises at

Namnang, Gangtok. It has already acquired land at Temi and Sichey on long-term

lease and is in the process of construction of infrastructure.

iii) The EIILM University, Sikkim: this University was established under the

Eastern Institute for Integrated Learning in Management University, Sikkim Act

2006 (Act No. 4 of 2006). The University is functioning in a rented premise at

Jorethang, South Sikkim. It has taken some land at Budang in West Sikkim on

long-term lease and is in the progress of shifting to their own prime.

iv) The Vinayaka Missions Sikkim University: The University was established

under the Vinakya Missions Sikkim University Act 2008 (Act No. 11 of 2008)

received the assent of the Governor on 28
th
 June, 2008.

v) NIT Sikkim: National Institute of Technology was established in the

 State at Barfung Block, Ravangla established in the year 2010.

5.2.4. Vocational Education

Vocational Education was introduced at +2 levels in 40 Government Sr. Secondary

Schools in the state from February 2004 by HRD Department with financial assistance

received from MHRD, Govt. of India (Annual Report, HRDD, Govt. of Sikkim, 2005-06,

p. 10). The district-wise numbers of Sr. Secondary Schools imparting Vocational

Education (VE) are as follows;

 Table 5.19: District-wise numbers of Schools imparting Vocational Education (VE)

Sl. No. District No. of Schools Imparting VE

1. North 03

2. East 19

3. West 10

4. South 08

5. Total 40

Source: Annual Report, 2005-06.

Development of Education in Sikkim

Page | 93

List of the Vocational streams offered

i) Horticulture

ii) Dairying

iii) Office Secretaryship

iv) Automobile Technology

v) Hotel Management and Catering Technology

vi) Tourism and Travel Management

vii) I.T. Application

viii) Poultry

Beside the above Local Handicraft is also offered but only as an additional subject and

also Photography is on due process of being approved by CBSE, New Delhi (Annual

Report, 2006-07).

Table 5.20: District-wise Enrolment of vocational students under the VE

Programme (2007 and 2008)
District Enrolment of vocational students in

40 Govt. Schools in Sikkim 2007

Enrolment of vocational students in 40

Govt. Schools in Sikkim 2008

Class XI Class XII Class XI-XII Class XI Class XII Class XI-XII

East 222 240 462 352 222 574

West 119 175 294 129 119 248

South 130 124 254 164 130 294

North 66 36 102 43 66 109

Total 537 575 1112 688 537 1225

Source: Annual Report, 2009-10.

Table 5.21: Enrolment of vocational students under the VE Programme

(2004-05 to 2008-09)
Sl.

No. Year No. of Schools

Total No. of Students Opting Vocational

Education

Class XI Class XII Class XI-XII

1. 2004-05 40 612 - 612

2. 2005-06 40 747 612 1359

3. 2006-07 40 572 747 1322

4. 2007-08 40 537 575 1112

5. 2008-09 40 688 537 1225*

Source: Annual Report, 2009-10. *Provisional figures would change after declaration of compartmental exams.

Development of Education in Sikkim

Page | 94

The following seats are provided for degree/diploma level education exclusively for +2

pass-outs Agriculture based vocational streams:

Table 5.22: Seats provided for degree/diploma level education exclusively for +2

pass-outs Agriculture based vocational streams

Sl. No. Name of the Course No. of Seats Name of the Institute

1. BSC (Agriculture) 15
SGRR (PG) College, Dehradun, Under HB Garhwal

University

2. BSC (Horticulture) 15
SGRR (PG) College, Dehradun, Under HB Garhwal

University

Source: Annual Report, 2009-10.

Similarly, seats to various degree/diploma courses for management based vocational

stream pass-outs are also managed by the Vocational Section. Further seats are also

reserved for vocational stream pass-outs at DSMS, Durgapur, that runs AICTE approved

courses as mentioned below.

Table 5.23: Number of Seats for Degree/Diploma Level Courses for VT Pass-out

Students

Sl.

No.
Degree/Diploma Level Course

No. of

Seats

No. of Govt. of Sikkim Nominees

(Vocational Stream- IT Application,

Hotel Management and Cat Technology,

Travel & Tourism Management, Office

Secretaryship)

1. BCA (Bachelor of Computer Application) 5 5

2. BHMCT (Bachelor in Hotel Mgt. & Cat. Tech.) 10 10

3. DHMCT (Diploma in Mgt. & Cat. Tech.) 10 10

4. BBA- T&H (Bachelor in Business

Administration)
5 5

5. BBA (Bachelor in Business Administration) 5 5

6. Hospitality Management 5 5

Source: Annual Report, 2009-10.

Besides the quota seats the vocational stream pass-outs are also provided scholarship in

order to accelerate the employability and career qualification by further education in

related disciplines. And also consistent efforts are being made by the HRDD, Govt. of

Sikkim for reservation of quota seats for vocational students who may likely to pursue

degree/diploma level education after passing +2 CBSE Exams. The HRDD has also

requested the Delhi University for seats related with their vocational stream in respect of

higher education for vocational steam pass-outs.

Development of Education in Sikkim

Page | 95

5.2.5. Computer Education in Schools

The State Government has taken a conscious decision to embark on a computer literacy

programme in the schools in the state. The ultimate objective to be achieved is the

computerization of all schools in the State at all levels. However, this objective of 100%

coverage is not feasible in one go due to the lack of resources available with the state

government. In view of this the state has no option to take up the programme in phases.

In the first phase, during 2002-03, computer education was introduced in 29 Senior

Secondary Schools spread out over all the four districts in the state (Annual Report,

2004-05).

It is also necessary to mention that the Computer Literacy and Studies in Schools

(CLASS) programme of MHRD was launched sometime in 1984-85. Thereafter, the

MHRD modified the Scheme and in December 2001 the revised CLASS Scheme was

launched. Yet again, MHRD modified their earlier revised CLASS Scheme and

Educational Technology Schemes and merges the two under a new scheme named

Information and Communication Technology (ICT) at Schools.

The new Scheme was notified on 27
th

 December 2004 by MHRD and the proposal of

State Government sought in respect of the computer education plan of the State

Government. The proposal of the State Government under ICT at Schools Scheme was

submitted to the MHRD on 13
th

 May 2005. The proposal covered computer education for

a period of 3 years (2005-06 to 2007-08) in a total of 103 new schools and the 29 senior

secondary schools already covered under the revised CLASS scheme. Excluding the 29

Senior Secondary Schools, the break-up of 103 new schools is 12 Senior Secondary

Schools and 91 Secondary Schools. In the intervening period the number of Secondary

schools has no gone up from 91 to 92 and there may be further increase. During 2006

academic session the Computer Education Programme was kept in abeyance due to the

lack of state share. The DPER and NECAD agreed to provide required funds in Budget

for 2007-08. The programme has been launched in all Secondary and Sr. Secondary

Schools during 2007-08 on receipt of funds (Annual Report, 2006-07).

Development of Education in Sikkim

Page | 96

5.2.6. District Institute of Education and Training (DIET)

There are three Government Teacher Education Institutions in Sikkim, to provide 2 years

Diploma in elementary education (D.EI.Ed) course for primary teachers of government

schools. They are DIET, East, Gangtok, DRCs- South, Namchi and West, Geyzing.

These institutions are 100% centrally sponsored scheme (CSS) receiving financial grant

from the Ministry of Human Development (MHRD), Government of India (GOI).

DIET, Gangtok is an upgraded DIET. The then Teacher Training Institute (TTI) have

been upgraded into DIET in the year 1989. DRCs-South, Namchi& West, Geyzing was

sanctioned in the year 1994 and these institutions have been functional from the academic

session 2010-11. DIET, Gangtok started conducting 2 years D.EI.Ed. Course for pre-

service candidates but it has been stopped since July, 2010 in order to clear the back lock

of untrained primary teachers.

DIET/DRCs faculty and ministerial staff: The faculty members of DIET nd

RRCs are designed as Lecturers and Sr. Lecturers headed by Principal. DRCs are headed

by Sr. Lecturers/ Vie Principals. They are non-vacation as they have to organize/conduct

short term in-service training programme to different cliental of schools teachers

especially at primary level during vacations. Salaries of Principal, Sr. Lecturers,

Lecturers and Ministerial staff are met from the CSS grant.

Curriculum: As regard to curriculum of DIET and DRCs follow NCTE curriculum

with little modification based on the need for the state. The intake capacity is only 50 in

each institute annually.

Functions: The important functions of the DIET are as under.

1) Conducts 2 years D.EI.Ed course.

2) Conducts short term need based in-service training especially at Primary level

3) Conducts orientation programmes for other functionaries working for teacher

education eg. BRCs, CRCs, HM, Aganwadi workers etc.

4) Monitors and supervises educational institutions in their jurisdiction.

5) Extends support for professional development of teacher educators.

6) Develops locally relevant teaching learning materials, evaluation tools etc.

7) Develops training modules, curriculum for in-service teacher training.

Development of Education in Sikkim

Page | 97

8) Provides training to Resource persons which in turn give training to the teachers at

primary level.

5.2.7. Sanskrit Education in Sikkim

In Sikkim Sanskrit Education was started in the year 1983-84. Initially only 4 Sanskrit

Pathshalas were established, they are; Linkey (East), Bermiok (West), Samdong (East)

and Lingmoo (South). Gradually the number of Sanskrit Pathshalas has been increased to

12, they are;

1. Lnkey, East District

2. Bermiok, West District

3. Samdong, East District

4. Lingmoo, South District

5. PacheyKhani, East District

6. Tareythang, East District

7. RhenockKhamdong, East District

8. Rhenock Bazar, East District

9. Central Pendam, East District

10. Arigaon, West District

11. Sripatam, South District

12. Aho-Yangthang, East District

The year 1993, Sampurnananda Sanskrit University has obliged the affiliation for

conducting examination upto the level of Shastri for Linkey Sr. Secondary School. In the

year 2000 the same school has been upgraded to Mahavidyalaya under the same

university. 11 Primary and 2 Graduate Teachers are appointed for Sanskrit Pathshalas by

the Human Resource Development Department on regular basis. The expenditure on

these teachers is borne by the state government. Further the state government has

provided 2 Primary Teachers on Ad-hoc basis for the Pathshalas. Further, at Sanskrit

Mahavidyala, Gyalshing presently 2 regular and 2 adhoc lecturers have been appointed

and 2 more lecturers have appointed on part time basis by the state government. The

expenditure on these lecturers is borne by the state government. In the year 1997 the

government has established the Sanskrit Mahaviyalaya at Gyalshing under

Development of Education in Sikkim

Page | 98

Sampurnananda Sanskrit University but the affiliation was granted only in the year 2002.

Apart from this there are 16 primary teachers and 28 graduate Sanskrit teachers working

in all the 12 Pathshalas. The expenditure on these teachers are borne by the managing

committee of the pathshalas and the government of India also provides the fund as 100%

CSS. During the Financial Year 2006-07 the MHRDD had sanctioned Rs.280800000 for

payment of salaries to teachers appointed by the managing committee of 12 Sanskrit

Pathshalas in Sikkim. The Department has proposed the Ministry to provide

Rs.32,00,00,000 of fund to meet the above liabilities for the Financial Year 2007-08.

The government of India introduced a new scheme called Development of Sanskrit

Education (100% CSS) since 2001-02. The department has appointed 15 Graduate

Sanskrit Teachers in 15 Secondary Schools and 14 Post Graduate Sanskrit Teachers in 15

Secondary Schools and 14 Post Graduate Sanskrit Teachers at 14 Senior Secondary

Schools on co-terminus basis. The fund for the expenditure on those teachers is being

born by the government of India. Further the Ministry of Human Resource Development,

Government of India has sanctioned Rs.53,25,210 under this scheme, the money was

being utilized and proposal amounting to Rs.56 lakhs has been forwarded to the Ministry

for payment salaries for the Financial Year 2007-08(Annual Report, 2006-07).

5.2.8. Sarva Shiksha Abhiyan (SSA)

Sarva Shiksha Abhiyan (SSA) a central sponsored scheme has been launched with the

following objectives by the government of India in 2000-01:

i) All children in school, Education guarantee Centre, Alternate school,

“Back to school” Camp by 2003.

ii) All children complete five years of primary schooling by 2007.

iii) All children complete eight years of elementary schooling by 2010.

iv) Focus on elementary education of satisfactory quality with emphasis on

education for life.

v) Bridge all gender and social category gaps at primary stage by 2007 and at

elementary education level by 2010.

vi) Universal retention by 2010.

Development of Education in Sikkim

Page | 99

In Sikkim the SSA scheme was introduced in 2001-02 in only one District i.e. West

District. Subsequently, the scheme was extended to the remaining three district viz.

North, South and East. Under this scheme numbers of primary schools were established,

many of primary schools were upgraded and emphasis was also given to the training of

teacher in the state. The year wise number of schools under this scheme is presented in

the table below.

Table 5.24: Year-wise Number of Schools under Sarva Shiksha Abhiyan (SSA):

2004-2011

DISTRICTS 2004 2006 2007 2008 2009 2010 2011

East 10 10 10 10 10 10 9

West 9 9 11 13 16 16 16

North 14 14 14 13 13 13 13

South 7 7 7 7 15 15 15

Total 40 40 42 43 54 54 53

Source: Official Record of Planing, Monitering & Evaluation, HRDD, Govt. of Sikkim.

5.2.9. Rashtriya Madhyamik Shiksha Abhiyan (RMSA)

Rashtriya Madhyamik Shiksha Abhiyan (RMSA) is a scheme for Universalization of

access to and improvement of quality at the secondary and higher secondary stage has

started in the state since 2009-10 when the plan approval board in its meeting held on

09.01.2010 approved the proposal for Sikkim Annual Plan 2009-10 and sanctioned the

sum of Rs. 10.23 Crores (Annual Report, 2009-10). Towards the preparatory activities

(PPA) under RMSA in the four districts in the state the sum of Rs.40.00 lakhs was

released as grant in aid in the year 2009-10. The sum of Rs.24.00 lakhs was distributed to

the four district RMSA authority and the necessary directions for its utilization in strict

adherence with the central guidelines was given. The next installment of PPA fund shall

be considered after submission of the Utilization Certificate for the given advance

amount, out of the sanctioned annual plan of Rs. 10.23 crores, the sum of Rs. 2.30 crores

was released during 2010 as the first installment towards incurring the expenditure under

both recurring and non-recurring components. The sum of Rs. 23.14 lakhs as 25% share

was advanced to all the 151 secondary and Sr. Secondary Schools as recurring grant

component. The remaining 75% grant amounting to Rs. 70.36 lakhs have to be released

Development of Education in Sikkim

Page | 100

as the annual school grant under the recurring component and the requirement action to

this effect is underway.

Earlier, in accordance with the RMSA guidelines, all the secondary & Sr. secondary

schools had been requested to open a separate bank account for RMSA scheme.

Altogether all the 151 schools (44 Sr. Sec. schools & 107 Sec schools) had opened their

respective bank accounts. Likewise the schools have also constituted their respective

School Management and Development Committee (SMDC) with further two sub

committees, i.e. Academic Committee and School Building Committee. Besides which

the schools have also established their Parents Teachers Association (PTA) which is an

important role in the overall school management and administrative functioning.

It is an established fact that for preparing a good plan we require authentic and actual

facts and figures. The required data can be derived from mainly two sources, viz;

1) House Hold Survey

2) Secondary Education Management and Information System (SEMIS) through

data capture format (DCF).

In view of the importance of the required inputs, the RMSA cell had requested all the

district authorities to complete and submit the DCF forms together with SSA, the Joint

House Hold Survey for 2010 is being conducted and the outcome of the same is

generated. For the above exercise, both SSA and RMSA have pooled in Rs.2.35 lakhs

each as advance for meeting the expenses incurred for printing the forms etc.

The RMSA also conducted 14 days training programme for sensitizing the 151 HMs and

Principals on the overall status of the scheme highlighting the aims and objectives

enshrined therein. Apart from this, 10 days training programme for the Heads of

Primary/JHS and Graduate Teachers on Continuous and Comprehensive Evaluation

(CCE) have also been conducted in all the four districts.

5.2.10. Mid Day Meal (MDM)

National Programme for Nutritional support to Primary Education Mid-Day Meal

(MDM) Scheme was launched as a Centrally Sponsored Scheme on 15
th

 August, 1995 in

a phased manner all over India. Its objective was to boost “Universalization of Primary

Education by increasing enrolment, retention, attendance and simultaneously impacting

Development of Education in Sikkim

Page | 101

on nutrition of students in primary classes”. The programme originally covered children

of primary level (Classes I to V) in government, local body and government aided

schools. But from 1
st
October 2002, the programme was extended to cover children

studying in Education Guarantee Scheme (EGS) centers established under SSA, Monastic

Schools and Sanskrit Pathshalas and from the same year the hot cooked meal was started

in the state of Sikkim. Prior to the year 2001-02 the food grain (Rice) was provided by

the Government of India at the rate of 3kgs per child per month (100 gm per child per

day) for 10 academic months in a year was distributed as dry rations to the children. As,

the Supreme Court in its order dated: 28.11.2001 in WP© NO. 196 of 2001- People‟s

Union for Civil Liberties versus Union of India and other, directed all the state

governments to provide cooked Mid-Day-Meal containing 300 calories and 8 to 10 grams

of protein per serving (Annual Report, 2010-11).

In the state of Sikkim, pre-primary education is an integral component of school

education and as such the scheme covered all the pre-primary children of the government

schools in Sikkim. Whereas, the Govt. of India provides MDM only from classes I to

VIII only. But from 2010session pre-primary are excluded from all government schools

and are now covered under ICDS/ Aaganwadi under Department of Social Welfare

Board. Keeping in view the local context the heads of schools have been given freedom

to decide the menu of the cooked Mid-Day-Mel and in most of the cases items served are

Khichdi, at least twice a month, rice, dal and green organic vegetables available in

village. Mid-Day-Meal till July 2000 was served four days a week, but after July 2007 it

is served on all working days as per approved school calendar. Hence, school calendar is

followed for providing cooked Mid-Day-Meal every year (Annual Report, 2008-09).

Table 5.25: Number of Government Institution Covered Under MDM Scheme

(2009-10)

Sl. No. Type of Govt. Institutions No. of Institutions

1. Primary Schools 473

2. Upper Primary Schools 294

3. Monastic Schools 85

4. Sanskrit Pathshalas 12

5. AIE/EGS Centers 09

6. Total 873

Source: Annual Report, Sikkim 2009-10

Development of Education in Sikkim

Page | 102

5.2.11. Scholarship

The scholarship section of Human Resource Development Department, Govt. of Sikkim

looks after the implementation of scholarship schemes of both the State and centrally

sponsored schemes of Govt. of India and also the quota seats in different eminent

institutions in and outside the state, they are given below (Annual Report, 2009-10).

5.2.11.1. State Sponsored Schemes

There state sponsored scholarship schemes are provided as below;

1) Post Matric Scholarship: Vide Notification No. 166/Sch/HRDD dated 13.08.2003

Government of Sikkim has two types of Post-matric Scholarship schemes for

Sikkimese students who are pursuing various Post-matric Professional and Technical

Courses in the various institutions in and outside the state as under;

i) Merit scholarship, are awarded to students who secure an aggregate marks of 70%

and above in class XII board examination or equivalent examination of any

recognized board for pursuing any under-graduate course of his or her preference.

ii) General scholarship is awarded to students who secure below 70%-50% in

descending order subject to fulfillment of the eligibility criteria for pursuing

specifically notified courses at Diploma degree and post graduate level asnotifed in

notification no. 116/Sch/HRDD dated 13.08.2003.

2) Scholarship for Below Poverty Line (BPL): Financial assistance at the rate of

Rs.300/p.m. is awarded to the local students belonging to Below Poverty line (BPL)

in government colleges in the state (Notification No.463/SCH/HRDD dated

24.03.2005).

3) Fellowship grants for pursuing Ph.D courses: Fellowship grants for pursuing

Ph.D courses at the rate of Rs.6000/p.m. with the contingency grant of Rs.12000/per

annum for a maximum period of three years or the completion of the courses

whichever is earlier is awarded to local students pursuing Ph.D studies on Sikkim

related topic (Notification No.506/Est/HRDD dated 22.02.2006).

As partial amendment to Notification No.506/Est/HRDD dated 22.02.2006, vide

Notification No.010/03/SCH/HRDD/2007-2008/594 dated 13
th
 March 2008, to encourage

Development of Education in Sikkim

Page | 103

in-service candidates of the state government, a fellowship grant of Rs.3000/- plus a

contingency grant of Rs.12000/- per annum for a maximum period of 3 years or

completion of research study whichever is earlier will be paid to in-service candidates.

4) Merit scholarship scheme for school education: As per Notification

No.225/Sch/Edn dated 11.06.2002 merit scholarship is awarded to students of

Government Schools who secure First, Second & Third position in the following

Qualifying Examination for their studies in Classes VI to XII as under;

Table 5.26: Amount Paid to students Securing Positions in Classes-VI to XII under

Merit Scholarship Scheme

Sl.

No.
Qualifying Examination Position

Rate of

Scholarship
Class

1.

Class-V Open Competitive Examination

conducted by HRDD at Sub-Division Level.

1
st

2
nd

3
rd

Rs.1200/-p.a.

Rs.1000/-p.a.

Rs.800/-p.a.

VI, VII &

VIII

2.

Class-VIII (SJHSE) Exam-ination selection

of candidates is done at District Level

1
st

2
nd

3
rd

Rs.1500/-p.a.

Rs.1200/-p.a.

Rs.900/-p.a.

IX & X

3.

Class-X Board Examina-tion selection of

candidates is done at District level.
1

st

2
nd

3
rd

Rs.1800/-p.a.

Rs.1500/-p.a.

Rs.1200/-p.a.
XI & XII

Source: Annual Report, 2009-10.

5) Prerna Scholarship: Prerna Scholarship is awarded to the next three girl students

from the same merit list already prepared for the awards of merit scholarship vide

Notification No.236/Sch/Edn dated 07.01.2004. The rates for award of Prerna

Scholarship are as under;

Table 5.27: Amount Paid to students Securing Positions in Classes-VI to XII

Under Prerna Scholarship Scheme

Sl.

No.
Qualifying Examination Position

Rate of

Scholarship
Class

1 Elementary Education

1
st

2
nd

3
rd

Rs.800/-p.a.

Rs.700/-p.a.

Rs.600/-p.a.

VI, VII & VIII

2 Secondary Education

1
st

2
nd

3
rd

Rs.900/-p.a.

Rs.800/-p.a.

Rs.700/-p.a.

IX & X

Development of Education in Sikkim

Page | 104

3 Sr. Secondary Education

1
st

2
nd

3
rd

Rs.1200/-p.a.

Rs.1100/-p.a.

Rs.1000/-p.a.

XI & XII

Source: Annual Report, 2009-10.

6) Local Students studying in RIMC Dehradun and Sainik School Goalpara,

Assam: Financial assistance is awarded to local students studying in those above

mentioned institutions is at the rate of Rs.20000/- per annum per student.

7) State Level National Talent Search Examination: Merit scholarship at the rate of

Rs.100/- per month for ten academic months is awarded to ten toppers (Local

Students) who qualify in the exam securing 60% marks and above.

8) Assistance to Orphan Children of Attish Dipankar Destitute Home, Chakung,

West. Reimbursement of annual school fees amounting to approximately

Rs.18,000/- in total incurred on the Orphan Children of Attish Dipankar Destitute

Home, Chakyung, West.

5.2.11.2. Centrally Sponsored Schemes: The Scholarship Division of the state

that looks after the centrally sponsored scholarship schemes are provided as below;

1) Financial support to the students of North Eastern Region for higher

professional courses (NEC Plan Scheme): Financial support to the students of

North Eastern Region for pursuing higher professional courses in Diploma, Degree,

Post-Graduate and Ph.D level as per rates stated in the guidelines of NEC schemes.

2) Hindi Implementation Scheme in Non-Hindi Speaking State Award: Under this

scheme scholarship at the rate of Rs.300/- per month per student for 10 academic

months to 03 Non-Hindi speaking students of Class XI-XII for pursuing Hindi

subject in Class XI-XII is awarded to local students.

3) Incentive to girls for Secondary Education: 522 girl students of secondary

education studying in different schools in Sikkim will be benefited under this

scheme, for this scheme Rs.16.56 Lakhs has been sanctioned.

4) Means-cum-means merit scholarship awarded to children Govt. Aided Schools

after Class VIII: Under these centrally sponsored schemes, the meritorious students

studying in class VIII are selected and will continue to receive scholarship until they

Development of Education in Sikkim

Page | 105

complete class XII. The total numbers of students covered under the scheme are 57

and a total fund allocated is to the tune of Rs.85, 500/- only for the financial year

2008-2009.

5) Scholarship to states / Union Territories under the scheme of scholarship to

universities/ college students: Students who have secured 80% & above in class

XII board examination are eligible for award of scholarship of Rs.10, 000/- per

annum for graduate level studies and Rs.20,000/- per annum for post graduate level

studies. The government of India has earmarked scholarship for 44 students and the

amount sanctioned is to the tune of Rs.1.68 lakhs.

Sikkim government also provides the following facilities to enhancing enrolment at

the elementary stage so as to fulfill the national commitment of Universalization of

Elementary Education (UEE):

1. Uniforms (Pant, Shirt, Skirts, Tunic and Bakhu Set): It is an annual scheme, free

distribution of uniform to the students of all government schools from Pre-primary to

Class V and also to the students of notified government schools located at remote

areas up to Class VIII.

2. Pullovers, Raincoat and School Bags: It is a biennial scheme, every alternate years

raincoats and school bags are distributed free of cost to the students of all

Government Schools from Pre-primary to Class V and also to the students up to

Class VIII to those notified government schools which are located at remote area.

3. Exercise Books: Exercise books are also distributed free of cost to the students from

pre-primary to Class V of all government schools and also up to Class VIII of

notified government schools which are located at remote area. Classes-wise numbers

of exercise books distributed to the students are presented in the table below.

Table 5.28: Classes-wise Number of Exercise Books Provided to the

Students

CLASS
EXERCISE BOOK SIZE

(No. of pages)
No. of Copies

Pre-Primary 06 (120 pages) 04 each

Classes I to II 06 (120 pages) 06 each

Development of Education in Sikkim

Page | 106

Classes II to VIII 06 (120 pages) 08 each

Source: Annual Report, 2009-10.

4. Textbooks: Free textbooks are distributed to the students of Pre-primary to Class V

of all the government schools and also up to Class VIII of notified government

schools located at remote area and from Class VI onwards up to Class XII at 50%

concessional rate. Value education textbooks are distributed from Class V to VIII

free of cost to the students of all Government Schools.

5. Shoes & Socks: One pair of shoes and to pairs of socks are distributed free of cost to

the students from Pre-primary to Class V of all the government schools and up to

Class VIII of notified government schools located at remote area from academic

session- 2008 (Annual Report, 2008-09).

5.2.11.3. Basic Statistics of Quota Seats Provided by the State

The state have various quota seats for post-metric studies in technical, professional

courses at diploma, degree and post graduate level from central pool and institution under

SMU as under:

Table 5.29: Number of Seats Reserved for Central Pool Quota (2000-2006)

SL. NO. COURSE 2000 2001 2002 2003 2004 2005 2006

1. Diploma (Engg) 30 30 30 30 30 30 30

2. B.E. 38 38 40 40 40 40 40

3. MBBS 20 20 10 07 14 13 22

4. BDS 02 02 02 01 01 02 02

5. BSC (H/M) 05 05 05 05 05 05 05

6. Diploma (Printing) 01 01 01 01 01 01 01

7. Diploma Photography 01 01 01 01 01 01 01

Source: Annual Report, 2009-10.

Table 5.30: Number of Seats Reserved for Delhi University (2000-2005)
SL. NO. COURSES 2000 2001 2002 2003 2004 2005

1. B.A. 04 04 04 04 04 04

2. B. COM. 06 06 06 06 06 06

3. BSC (BIO) 02 02 02 02 02 02

4. BSC (Maths) 02 02 02 02 02 02

Source: Annual Report, 2009-10.

Development of Education in Sikkim

Page | 107

Table 5.31: Number of Seats Reserved for North East Quota Seat (2000-2006)
SL.

NO.
COURSE 2000 2001 2002 2003 2004 2005 2006

1. BSC (Agri) 03 03 03 03 06 05 05

2. BFSC 02 02 - - 01 01 01

3. BSC (Hort) 02 02 02 02 02 04 04

4. BVSC & AH 01 03 06 06 03 03 06

5. BSC (Forestry) Nil Nil Nil Nil 01 Nil 01

6. BSC (Home Science) Nil Nil Nil Nil 02 02 02

7. Craftmanship course in food production

(1 ½ Years)
Nil Nil Nil Nil 02 Nil Nil

8. Craftmanship course in food & Beverage

service
Nil Nil Nil Nil 02 Nil Nil

9. Craftmanship course in House Keeping (1

½ years)
Nil Nil Nil Nil 02 Nil Nil

10. P.G Diploma in accommodation

operation & Management (1 ½ years)
Nil Nil Nil Nil Nil Nil Nil

11. BSC (Nursing) Nil Nil Nil Nil 02 Nil Nil

12. B.Pharmacy Nil Nil Nil Nil 02 03 03

13. BMLT Nil Nil Nil Nil 03 03 02

14. X-Ray Imaging (Diploma) Nil Nil Nil Nil 03 03 03

15. Ophthalmic Tech. (Diploma) Nil Nil Nil Nil 03 03 03

16. ECG (Diploma) Nil Nil Nil Nil 03 03 Nil

17. BHMS (Homeopathy) 01 01 01 01 02 02 01

18. BAMS (Ayurveda) Nil Nil Nil 01 01 01 01

Source: Annual Report, 2009-10.

Table 5.32: Number of Seats Reserved for Sikkim Manipal University (2000-2006)
Sl.

No.

Course 2000 2001 2002 2003 2004 2005 2006

1. MBBS Nil 20 20 20 10 10 10

2. BPT Nil 06 10 06 07 Nil 03

3. BMLT Nil Nil Nil Nil 02 Nil Nil

4. BSC (Nursing) Nil 10 Nil Nil Nil 04 06

Development of Education in Sikkim

Page | 108

5. Diploma (Nursing) Nil 04 Nil Nil Nil Nil Nil

6. Diploma (Radiology) Nil 01 01 01 01 Nil Nil

7. Diploma MLT Nil 02 02 02 02 Nil Nil

8. MSC Medical Nil 07 07 09 08 08 06

9. B.E. 68 68 84 84 84 84 84

10. BCA Nil 12 06 06 Nil Nil 06

11. MBA Nil Nil Nil 12 12 12 12

12. MCA Nil 12 06 06 09 09 09

13. MSC (Electronics) Nil Nil 08 08 04 04 04

14. MSC (Phy) Nil Nil Nil Nil 04 04 04

15. MSC (Chem) Nil Nil Nil Nil 04 04 04

16. MSC (Maths) Nil Nil Nil Nil 04 04 04

17. M.Tech. (Electronics & Communication) Nil Nil 04 04 04 04 04

18. M.Tech (I.T.) - Nil Nil 04 04 04 04

Source: Annual Report, 2009-10.

5.2.12. Plan Investment in the Education Sector

The table given below on the plan-wise investment in the educational sector in Sikkim

from 1
st
 plan (1954-61) to 10

th
 plan (2002-07) shows that the state‟s investment on

education is much higher than the national investment on education which may be one of

the important reasons for the effective development of education in Sikkim over the

years.

Table 5.33: Plan-wise Investment in the Educational Sector in Sikkim (1954-61 to

2002-07)

Plan Period
Total Outlay

(Rs. Lakh)

Outlay

for Education

% Share to

total Outlay

First Plan (1954-61) 324 24 7.4

Second Plan (1961-66) 637 79 12.4

Third Plan (1966-71) 971 77 7.9

Fourth Plan (1971-75) 2,036 179 8.8

Development of Education in Sikkim

Page | 109

Fifth Plan (1976-79) 4,010 297 7.4

Sixth Plan (1980-85) 14,780 1,035 7.0

Seventh Plan (1985-90) 28,240 3,719 13.17

Eighth Plan (1992-97) 77,036 8,335 10.82

Ninth Plan (1997-02) 1,09,132 18,770 17.2

Tenth Plan (2002-07) 1,65,574 21,855 13.2

Source: Sikkim Development Report, 2008.

Table 5.34: Year-wise Actual Expenditure on Education in Sikkim (Under Plan):

2004-05 to 2011-12
Sl.

No

Sector/Scheme/

Programme

Actual Expenditure (Rs. in Lakhs)

2004-05 2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12

1.

General

Education
946.57 6319.13 6567.11 9087.02 10354.75 13126.96 21438.23 21619.56

Elementary

Education
3018.44 2895.36 2965.01 4323.74 4515.14 5383.61 9578.35 13721.57

Secondary

Education
2107.10 333.93 2933.59 3870.10 4811.52 5313.47 9551.64 14827.54

University and

Higher
468.50 460.77 392.29 527.23 528.03 1125.64 1543.45 474.68

Adult Education 5.00 - - - - - 6.20 0.00

Language

Development
6.25 - - 6.00 8.4 5.65 2.90 0.00

Direction and

Administration
238.78 - 209.21 295.00 371.53 617.68 584.24 595.77

Scholarship 67.50 - 61.11 64.95 120.10 79.91 171.45 292.00

2. Technical

Education
979.07 1181.77 802.45 619.10 260.10 200.61 57.63 137.65

3. Total 6925.64 7500.9 7369.56 9706.12 10614.85 13327.57 21495.86 21757.21

Source: Respective year annual Report of HRDD, Government of Sikkim.

5.2.13. Summary

Though Sikkim had a very well organized and systematic education system at the time of

its merger with Indian Union in 1975 Sikkim needed a well-organized educational

planning and developmental strategies in the field of education. Education in Sikkim

received a tremendous boost with its merger with India. In fact, the year 1975 may be

considered as a watershed in the history of educational development in Sikkim. Since

Development of Education in Sikkim

Page | 110

then a systematic attempt has been made to plan and improve education in the state in

accordance with the National Educational Policy the state has adopted a strategy to fulfill

the dual objectives of Universalization of Elementary Education (UEE) and Quality

Education (Annual Report 2004-05). There has been a steady increase in the number of

educational institutions and the number of trained teachers. As the educational facilities

have increased remarkably in the post-merger society of Sikkim there was an increase in

the demand for a large work force to maintain the government machinery. This trend in

turn furthered a sudden increase in the enrolment of all formal educational institutions

and a change in the aspirations of people.

It is found that Sikkim after its merger there was a tremendous growth in all the levels of

education, firstly the literacy rate was very poor before its merger with Indian Union i.e.

6.59% in 1951, 14.15% in 1961 and 17.74% in 1971 but soon after its merger, Sikkim

with the help of Central Government managed to double its literacy to 34.05% in the year

1981 and after 1991 Sikkim‟s literacy gone even higher than the national literacy rate.

The literacy rate of Sikkim is 82.20% as per census 2011, male literacy is 87.30% and

female literacy is 76.43% respectively. Secondly the number of government schools,

Sikkim till the year 1975 i.e. at the time of its merger with Indian union had a total

number of 264 schools but soon after six years of its merger the number of schools

increased to double its number to 557 in the year 1981 i.e. 110.98% and in the year 2011

the number again increased to 778. Thirdly the enrolment, with the increase in the

number of educational institutions in the state there has been also a steady increase in the

enrolment of students. The total enrolment during 1975-76 was 20,959 which increased

to 1, 13,003 in 1994-95, 1, 25,794 in 1999-2000, and 1, 18,520 in 2010-11. The data also

shows that from the last decade enrollment of girls is higher than that of the enrollment of

boys i.e. 61387 and 59569 in 2004-05, 61961 and 56559 in 2010-11 respectively.

Regarding the number of teachers to it is observed that there was an increase; in 1975-76

there were 1107 teachers which increased to 6381 in 1994-95 which further increased to

7010 in 1999-2000 and in 2008 it again to 7799. On the other hand in the higher

educational institution the rate of increase is satisfactory i.e. in the year 1975 there was

on 1 degree college at Gangtok as higher educational institution but now it has 6 graduate

colleges, 5 universities, 8 technical institutions, 3 MBBS/Nursing colleges, 1 law college

Development of Education in Sikkim

Page | 111

and many more. Sikkim also has 9 B.Ed/DIET colleges which is the good initiative by

the government for improving quality of education of the state. Beside this government

(state and central) introduce different schemes like scholarships, quota seats (within state

and outside state), distribution of free textbooks, exercise books, school bags, etc up to

Class V, 50% subsidize cost on text book from Class VI to XII. The government also

introduced vocational education in 40 Sr. Secondary Schools with 8 different subjects

and many more.

A thorough examination of the above discussion reveals that Sikkim in the field of its

education is progressing. The state and the central government with the help of different

schemes seem to have improved the Educational development of the state and it would

cater the need for the development of the state as a whole.

