
31

CHAPTER – II

REVIEW OF RELATED LITERATURE

“A nation is advanced in proportion as education and intelligence spread among the

masses.”-Swami Vivekananda

 INTRODUCTION

The review of related literature pertaining to secondary education conducted by

researchers in the country revealed certain general findings in the area such as

school development, school administration, school physical infrastructure, and school

organizational climate, academic performance of the students and the

overall problems of secondary school education.

The first chapter is a discussion of the background, aims and objectives of the present

study. This chapter deals with review of related literature. The purpose of the study of

research works done in the same field is to understand what type of study has been

done and what exactly has been explored before present research work started. The

study of related literature and research work is very essential and important as it

provides us proper guide lines. There are many educationists who tried to show the

importance of review of the related literature In the present study the researcher

has used various books, dissertations, handbooks, articles, journals, thesis web sites

as reference material.

 LITERATURE REVIWED

George (2005) in his research on the history of the Catholic Church among the Khasis

found that (i) the programmed education among the Khasis was the results of the

endeavour by the Catholic Church as well as other different denominations, other

religious, government and private agents. (ii) The Catholic Church has a vast network

of schools and colleges and contributed much more to Rural Education than any other

agency, Government or any other religious group. (iii) The Church has also taken

initiatives to provide agricultural and household activities like cooking, tailoring,

knitting, etc. training to the students.

Grigg (2005) found that (i) by 1850; most schools affiliated to main religious body

accepted state aid. (ii) Before 1870, in England, the Anglican Church was given

32

licence to all Schools masters. It was difficult to enforce standard and quality was not

ensured.

Khongwir (2005) in his study on the Higher Secondary Schools education in

Meghalaya found that till Independence of the country no substantial step was

taken to promote modern education in the state. The foundation of modern education

in the state was laid by the Christian Missionaries in 19th Century from 1841

in the Khasi and Jaintia Hills and from 1873 in the Garo Hills. Some of the

other contributing agencies are Brahma Samaj (1870) and Ramakrishna Mission

(1924).

Elliot (2004) in his research on Catholic Education Dilemma in 1944 found

that (i) Catholic School’s contributed much to the social, economic intellectual life of

the majority of the English and Welsh peoples. (ii) Girls were educated mainly

in Catholic schools run by Religious order (iii) founders of Catholic Secondary

School in the first half of the Twentieth Century, desired professionally

religious education which will be at the same time permit them to play their

part in the world. The students were trained to take up business and administration.

Mythly (2000) in his book Delicately Inevitable Private Education in sub-

Saharan Africa, states that there were Historical reasons for the development of

Private Education in Sub- Saharan, Africa. Mostly, Missionaries maintained

Private Education in the pre and post-independence period. Only after

independence, community initiated Harambre Schools to meet the demand of

Education.

Lang (1999) in the study on Catholic Church and Secondary School

Curriculum in Ireland found the following, (i) the majority of the Secondary Schools

were Catholic Schools and were managed by Catholic Bishops, diocesan

authorities and religious order. (ii) The Catholic Church had power and control

over schools system. (iii) The Church safeguards its own interest even in the

making of the policies. (iv) the primary aim of education was religion.

Tamjenkaba (1993) reported that: (i) Christian Missionaries played an

important role to establish schools in the then Naga Hills. Dr. and Mrs. Clark started

the first School at MolengYmsim in 1878 with the enrolments of 6 students. After the

Second World War, more people got interested to receive education. (ii) Development

33

of Education in Nagaland started after the attainment of statehood of Nagaland while

participating in the National Five Years Plans, starting from the Fourth Five

Year Plan.

Snaitang (1993) in his study on Christianity and Social Change in North

Eastern India found out the following (i) The Missionaries were the first

to established Schools in Meghalaya. The first Primary School came up in 1833

in Cherrapunjee. These schools were closed in 1838. When the Welsh Mission came

in 1841, they opened more schools. (ii) Education of women was also given

importance. The first school for girls was established in 1843 by William Lewis at

Cherrapunjee.

Solanki (1992) conducted a study on the relationship between the educational

management and the organisational climate. The finding revealed that (1)

education management of a school depended upon the resources of the school

system. It was independent of sex of student’s population, of organisational

management and place of school but mostly depended upon the human educational

and physical dimensions of resources, (2) the Secondary Schools differed

among themselves in their organisational climate. The organisational

level of Secondary School appeared to be independent of organisational

management, place of work and sex of student’s population, (3) there was a

relationship between a resource management system and the organisational climate

of the school. Highly resourceful were inclined towards the open range climate,

whereas the low resourceful schools were inclined towards theclosed ranged

climate.

Malhotra (1992) studied the impact of education on Nicobarese tribal life

adjustment (social, cultural, economic, political and religious life) of the community,

including its family structure and organisation. The findings showed that the spread of

education has brought about changes in the traditional occupations, in the cultural life,

in language, in their economy and political consciousness, and has also made

them more respective to new ideas.

On the contribution of Seng Khasi schools to the development of education in

Meghalaya, Talang (1992) found that Seng Khasi School is the only sectarian secular

private educational institution in the state of Meghalaya. The aim of the school

34

is to propagate education and traditional institution to all section of the people

in the society. The school was founded in the year 1921 and was recognised

by the government in 1964. Administration of the school was carried out by the

headmaster with the help of teachers along with the managing committee.

Annual grant to the school was borne by the state government. The school provides

a library for students where magazines, journals and reference books on different

subjects are kept.

In the Darrang District of Assam, Deka (1991) found that the increases in

population, poverty of the people, illiteracy of the parents, indifference attitude

towards female education, inadequate financial resources have contributed to the

backwardness of the Secondary Education in the District. The socio-economic

condition of teachers is far from satisfactory. The private school teachers particularly

get lower scale of pays with insecurities of service. Under such conditions no

such teachers can be expected to discharge his duties credibility and with sincerity. He

also points out the problems such as: inadequate school infrastructures, less

number of trained teachers, lack of co-curricular activities and neglected physical

education and lack of understanding between parents and teachers. Proper

supervision and inspection of the school is absent especially in remote and

backward areas. Teacher’s condition and status were neglected by the

government, political leaders and the public. No introduction of subjects which

suited to the local needs, e.g., crafts and SUPW was made and financial

hardship is the root of all evils in the field of Secondary Education in Darrang

District.

Upasani, Deshpande and Katre (1991) made a collective study of some models of

efficient and inefficient administration and management at the Secondary School

level at Pune District, and revealed that a significant difference was found

between efficient and inefficient schools on the aspects of (a) planning and

implementation of curricular and co-curricular activities, (b) scholastic and

other achievement of students, (c) efficiency and enrichment of teaching staff,

(d) administration and (e) relationship with the community. The organisation

climate varied from open to close to autonomous. Yet all the three kinds of

schools were identified as efficient. The correlation of efficiency of a

Headmaster were found to be good planning, implementation of curricular and co-

35

curricular activities, good relation with staff and community and provision of extra

facilities for students. The administrative behaviour of Secondary School heads are

generally affected by their attitude towards profession, job satisfaction, personal,

inter personal and social adequacy and educational qualification as well as

their administrative experiences. But the type of school management, fields of

specialisation and teaching experience of head did not seems toproduce any

differences in the administrative behaviour of Secondary School heads.

In a study conducted by Purohit (1989) on the role of the Secondary School

teacher’s organisation in relation to the qualitative improvement of

Secondary Education in Orissa after independence found that the Secondary

Schools organisations of Orissa were at the initial stages motivated by trade unionism

and then gradually drifted towards enhancing academic excellence of its

members. They have shown concern both for the betterment of the socio-economic

status and promotion of professional’s competence of the teachers. However, they

were more effective in improving the socio-economic status of their members than

in promoting professional competence. Although they did not acquire the status

of professional consultants in the formulation of educational policies and

programmes, they did influence these to a limited extent, by expressing their

unilateral considered views. For improving the professional competence of their

members, the efforts of the Secondary School teacher’s organisation of Orissa

were mostly in the form of educational conference and irregular publications.

These programmes of the organisation did not assure active participation by the

teacher in large numbers and were devoid of follow up actions.

Panda (1995) conducted a sociological study on the functions, organization and

impact of the tribal’s schools in the Koraput District of Orissa. He found that the non-

enrolled children were higher than those of enrolled in the village schools. The

schools were not equipped adequately with the required facilities such as the

condition of the school building, proper lighting, proper ventilation and

minimum comforts in order to make the teaching-learning process more affective.

There was a lack of relevant teaching aids like – charts, diagrams, and maps,

learning material, community involvement and special teaching classes for the

backward learners. It was found that, the classroom interaction was very limited and

passive. No specials efforts were made to improve the classroom teaching. It was

36

found that the school did not pay adequate attention towards the rituals,

functions, fairs, festivals and ceremonies relating to the tribal communities. The

funds were not available for the school to make minor repairs and even to procure

some teaching aids. Many of the teachers did not attend any in-service teacher

training after joining the schools. The teaching methods varied from teacher to

teacher. Poor economic conditions of the villagers resulted into lower enrolment, non-

participation in the school activities and indifferent attitude towards the schools.

Chauhan (1993) examined the extent of geographical locale and its influence on

the educational achievement of tribal children of Bastar district of the then Madhya

Pradesh. He also studied the influence of the economic condition, cultural system and

educational facilities on the educational achievements of tribal children in this district.

He found that there was no significant difference in the educational facilities in

the schools of Northern, Middle and Southern parts of Bastar, there was a

positive correlation between facilities and academic achievement. Less facilitated

schools are not attracting the tribal children and that was why the enrolment

and achievements was low. Further, all three conditions are positively affecting the

achievement of the tribal children. There were significant difference found in all

three in North, Middle and Southern Schools of the districts. The economic

conditions of the parents are in all the three regions of the district have direct

correlation with the academic achievements of the tribal children. The education of

the children has shown positive impact on the economic condition of the family.

There are also positive correlation between education and socio-cultural activities in

their society.

Haridas, (1992) did a critical appraisal of the Navodaya Vidyalaya scheme such

as implemented in the state of Kerala and found that ever since the establishment of

the first two Vidyalaya in 1986-1987, the institutions had adequate qualified

staff and extensive campuses with good buildings. However, the schools lacked

adequate laboratory equipment, proper health care and recreational facilities and

provision for staff development on a continuing basis.

NCERT Report (1992) found that while physical facilities especially in rural

schools were inadequate, teaching conditions of schools were considerably better

37

in four districts of Bihar. The conclusion of the study was lack of physical

infrastructure in the school was a major problem.

Pati, (1992) revealed that in Cuttack-I circle, Cuttack, a majority of the

Secondary School Headmaster did not have adequate provision for audio-visual

aids in their school. In majority of schools, various activities like sports etc.

existed but they did not have funds for organising co-curricular activities in their

schools. All the headmasters stated that their colleagues assisted them in their

office work. In some schools only there were a required number of peons and

majority of them did not have a typing machine.

Kaul and Gupta’s (1990) findings on school library facilities and their utilisation

in Secondary and Higher Secondary Schools of – Assam, Haryana and Tamil

Nadu, revealed that though libraries were found to exist in all the high and

Higher Secondary Schools, they had a very large clientele to cater to in proportion to

the meagre collection of books. Only a small fraction of High Schools had

separate accommodation for libraries as compared to Higher Secondary Schools in

these states. They were generally found to function in a single room accommodation.

The reading-room space did not appear to be sufficient to allow room for display of

newspaper and magazines. Stacking facilities were mostly found to be meagre.

Catalogue cabinets, dictionary stands, newspaper racks, magazine racks and

working tables were rarely found. The schools adopted the closed-shelf system to

stack books and generally used locked almirahs after stocking books. In the accession

register, the main records were maintained. Books were issued generally only after

entering in the issue registers. Most of the school libraries worked for up to two

hours each day. These did not open on holidays. There was no provision for full-time

librarians in schools and there was considerable variation in expenditure on

different items connected with school libraries. Only few schools had the provision

of library periods in their time-tables.

Mittal (1990) attempted to find out the position regarding school building in

secondary and Higher Secondary Schools in four states i.e. Bihar, Himachal Pradesh,

Karnataka and Madhya Pradesh. Study revealed that as regards the land possession of

government schools, Bihar and Karnataka had adequate portion but with regard to per

child covered area it was poor in all the four states. The schools in all the four states

38

had unsatisfactory boundary walls and poor buildings, coupled with

poor/inadequate ventilation and lighting facility. As regards the existence of science

laboratories it was very poorly supported with lights and water in Bihar. Quite an

alarming percentage of schools did not possess separate library rooms in all the

four states. Drinking water facilities and toilet facilities were quite unsatisfactory in

all the four states.

“A comparative study of the problems experienced by Secondary School

teachers under different management in Andhra Pradesh and the impact

on performance of students” was undertaken by Anwar (1988). It revealed that

the educational facilities available in the High Schools under different

management. There were marked differences in the infrastructure facilities in

the schools under different management. Private schools were in much better

conditions followed by the Zilla Parishad schools and government schools took

the third position. Mode of selection for the recruitment of teachers were found

to have either advantage like good financial support, good salaries, leave

facilities, retirement benefits and job security. Private school teachers were

answerable to the management for the performance of the students. To study the

problems of whether the facilities available to schools catering to different socio-

economic strata are different and desperate.

Bhutto, (1988) revealed that there is a positive relationship which exist between

the class to which a school catered and (i) the academic performance of its

students, (ii) the physical facilities available to the school, (iii) the powers given to

the principal, (iv) the aspiration level among the students, (v) the expectation from the

students, (vi) teachers efficiency and (vii) home support to education. A negative

relationship was found to exist between the class to which a school catered

and (i) the failures and drop-out rate, (ii) disciplinary problems. Having less

power, the principals of the school catering to the lower class got crippled in

resolving day-to-day problems and in the finance management of the school.

The lower class got fewer entrants which created an educational gap between

them and the students from other schools. The best performance in arts

and sports was seen in the lower class. A higher percentage of teachers having

higher qualification, long teaching experience and drawing good salaries could

be found in lower class.

39

The students of the lower class were more enthusiastic about their school.To get

greater insight into availability of facilities for education in the country, a report was

carried out by Kaul (1988) on “the Secondary analysis of the Fourth India

Educational Survey: an independent study”. He reported that: (i) pucca building

existed in all the States and the Union territories except Himachal Pradesh, Jammu &

Kashmir and Tripura, (ii) textbook-banks facilities and library facilities were available

in all the States and Union Territories, (iii) playground and sport facilities were

negligible in all the places and in all the schools, (iv) drinking water facility

was available in all the schools except in Tripura. The majority of female

teachers were found, to be more in different types of schools in all the places.

Paulson Mundanmany (2003) conducted a research on the topic “Manager or

Visionary Leadership of Salestians High and higher Secondary School in India

as perceived by the Principals and their faculty”, revealed that the Leadership

behaviour of the majority of school Principals was that of an aspiring leader. They

seem to have sound managerial capabilities and look forward to the challenge of

leadership. The study also found that most Principals have qualities like Caring

Leadership, Clear Leadership and Original Leadership. The climate in Salestians

Schools was found to be friendly and favourable to Educational growth.

Srivastava (2000) reported that (i) More than half of the teachers opined that

the Headmaster discussed the problem prevailing in the school. (ii) One-fourth

said that the Headmaster seek the advice of the teachers on all occasion. (iii) Two-

third opined that the Headmaster sought their advice on some occasions.

Appalwar (1995) in his study on the evaluation of Administration of

Secondary School of Adelabad found that, (i) Government Secondary School differed

from Zilla Parishad Secondary School in respect of Organisational Climate. (ii) Zilla

Parishad Secondary School differed from the Private Secondary School in respect of

Organizational Climate.

Palanivelu (1992) found that: (i) Students was in agreement with the

admission procedures, the discipline in the school, the organize way of conducting the

examinations and the operations of funds collected in the school. (ii) Teachers

were happy with the admission procedures, the discipline, the way of

40

examination were conducted, the beneficial way of utilizing the funds, the

performance of extra- curricular activities, etc.

In 1992, Pati made a study on the Administrative and Supervisory problems of

Secondary School Headmasters of Cuttack-I circle, and found that: (i)

Curricular problems is because of appointment of inadequate number of

teachers and lack of professional qualifications among them. According to a

majority (75%) of the Headmasters, the guardians used to come and consulted to the

Headmasters about the progress of their children. They also reported that they

did not have adequate provision of audio-visual aids, and also not having

sufficient fund for organising cocurricular activities in their school. They did not

even have a typing machine, and many Headmasters opined that the school

teachers did not get regular payment.

To identify and classify the Organisational Climate, the leadership behaviour of

the Principals and moral of teachers in Central schools, Jayajothi’s (1992) findings are

as follows: (i) Central schools of Madras region differed in their climate, (ii)

the ‘open’ climate related best to the perception of leadership behaviour of Principals

by the teachers and the ‘autonomous’ climate had the least relationship. Female

teachers had a better perception about the leadership and teacher morale. Experience,

age and sex did not discriminate perception of school climate, teacher morale and

leadership behaviour. Leadership behaviour differed with climate. (iii) Female

teachers had more job satisfaction than male teachers. Job satisfaction was

positively related with ‘spirit’, ‘intimacy’, ‘production’ emphasis and ‘humanised

thrust’ but negatively related with the ‘disengagement and ‘psycho-physical

hindrance’ dimensions of organisational climate. Also job satisfaction was

positively related with ‘initiating structure’ and ‘consideration’ dimensions of the

leadership behaviour of Principal.

Using the ‘Case study’ method, Amrithalingam, (1991) studied parental

involvement of Secondary Schools under achievers in Karaikudi Districts of

Tamil Nadu and discovered that the under achiever parents in almost all the groups

based on religion, caste, family status, docility, educational qualification,

income and occupations had not taken interest in their children’s physical

41

and mental development and had paid a little attention on inculcating good

habits formation in them for studies and participation in co-curricular activities.

Mohapatra (1991) made a Comparative Study of Government vs. Private School

Teachers”. His major findings are: (i) teachers both male and female came from all

classes of society, but the majority of them were from the lower middle-class income

group. As compared to the male teachers, most of the female teachers came from

families belonging to the higher SES (Socio-Economic Status), (ii) the Private

school teachers were found more qualified than the government school teachers

and were found working in a lower cadre due to lack of vacancies in the higher

cadre, (iii) the number of Secondary Schools in Cuttack town were not adequate to

feed the number of students and that is why, demanding more schools in the urban

area. The classrooms of both Government and Private schools were found to be

crowded in spite of having a number of sections in each class, (iv) the infrastructural

facilities such as library facilities, school buildings, teacher’s quarters were found to

be better provided in the government schools rather than the Private schools. The

performances of students in the High School Leaving Examination were also found to

be better in the Government schools. (v) As regards the system of education, about

70 percent of the teachers were not satisfied and felt that the present system of

education creates unemployment. (vi) A majority of the teachers did not

bother about cordial relationship with their colleagues and did not bother to

keep contact with the guardians of the students as well, (vii) As regards the textbooks

in the Secondary level, most of the teachers expressed dissatisfaction with the contents

of the textbooks and said about changing the syllabus.

Another attempt to investigate the school organisational climate by Pradhan

(1991) revealed that the school organisational climate significantly affects

the student’s scores of creativity, but did not affect the uniqueness score of reality,

home adjustment, social adjustment, health and emotional areas of students and

the school adjustment of students. The school organisational climate significantly

affected the academic achievement of students.

Chakraborti (1990) concludes that the school climate as perceived by their

teachers is open as well as close, autonomous, familiar, controlled, parental type. The

42

‘parental’ climate was the most frequently perceived climate followed by ‘controlled’,

‘familiar’, ‘open’, ‘autonomous’ and ‘close climate’. A significant and positive

correlation was found between the school organisational climate and the

leadership behaviour of the principal, the job-satisfaction of the teachers

and school effectiveness.

To study the impact of the leadership behaviour of the Headmasters on the

school climate and to know the effect of school climate on the achievement of pupils,

Sharma (1982) concluded that: (1) A significant difference was found between

the different types of school climates and leadership behaviours. (2) Five types of

school climates were found in three Higher Secondary Schools of Agra,

viz., open, autonomous, familiar, controlled and parental. The closed climate did not

find a place in any school. (3) No significant difference was found among the

various types of climates prevailing in the Junior High Schools of Agra City.

(4) No significant difference was found on the basis of sex (boys and girls), locality

(Rural and Urban) and management (Government and Private). (5) A significant

difference was found in the open, autonomous and parental type of climates of

Junior High Schools whereas controlled and familiar climates had no significant

differences. (6) The leadership behaviour of the Headmasters of the Junior High

Schools was significant on the area (R and U) and management (G and P). The

leadership behaviour of the headmasters of the Junior High Schools was

significant on the basis of sex. (7) A significant difference was found among

open, controlled, familiar and parental type of school climates on the leadership

behaviour. (8) No significant difference was found among the various dimensions of

Leadership Behaviour Descriptive Questionnaire (LBDQ). (9) A better achievement

was found in the case of the familiar climate schools though they did not show a

positive relationship with leadership behaviour.

Borbora and Das (2001) studied on the influence of parental literacy on the

academic achievement of children belonging to backward classes. The findings of the

study were: (1) children of literate parents showed better academic achievement than

the children of illiterate parents. (2) The academic achievement of first

generation learners was found to be the lowest. (3) Academic achievement of

the girls was comparatively better than that of boys. (4) It was found that first

generation learners parents were not aware of their children education due to

43

busy work schedule. (5) Parents illiteracy and lack of facilities were found to

be the causes behind low academic achievement. Literature on educational

reforms provides evidence that sustained efforts to transform High Schools can

help prepare students for the demands of a “technological and global society

characterised by rapid change and unprecedented diversity” as well as a work

environment that demands individuals who can “understand multi-

dimensional problems, design solutions, plan their own task, evaluate results,

and work cooperatively with others”.

Basantia and Mukhopadhya (2000) studied the psychological factors and

achievement on tribal students found that boys and girls did not differ in terms of

psychological constraints. The degree of psychological constraints differed

between high achievers and low achievers. High achievers had low levels of

psychological constraints. It was revealed that psychological constraints and academic

achievement are negatively correlated with each other.

Rao and Kanth (1997) revealed that teachers were able to involve community in the

activities of the school for its development (i) teachers interaction with pupils, parents

and elders had positive impact in enrolment in schools, (ii) Regular Parents-

Teachers meeting had positive effect in improvement of enrolment and attendance in

school.

Bakalevu (1996) discussed under- achievement in Mathematics in her

homeland in Fiji. She examined the effectiveness of Mathematic unit that was built on

students cultural experiences in what she described as the relationship between culture

and Mathematics. Her conclusion is that educators must know about indigenous

Mathematics so that they can bridge to the new Mathematics they were trying

to teach.

Tilak (1995) undertook a study on academic alienation among tribal High

School students of Himachal Pradesh in relation to their home and

school environment. The study revealed that, male and female tribal High

School students did not seem to differ significantly with regard to their level

of academic alienation. Tribal High School students belonging to high and low

levels of home environment, however, appeared to have exhibit significant

difference in their academic alienation. There was no significant interaction between

44

sex of tribal High Schools students and permissiveness factor, nurturance factor,

reward factor, control factor, conformity factor, rejection factor, punishment factor,

protectiveness factor, social isolation factor and deprivation of privileges factor.

Tribal High School students belonging to high and low levels of schools

environment seemed to show significant difference in their academic alienation.

Tribal High Schools students receiving high and low levels of creative

stimulation in their school environment appeared to have significant

difference in their academic alienation. Tribal High School students receiving

high and low levels of cognitive encouragement in their schools environment

seem todiffer significantly with each other with regard to their academic

alienation. Tribal High Schools students having high and low levels of

permissiveness, and control in school environments did not seem to differ

significantly with regard to their academic alienation but, high and low level

acceptance and rejection in their school environment seem to differ. There was

no significant interaction between sex of tribal High Schools students and total

(overall) school environment with regard to academic alienation.

Annaraja and Ponnambala (1993) attempted to know the effect of psycho-social

factors on the academic achievement of the Scheduled tribe (ST) adolescence.

The findings of the study were as follows: (i) regarding personality factors, ST

adolescence were better in self-concept, temperament, independence and

adjustment than non-scheduled tribes. (ii) STs showed higher occupational

aspiration than non-scheduled tribes. (iii) Regarding intelligence, non-ST

adolescence were better than STs. (iv) Most of the non-ST adolescence

belonged to the higher socio-economic status group while most of the ST

adolescent girls belong to the higher socio-economic status group than non-ST

girls. (v) ST adolescence showed favourable attitude towards culture and religion

but they were showing unfavourable attitude towards caste and country. (vi) With

regard to academic achievement, non-STs were better than ST.

The study of Manju (1992) entitled ‘Academic Achievements of the Tribal and Non-

Tribal pupils of Ranchi City’ was aimed at exploring the relationship between the

two groups showed intra-culture and inter-culture variations in their scholastic

achievement. Important finding of the scholastic attainments are both cultural and

school environment factors, which are mutually exclusive.

45

According to Khader (1992) the differences between Private and Public Schools

and their effectiveness on school achievement are: (1) the private High quality

schools had an effective management system and a low teacher-student ratio. At

the other extreme, private and public low quality schools, despite a low teacher-

student ratio had a weak management system followed by an open-door admission

policy. (2) The Public high quality school with a higher teacher- student ratio and

a management system varying from average to moderately effective, maintained

higher work ethics. (3) In general, students from public high quality schools

perceived that the environments of these schools were either average or high. It was

likely that those who were less affluent depended primarily on schools for

academic oriented behaviours and considered school environment as important and

perceived it as effective. (4) Those from the higher social class were highly academic-

oriented in contrast to those from the lower social class. (5) The tendency to show

similar pattern of behaviour among students of the same school was highly visible

in private high quality school and private and public low quality school. (6) The

differences among schools were sharper if they were compared across the quality

level of private and public school. Intelligence, educational aspiration, school

environment, language proficiency, linguistic level and academic emphasis were

found to be the factors critical to school success.

In the findings of Agrawal (1992) it was revealed that (i) the socio-economic status of

a Schedule Caste student was found to be lower as compared to that of a Non-

Schedule Caste student. (ii) Schedule Caste and Non-schedule Caste did not

differ in terms of their level of intelligence, but the Schedule Tribe student aspired to

low level occupation and the level Academic Achievement was to be lower as

compared to that of the Non – schedule Caste students.

Another study on the “Educational and Vocational Interest Patterns of Tribal

Students and their Relationship with Intelligence, Socio-Economic Status

and Educational Achievement” by Prabhat (1990) showed that tribal boys

children were more interested in commerce and medical streams and less interested in

home science and the arts streams as compared to tribal girls. High intelligent students

were found to be more interested in home science and less in commerce as

compared to their counterparts in the low intelligence group. When children coming

46

from high and low socio-economic status were compared, children with high socio-

economic were found to score high in music and teaching and less in

mechanical and clerical vocational interests. The study suggests that more courses,

including vocational course should be started in the school situated in the tribal areas

so that students could opt for subjects according to their interests. Vocational

Guidance Bureau may be open in tribal areas to find out the interest of students so that

they could be guided accordingly.

Nayak (1990) in his study of “Achievement Motivation and Level of

Aspiration of Tribal and Non-Tribal children (7 to 11 age group)” found that,

in general, both the groups had low level of aspiration as compared to their

achievement level. The non-tribal group was found higher than their counterparts

in achievement motivation.

In another study Tripathi (1990) found that academic performance was

negatively correlated with self-concept and level of aspiration. Besides, no such

relationship was observed between academic performance and academic

motivation except in one of its dimension, i.e., desire for self-improvement. But this

relationship was positive in the case of tribal high achievers. The study also

found that the tribal students have lower level of aspiration as compared to their non-

tribal counterparts.

Verma and Tiku (1990) found that (i) the most important outcome of Socio-

economic status was found to be unimportant. Not one learning styles out of six, was

seen to be effected by the socio-economic status of the students. (ii) No

outstanding difference originated between high and low intelligent students on

independent, dependent, participant, collaboration and competitive learning styles.

(iii) The socio-economic status inter action effect with intelligence was not

noteworthy on any of the learning styles of the High School Student.

In an action type of research sponsored by the Meghalaya State Council For

Educational Research and Training (SCERT), Langstieh (1989) made a study to

identify the causes of the inadequate qualitative progress of High School

students of Meghalaya and found that several factors which relates to the poor

performances of the students in the High School Leaving Certificate (HSLC)

47

examination are (i) inadequate time devoted to teaching, (ii) non-completion of

homework by pupils, (iii) failure to provide individual attention to students.

Kalpana (1988) found that scheduled caste and scheduled tribes adolescents were

comparatively less intelligent and emotionally more unstable, expedient and tense

than upper classes students. The rural students in general were dominating,

enthusiastic, happy-go-lucky and tough minded, circumspect and individualistic.

Within the scheduled castes group, girls were found to be better in their

intellectual abilities.

In a differential study of the specific aptitudes of the tribal and the non-tribal in

Chhattisgarh, conducted by Pushpala (1988) found that the tribal pupils were

significantly inferior to non-tribal on comprehensive scientific aptitude test but

significantly inferior to them on accuracy of observation at all levels of

educational status. However the nontribal’s were superior to the tribal on

direction of inconsistencies or illogical conclusion.

In an attempt to find out ‘the effect of Parental encouragement on the

educational development of students in the Secondary stage’, Agarwal (1986)

stated that the parental encouragement and educational development were

positively correlated. Parental encouragement had a pervasive influence on the

educational development of High School students, regardless of gender, district

and urban-rural variations. The urban boys belonging to the higher group were

found significantly superior to the rural boys in educational development.

Likewise, the urban girls belonging to the higher group differed significantly from

the rural girls. It was found that, the girls belonging to urban as well as rural

areas were significantly higher in parental encouragement in all the three groups as

compared to their male counterparts. Irregular results were found amongst the

different educational groups of pupils in relation to the influence of parental

encouragement in the different districts. The high-achieving groups of the ‘mother-

absent’ boys and girls received significantly more parental encouragement than

the other groups. Identical results were obtained in the case of the ‘father-

absent’ boys and girls who were found to have receivedsignificantly more

maternal encouragement.

48

According to the 2002 National Survey on Drug User and Health (NSDUH),

almost 3.2 million American aged 18 to 24 (12 percent) were considered to be school

drop outs Male were more likely to have dropped out than female. The drop-out rate

was higher among Hispanics (28 percent)than among American Indians or

Alaska natives(14 percent),blacks (8 percent).The drop-out rate was similar

among persons aged 18 to 20 than aged 21 to 24.

Abroi (1997) studied the constraints in the education of the three tribes, the

Gaddies, Gujjars and Bakern in the Jammu region. The study aimed at identifying the

out-of-school and in-school constraints in the educability of the tribal children

as perceived by the community, students and the teachers. The result of the

study showed that poverty, poor school facilities, parental apathy and inconvenient

location of the school were the major constraints.

McNeal and Ralph (1996) conducted a study on extracurricular activities and High

School and beyond. The study indicated that participation in extra-curricular

activities (athletes and fine arts) significantly reduces a student’s likelihood of

dropping out, whereas participation in academic and vocal clubs has no effect.

Participation athletic and fine arts serve as key intervening variables in the drop-outs

process, magnifying the direct relationship among race gender, academic ability

and dropping out.

Jordan, Will, Lara, McPartland and James (1996) explored the causes of early drop-

out amongst the race ethnic and gender groups. Factor analysis showed that

reasons for dropping out include school related, family related as well as

influences from peers and residential mobility.

McCaul (1992) studied the consequences of dropping out of school, findings

from High School and beyond. The purpose of the study was to examine the personal,

social and economic consequences of dropping out of school. Drop-out differed from

graduates with no post-Secondary Education on many personal and social adjustment

measures. Results indicated that male and female drop-outs have different

personal, social and economic experiences.

In comparative study of the problems of the Government Schools and the

privately managed school, Mohapatra (1991) found that while both types of

schools were characterized generally by crowded classes, poor human relation,

49

disapproval of the procedure of preparation and selection of text books and that both

types generally encouraged private tuition. The Government school teachers were

provided with better infrastructural facilities, laboratory equipment, residential

accommodation, etc. and consequently they showed better results in the final

High School Leaving Examination. Again, the Government school teachers were

found to have better satisfaction than the teachers of privately managed Secondary

Schools.

The study by Majaw (1991) attempted to ascertain the levels of education and other

related factors including exploration of the differences between the drop-outs

and the non-drop-outs among the tribes of Meghalaya. She found that enrolment was

the highest at the primary level and went on decreasing at the middle and High School

levels. Though at the primary level the enrolment of boys exceeded that of the girls,

but it was higher at higher level. The school was perceived as being more conducive to

realisation their ambition by urban children, boys and tribal children as

compared to rural children, girls and non-tribal children respectively.

In a system analysis approach to the study of Secondary School, Gill (1990)

found that the quality of inputs was not keeping pace with the changing demand. The

quality of outputs in terms of the academic achievement of the students and

the innovativeness of the schools was found to be just average. Secondary Schools

were found not functioning smoothly and they had a closed climate. The quality

of the input of teacher morale was found to be low.

Pathy (1990) through an extensive survey attempted to know the trend and

ascertain the magnitude of educational wastage in the Secondary Schools

of Sambalpur District. The findings revealed that the average rate of wastage,

as found during the period of 1951-1981, was a stunning 71%, 79% and 90% in

classes V, VII and IX respectively. As for the casual factors, the study convincingly

pinned down the phenomenon to financial hardship generally and to failure in

the particular class examination and in between the last two classes of the

secondary stage. It also established that a significant positive relationship existed

between the drop-outs liking for the subject and the subject teacher and the drop

out’s marks secured in the examination. The average rate of wastage during 1951-

81 in the schools of Orissa was 7 percent by class V, 79 percent by class VII and

50

90 percent by class XI. The girls recorded a higher rate of wastage than the

boys all through. The two equally formidable causes of drop-out were found to be

financial hardship and failure in class examinations. Educationally, the drop-out

aspired to a High School certificate and occupationally to clerical services. In

the urban areas, aspiration was a little higher. The phenomenon of drop-out was

found to occur at a time following the class examination, and in between in

the last two classes of High Schools. The drop-outs came from families with

low socio-economic status (SES). All the mothers, 95 percent of the fathers,

83 percent of the elder brothers and 92 percent of the elder sisters had either

not been able to go to a High School or dropped out of it. A significantly

positive relationship was found between the drop-outs as follows: (i) linking for

the subject and the subject teacher; and (ii) linking for the subject and marks secured

in the subject. The age of the drop-out was found to be higher than the median age.

A study of the ‘Missing Tribe of Assam: Some Aspects of their Primary and

Secondary Education’ was conducted by Rehman (1989). This study addressed itself

to the issue of enrolment and drop out. The study found that poverty, lack of

infrastructure and illiteracy among parents are the main causes of the low

enrolment of tribal children in schools. Many students from tribal community drop-out

between the primary and secondary levels and between secondary and college

levels. About 22% of the post of primary school teachers had also not been filled in.

In an independent study on differential personality profiles of the High School drop-

outs and stay-ins, Nayal and Nayal, (1989) found the rural stay-ins are more

intelligent, more active, more mild, more tender minded, more controlled and

more relax than their drop-outs counterparts.

Studies on contributions of different agencies of education towards secondary

education in India have been summarized below.

Patro’s study (1997) was on the contribution of Brahma Samaj to the

Renaissance of India and its implications for the growth of Indian Christianity.

The study throws light on the history of the samaj and its role in the social

awakening movement of the country. The samaj began a crusade against social

injustice, casteism, and evil practices like sati, and female infanticide and succeeded to

a great extent in reforming the Hindu society. The investigator also says that the samaj

51

made earnest efforts to unify the Christian ideals of brotherhood and universal

love with Indian ideals, in the renovation of the society during the 19th century.

The contribution of the Baptist missionaries, especially that of William Carey has been

summarised by Ruth and Vishal Mangalwadi (1993). Here the investigators give a

vivid account of Carey’s service in Bengal in the fields of the expansion of

elementary education, introduction of female education and also in the

social renovation movement. Corey also motivated the local people to break the

yokes of oppression and asked them to join hands in his crusade against the social

atrocities.

The Philosophy of Guru Ram Das and its impact on education has been

analysed by Kaur (1989). The objective of the study was to recollect the educational

thought of Guru in order to solve present educational malaise. Conclusions of

the study are: (i) Aims of education according to Guru were spiritual

development, self-realisation, character formation, and cultivation of moral and

ethical values. (ii) He propagated high regard for teacher and said that one cannot

achieve salvation without a teacher. (iii) Teaching through examples from daily

life was his unique method which coincides with the thought of present

philosophers and educationists.

The Basic education scheme of Gandhiji has been systematically analysed by Rao

(1988). The objective of the study was to analyse the concept of Gandhiji’s

educational thought and practice. The investigator had made use of all the

available primary and secondary sources. In conclusion he had stated that the basic

education as devised and designed by Gandhiji gave a firm foundation for the craft-

oriented or vocational education in the country.

Study of Bharati (1987) was on the Educational philosophies of Iqbal and

Aurobjndo. Objectives of the study are: (i) To study and interpret the

educational ideas of Iqbal and Aurobindo against the background of their

general philosophy, (ii) To make critical appraisal of the two educational

philosophies. (iii) To compare and contrast the viewpoints of the two thinkers

on education and (iv) To judge the relevance of two educational philosophies.

Major findings of the study are: (i) Iqbal draws a vivid contrast between

religion which is a force of liberation and religion which confines itself to

52

mechanical forms of worship and fetters intellectual and spiritual expansion. It

is this first conception of religious living nobly and adventurously in the

name of the Lord. (ii) According to Iqbal, dynamic and creative education is an

education which equips the child for a life of action, not one of contemplation,

as developed in most eastern countries under the influence of some form or the

other of mysticism and political decadence. (iii) For Iqbal, the individual isolated

from the community is an obstruction. (iv) Aurobindo places emphasis on

allround development of personality and insists that a healthy body is a

necessary condition for intellectual and spiritual attainment.

The study of Bhattacharjee (1986) was on the educational development of

Sikkim. The objectives of the study were to ascertain the current status of educational

development with respect to schools, teachers, pupils, parents and

educational administrators. Major findings were: (i) There was no formal system of

education for Lepehas, who were original inhabitants of Sikkim. (ii) Monastic system

of education, which was brought by the Tibetans to Sikkim, became an organised

system of earliest education during the 17th century. (iii) Two major influences on the

social and cultural life of the people which shaped educational development of Sikkim

were introduction of ‘Lamaic Buddhism’ and the development of monasteries.

(iv) Quantitatively, the post-merger period that is, since 1975 saw a massive

expansion of education, universalisation of primary education undertaken on a

priority basis.

Das (1986) had undertaken a study on contribution of Pandit Gopabandhu Das in field

of education. Historical, analytical and comparative methods were adopted. Both

primary and secondary sources were used. Major findings were that

Gopabandhu Das was an eminent educationist. He made innovations in the field

of education which have been followed by others in later periods. His

contributions in education were significant, particularly relating to education

outside the classroom, craft education and physical education. All these he combined

in the Satyabadi system of education.

The similarities and dissimilarities in the educational thought and practice of

Dewey and Gandhi have been summarised by Kaur (1986) in the comparative study.

The objectives of the study were to compare the general philosophy of

53

Mahatma Gandhi and John Dewey and to compare the educational philosophy of both

in respect of various aspects of educational thoughts and practice. The

investigator states that both Dewey and Gandhi emphasised the principle

‘learning by doing’. By doing, Gandhi moved one step ahead and meant it a

purposeful activity, and he defined purposeful activity as productive occupation,

such occupation having educational potentialities he termed crafts. Crafts in the

terminology of basic education means what adult occupation meant in Dewey’s

theory. Here also Gandhi went one stepahead of Dewey and said that a single adult

occupation and not an amorphous mixture of several occupations should be the

core around which all instructions should be organised, that the craft should be

concerned with the production of goods satisfying the primary needs of society.

The study of Aswathy (1985) on the Development of Education during the

period between 1834 and 1947 aimed at a critical evaluation of the indigenous efforts

for the spread of education during that period. The investigator has summed up

the following observations: (i) In ancient times education was imparted in the

Gurukulas which were managed by individual teacher. During the Muslim period,

education was imparted in Maktabs and Madrassas. When the Europeans came

to India, Christian missionaries, accompanied them and they laid the foundation

of modern system of education in India. (ii) Indian religious reformers played

an important role in giving shape to the Indian system of education. (iii) During the

freedom movement, attention was paid to reform education. The Sergeant

Scheme was formulated for the reconstruction of the educational system after

the second world war. (iv) In the earlier period private initiative played a very

important role in the spread of education, but after the attainment of

independence, government assumed the responsibility for provision of education,

consequently during the post-independent period, government played a more

important role in extension of education to a larger mass of population.

The study of Gupta (1985) was on the Educational thoughts of Swami

Vivekananda. The investigation was designed to study the educational thoughts

of Swami Vivekananda and to examine their usefulness for the reorganisation of

the educational system. Major findings of the study are: (i) Swami Vivekananda

laid stress on physical and mental development of students. (ii) Education

should be preparation for life. (iii) Education should help in the development

54

of nationalism and international understanding. (iv) Education should be free and

compulsory. (v) Education should make the student self-dependent. (vi) There

should not be any state control over education and there should be equality of

educational opportunity for all. (vii) Education should be according to the aptitudes

of the students.

Pereira’s (1985) findings on his study about Sree Narayana Guru were: (i)

Education according to Narayana Guru was essential for getting individual

freedom of thought and freedom of action. His programme of social education

was mainly through his poems dialogues and writings. (ii) Through Education, he

aimed at removing untouchability. (iii) Education is necessary to achieve the

progress of society. To him, bright and intelligent students should never

be deprived of educational opportunities just because of economic poverty.

Investigator also states that Narayana Guru was a crusader against untouchability and

casteism.

The study of Ayyar (1984) was on the new educational and intellectual pursuit in

Bengal. The study aimed to discern the spread of new education in Bengal during the

40 years between the foundation of Hindu college in 1817, to the establishment of

Calcutta University in 1857, and the intellectual pursuit that emerged largely in

response to it. The study revealed that the new education brought about a

profound change in outlook on life and society in Bengal, but unfortunately,

this remained confined to a small section of the society, and failed to bring large scale

economic and social transformation.

Aurobindo’s philosophy of education was a happy synthesis of Idealism,

Spiritualism, Naturalism, Realism and Individualism. His educational ideals were the

outcome of the emerging period of Renaissance in India, He tried to modernise Indian

education by integrating old values with the new. To him, the concept of

internal education aimed at alround development of personality and realization of self

through the development of physical, vital, mental and psychic faculties. This

has been revealed by the study undertaken by Chandra (1984).

The following are the major findings of the study of Kaur (1983) on the

educational philosophy of Sikh Gurus: (i) Education is self-realization in all its power

and potentialities. (ii) Education is a dynamic force in the life of an individual

55

influencing his physical, mental, emotional, social and spiritual development. (iii) The

main aim of education is individual development, social development and preparation

for a life of action. (iv) The teacher prepares the disciples for God. Realization

and acquisition of real knowledge is possible through his guidance. (v) The

method of evaluation consists of correction by the teacher while the student

recites or repeats.

The progress of education in Bombay between 1820 and 1920 has been

summarised by Nabar (1964). The main objective of the study was to find out

the factors which contributed for the progress of education. The investigator made use

of all the available primary and secondary sources as far as possible. In

conclusion the investigator states that there was tremendous progress in the

different levels of education namely primary, secondary and higher education.

Further more, the role played by the Christian missionaries and the officials of

the East India Company towards educational advancement is also examined in this

study.

The basis of social action according to Swami Vivekananda as compared with

Christian basis has been studied by Somen Das in 1964. Both primary and secondary

sources have been referred to in this study. The study analyses Swami Vivekananda’s

philosophy on the Hindu ideals of social structure in relation to doctrines laid down in

Christian philosophy. Hence, the investigator also attempts to compare to what extent

the Christian doctrines influenced Vivekananda in the formation of his

philosophical teachings.

In the endeavour of popularising education among the masses of the country, the role

of the Nationalist agencies is worthy to be mentioned, as stated by Dikshit

(1963) in his study on the Contributions of Nationalist Movements to the

Development of Indian Education from nineteenth century to 1947. As the study was

based on the available primary and secondary sources the researcher had made

a sincere effort to codify the contributions of Brahmasamaj, Prarthanasamaj,

Aryasamaj, Ramakrishna Mission, and the Theosophical society towards the cause of

Indian Education.

Ramachandran Nair (1962) has studied on the contributions of private

agencies to the progress of education in Kerala. The aim of the study was to bring into

56

light and role played by the non-church private enterprise in the

educational advancement of the state. The investigator authoritatively made

difference between the corporate management and the individual management.

In conclusion he gave stress to the trends that tend to hinder the effective

contribution of non-church private agencies to education and the future of the private

institutions for education.

The contributions of the Christian church to the progress of education in Kerala

have been evaluated by Zachariah (1960) in his study. In conclusion the

investigator has stated that the Christian church has rendered unrivalled

contribution towards the progress of education in the state. The church was always a

promoter of western education. Under the leadership of the church, the Christian

missionaries established schools which admitted students of all communities,

and classes. The investigator emphatically says that the missionaries were the true

torchbearers of the social revolution which ultimately culminated in the upliftment of

the downtrodden.

The objective of Coelno’s (1958) study on the Four centuries of Education in Basein

was to have a critical survey of Christian education in that region roughly from

sixteenth century to the present day. The study also aimed to bring forth the

contribution of Arch bishop T. Roberts in this field. The investigator traces the origin

and development of Christian education in Basein with special reference to the

contributions of the Christian monastic orders like, the Jesuits, the Fransiscans,

and the Dominicans to education in the early 16th and 17th centuries; and

concludes that the presence of the monastic orders accelerated the educational

activities.

History of Higher Education in South India was published in 1957 by the

University of Madras on occasion of its centenary celebration (1857-1957). It presents

an account of growth of Madras University and its contribution to progress of higher

education in-South India during past one hundred years. This book also gives history

of the University of Madras from its formation to the present day and covers

the history of several centres of higher learning under the jurisdiction of the

university.

57

Study of Naidu was on the traditional system of education in Mysore between 1831

and 1920, the work of the Christian Missions in the cause of education and the

contributions of individuals and institutions to the spread of learning, etc.

In conclusion the investigator states that the interconnection between education

and social change cannot be gainsaid. The introduction of modern western education

was the most momentous and outstanding of the changes, introduced during the

British rule. What the old ‘agrahara education’ failed to accomplish, the missionary

education achieved. The educational institutions founded by the Christian missionaries

provided leadership to society and also helped to loosen the shackles of

religious and caste prejudices of the natives. The missionaries established

educational institutions not only in cities, but in remote villages; they offered

education not only to the rich upper caste Hindus, but also to the poor ‘Panchama’.

The caste based Pre-British education which was discriminatory and was

effectively tackled by the Christian missionaries, and the modern secular

education offered by them helped the creation of a base for social change and

mobility in the state.

N.B. Biswas in his study entitled “Indian Philosophy Of Education And Pedagogy: An

Essential Proposition” concluded that Indian philosophy has its historical and

traditional foundation with regard to its philosophy of life and it is entertained with

Aparavidya and Paravidya i.e. immediate aim of life which is related to professional or

vocational aim of education and its lead to Paravidya which is related to the ultimate

goal of Indian life. To achieve these no school of epistemological theory is sufficient

or complete or perfect so far knowledge formation is concerned. Therefore an

integrated approach is essential. Further, the knowledge is to be integrated along with

the pedagogical sciences. Therefore, the present study proposes a cooperative effort

for developing an integrated policy of Indian philosophy of education in tune with the

national policy of education combining the aim of education, Indian aim of education,

Indian epistemology and Indian philosophy of teaching along with the philosophy of

the contemporary world so that India can maintain its own culture and tradition inspite

of maintaining of globalization of education.

The field as ‘Education in Ramakrishna Mission’ is almost untouched and untrodden

in terms of the international literature. The majority of papers or books are found

dealing with Vedanta and Yoga system of Indian philosophy and contribution of

58

Swami Vivekananda in those particular areas. Of course, the background of this vast

movement of the Ramakrishna Mission in the educational field owe its origination and

inspiration from the philosophical ideas, especially, on education of Swami

Vivekananda. We can scan the international works then in these two sections: (1)

Education Philosophy of Vivekananda, and (2) Development of education in

Ramakrishna Mission.

Dr. Jay Shaw (2004) in his book “Swami Vivekananda as a Philosopher” talks about

‘Swami Vivekananda’s Epistemological Perspective’ which would combine secular

education and Vedantaic perspective of education and strive for a new transcendental

realm.

Prof. Latha Poonamallee (2010) tells about Swami Vivekananda’s Epistemology in

terms of educational thoughts and why it matters.

Gurumayum Ranjit Sharma (1987) talked about Swami Vivekananda’s

Epistemological stand worthy to follow in our modern society and to cogitate by the

Philosophers and thinkers for its uniqueness and originality.

Stephen Abraham (1997) in his doctoral thesis “An Analytical Study of the Social

Philosophy of Swami Vivekananda” brought out some new critical evolution on

Vivekananda’s philosophical idea and its possible impact on oriental and occidental

society in the past century and in the forthcoming 21st century.

Terrance D. Hohner and Carolyn B. Kenny (1999) in their book “Chronology of

Swami Vivekananda in the West” tried to show the development of Vivekananda’s

ideas regarding organizational structure and its working pattern and his fancy to adopt

such organizational models of the west in India keeping in view the India’s bent of

consciousness.

D. V. Athalye (2002) in his book “Quintessence of Yoga Philosophy: An Exploration

of Swami Vivekananda's Conception of Practical Vedantism (Neo-Hinduism)” clearly

has shown the process of educational transaction Vivekananda used to believe.

Jean C. MacPhail and Pravrajika Gayatriprana (2013) in their doctoral thesis

“Learning in depth: A case study in twin 5x5 matrices of consciousness”, they have

dug out vividly the kind of philosophy Sri Ramakrishna and Swami Vivekananda used

to believe in and its impact on various educationists like Sri Aurobindo framing his

own philosophy of education.

As we have said earlier that this particular field remained almost untouched and we

face unavailability of works. Overseas publications are at best interested in the

59

philosophically or psychologically interpreting Vivekananda and his ideas. Practices

and developments in the field of education which we are to consider in the case of

Ramakrishna Mission are still to attract the views of international thinkers and

researchers.

T. S. Avinashalingam (1947) first trod along the way of Swami Vivekananda’s

educational thoughts to actually collect and compile all the utterances of Swami

Vivekananda related to education.

Swami Vireswarananda (1983) in his article “Our Education” claims that it is

precisely to fill this gap that Ramakrishna Mission is striving.

Swami Gambhirananda (1983) in the article “The aims of our Education” talks about

education for ‘humanization of man’ and ‘divinization of man’ which he connects

with Western thinkers like Plato and Indian thinkers like Vivekananda.

Swami Vandanananda (1983) in an article “The Ideal of National Education” speaks

about importance of spiritual education with reference to Swami Vivekananda’s idea

of education.

Swami Ranganathananda (1983) in his article “Education in the light of a Science of

Man in Depth” tells about the ‘impact of advaitic vision in education’ and shows the

scientific logic system of the Vedanta and its perspectives for the Ultimate Reality. He

also stresses on ‘education as All-round Human Growth’.

Swami Adidevananda (1983) in his work “Modern Education: A Synthesis of Science

and Vedanta” says that it is possible for Vedanta, which is based on the eternal values,

to solve this mystery of man and the universe.

Swami Bhajanananda (1980) had a study of Swami Vivekananda’s Epistemological

Perspective and wrote several articles in ‘Prabuddha Bharata’. In his book ‘Integral

Education: Swami Vivekananda’s Educational Vision’ he dealt a good amount with

Swami Vivekananda’s Educational Epistemology. He (1983), in one of his article

“Educational Philosophy of Swami Vivekananda” emphasizes that ‘the collective

consciousness of the people must be remoulded through education.’

Swami Nirvedananda (1983) in his article “The Spiritual Element in Our Educational

Objective” claimed that ‘our educational programme should be so planned that it may

enable our people to remain loyal to their spiritual ideals and at the same time to

master all that is necessary for making them intensely practical like the materially

advanced nations of the modern era.

60

Swami Yatiswarananda (1983) his work “The Ideal of an All Round Education” says

that the education of a young man is never complete without his developing this sense

of service.

Swami Harshananda (1983) in his article “Hindu Philosophy of Education” claims that

it is the task of good education to promote this kind of intellectual freedom. M.

Hossain (1980) in his “Swami Vivekananda’s philosophy of education” also in the

same decade tried to show a reasonable maturity in the field of Philosophy and

especially in the Epistemological perspective of Vivekananda.

Dr. Sudipta dutta Roy (2001) in his some thought provoking works in ‘Prabuddha

Bharata’ deals with the educational philosophy of Swami Vivekananda and especially

his Epistemological ideas on education.

P. Nithya (2002) in his book ‘Swami Vivekananda’s Views on Philosophy of

Education’ tried to elucidate the ideas of epistemology propounded by him. S.K.

Shukla (1988) in the book “Swami Vivekananda: Educational Philosopher & His

Work” clearly pointed out the spring of inspiration of the Ramakrishna Mission in the

educational field and the way shown to pave along by the Mission and thus become

the model for the rest of the nation.

Devika Rangachari (1993) in the book “Swami Vivekananda: A Man with a Vision”,

almost did the same job to trace out his educational ideas.

A. R. K. Sarma (1989) in his book “Swami Vivekananda & Success of Students” has

shown the methodology and process followed in the Ramakrishna Mission hostels

following the legacy of Vivekananda.

Prof Mohit Chakrabarty (2003) in his two books namely “Swami Vivekananda:

Education of Love” and “Swami Vivekananda: Excellence in Education”, and

Śaṅkara Abhyaṅkara (2001) in his book “Swami Vivekananda on Education” dealt

with broadly the educational thoughts of Vivekananda.

Swami Atmapriyananda (2006) in an article “Ramakrishna Mission in the Field of

Education” made an exhaustive and early attempt to collect the historical and

sociological backgrounds of the educational centres and their functionaries in the field

of Education. But significantly what we observes in this article are: no citation of the

sources of data collected for the work, no trace for medical education of the Mission,

lack of information regarding affiliating Board/Council/University/Institute of the

educational institutions of the Mission, non-formal education system not dealt with,

Primary Education of the Mission is not covered in the work, Innovations in the

61

respective fields are not dealt with, no mention about curriculum followed in those

institutions, special features regarding the institutions in their respective fields not

displayed, no mention of the methodologies followed and poor referencing.

The General Report of Ramakrishna Math and Ramakrishna Mission: From April

2011 to March 2012 (with some later information) (April 2013) gives the total

numbers of the educational institutions, categorically, run by the Mission. But the

repot fails to meet the demand of the survey attitude about the qualitative aspect of the

institutions and detailing of the ideological side that runs in the background. Still we

get the numbers and types of the educational institutions under the Ramakrishna

Mission.

 IMPLICATION OF THIS REVIEW IN THE PRESENT STUDY

 So, anyone can easily be convinced that though almost all the corners of

institutionalized education system have been touched by the Ramakrisha

Mission over the decades, but until now no survey or historical research have

been conducted in this particular area. The gap is alarming. To fulfill the

research gap the present researcher intends to conduct a study on the impact of

Swami Vivekananda’s ideas on educational field of the Ramakrishna Mission.

 The present researcher also wants to find out the development of the

educational side through the past century and the sociological and ideological

need that played a significant role behind the growth of each educational

institution run by the Ramakrishna Mission.

 To know the current status of those educational institutions, their influences on

the society, their best practices and innovations and to survey in detail about

their functionaries are also the intentions of the present researcher.

As it is clear that lot of efforts have been made by the mission to develop and spread

education with a view to fuse and perfect semblance between ‘Vedanta’ and ‘Westen-

Science’ for the all-round development of human being, there had hardly any in depth

study so far been made to examine the growth & development and also the

contribution of the mission in the field of education to find out the answer of the

above issue.

	CHAPTER – II
	INTRODUCTION
	LITERATURE REVIWED
	IMPLICATION OF THIS REVIEW IN THE PRESENT STUDY

