
M e t h o d o l o g y | 88

CHAPTER - IV

METHODOLOGY

4.1. Introduction

The methods and procedures systematically and scientifically use in a research

study to solve the research problem has been referred to as methodology of the

research. This term is inclusive of all the steps or techniques adopted to carry out a

research with proper logic and theory. These steps or methods may differ slightly

according to the need and nature of the problem under investigation. This chapter deals

with the methods adopted to collect the data, the techniques use to assess and analyse

the collected data with reference to the stated objectives. This section defines the

attempt to describe the development of appropriate tools used for data collection, the

administration of tools, sampling and organisation and the subsequent analyses of the

data.

 4.2. Method of the study

The present study attempts to investigate the development, the existing status

and the problems of teachers as well as student of higher education in the hill areas of

the state of Manipur. Therefore, it has adopted historical approach to make a brief

sketch of the development of higher education in the hill areas. It also adopted the

descriptive survey method to study the status of higher education and problems of the

teachers and students within its parameter.

4.3. Population of the study

The present study covers all the colleges in the Hill Areas (districts) of Manipur

both general higher education as well as professional higher education. According to

the report of the College Development Council, Manipur University, there were 17

colleges of general higher education, a professional (Law) college and a University

Campus in the hill areas. There were 7 governmental colleges and 11 privately run

colleges affiliated to the Manipur University. So, altogether there are now 18 colleges

and a University Campus in the hill areas of Manipur. There were altogether 18

principals, 691 teachers, non-teaching staffs and 7004 students in these colleges.

M e t h o d o l o g y | 89

Government Colleges in the Hills Areas:

1. Churachandpur College, Churachandpur

2. Hill College, Tadubi Senapati

3. Lamka College, Churachandpur

4. Pettigrew College, Ukhrul

5. Presidency College, Motbung, Sadar Hills

6. Tamenglong College, Tamenglong

7. United College, Lambung village Chandel.

8. Indira Gandhi National Tribal University (IGNTU), Manipur Campus

Aided Colleges in the hills:

1. Don Bosco Colleges, Maram

2. Moreh College, Moreh Chandel

3. South-East Manipur College, Komlathabi Chandel.

Private Colleges in the Hill Areas:

1. Bethany Christian College Churachandpur

2. Damdei Christian College , Damdei Tooling

3. Kangui Christian College, Kangpokpi

4. LMGM Law College, Churachandpur

5. Mount Everest College, Taphou Senapati

6. Rayburn College, Churachandpur

7. Mount Pisgarh College Senapati

8. Asufii Christian College, Mao.

All the above mention colleges both governmental as well as privately run

colleges are all colleges offering general traditional courses except LMGM Law

College which offers professional course of Bachelor of Law. The rest of the other

colleges offered courses on Arts, Science and Commerce streams.

Besides the above mentioned colleges, recently in 2009-10, a campus of the

Indira Gandhi National Tribal University has been started in New Makhan, Sadar Hills

M e t h o d o l o g y | 90

Senapati (presently, it is accommodated in the Adimjati campus, Chingmeirong

Imphal), which is also included in the present study.

Table No. 4.1. District wise distribution of colleges in the Hill Areas of Manipur

Sl No Name of the hill district No of colleges

1 Chandel district 03

2 Churachandpur (Lamka) district 05

3 Senapati district 08

4 Tamenglong district 01

5 Ukhrul district 01

 Total 18 colleges

The population of the present study consist of all the colleges of the Hill Areas of the

state of Manipur. There are 18 colleges (both general and professional) and a university

Campus in the Hill Areas of Manipur. All the students, teachers and administrative

staffs of all these institutions of Higher Education constitute the population of the

present study. According to the records of the colleges, there are altogether 691

teachers and 11354 students in the colleges in Hill Areas according to the Annual

Report 2012-13, of Manipur University.

Table No. 4.2. Population of the study

Gender Principals Teachers Students

Male 17 454 6191

Female 01 237 5163

Total 18 691 11354

Source: Annual Report CDC, MU 2013

4.4. Sampling and Sample

The study population consisted of the Principals, teachers and students of higher

education in hill areas of Manipur. Purposive Census Technique was adopted for the

sampling of College Principals. Purposive Census Technique was used for the college

principals as the researcher has taken all the Principals of the colleges. Stratified

Random Sampling for the Teachers and Students were applied for selecting the sample

of the study. For selecting teachers and students' sample, Stratified Random Sampling

M e t h o d o l o g y | 91

Technique was applied as the population was too large to go for census technique.

Diverse courses and streams also necessitated the stratification. It may be mentioned

here that this stratification was organised based on streams, namely, Arts stream,

Science stream and Commerce stream and others. Sample selection procedure has been

shown in the following tables.

 Table No. 4.3. Sampling and Sample of students

Sl Stream Sample Total Sample

1 17 Arts stream 17 X 10 170

2 12 Science 12 X 10 120

3 5 Commerce 5 X 10 50

4 1 BCA, BSW 1 X 10 10

 Total 350

 Table No. 4.4. Sampling of Teacher Sample including the principals

Sl Stream Sample Total Sample

1 17 Arts 17 X 4 68

2 12 Science 12 X 4 48

3 5 Commerce 5 X 4 20

4 17 Principals 17 X 1 17

 Total 153

Therefore, the following table is the sample size of the study

Table No. 4.5. Sample of the study

For appropriate representation of the various parts and regions within the hill

districts of Manipur, sample respondents was drawn from all colleges in the hill areas.

After this stage, Stratified Sampling of respondent students and teachers of the required

strength was carried out by visiting the institutions. Besides these strength, one each

from the principal or administrator of the institution was purposively taken in the study.

Gender Principals Teachers Students Total

Total 18 132 350 500

M e t h o d o l o g y | 92

Beside the above stated colleges, some sample of teachers, students and

authority of Indira Gandhi National Tribal University, Manipur Campus was also

drawn with a separate tool constructed particularly for the university campus. Since,

there were only two department so far, the strength of the sample could not be raised

higher. Few departments were started in the second half of the year 2013. As such

analysis of the available data and subsequent interpretation is also carried out for the

university campus.

4.5. Tools of the study

The tools for collecting the required data is a very important decision in

research. For the present study, an exhaustive questionnaire was consider as an option

for the entire required data collection. However, considering the limitations of a

questionnaire in portraying the exact condition and status of the prevailing situation and

atmosphere, it is decided to add an interview schedule and a personal observation of

colleges. Besides, the individual colleges, the need to see the overall view of higher

education in the hill areas become necessary. it is felt that interviewing and interacting

with local educationists, government officials and people directly involve in higher

education might be of tremendous help in understanding the situation with the

institutions, the attitudes of the local inhabitants and the tribals in general. Hence, the

following tools were considered appropriate for the collection of data in the present

study.

a) Questionnaires: Questionnaires have been framed keeping in mind the various

aspects of higher education. Questionnaires of past researchers in the study of related

topics have also been critically examined and the concepts drawn from the same taking

etcetera care to avoid duplication. Expert opinions have also been taken from various

experts. Their suggestions and opinions were incorporated and the questionnaires were

modified. Then, they were put to test in a couple of colleges.

b) Interview Schedule: An interview schedule was framed as a guideline for

discussing with local educationists, government official of the Directorate of Higher

education, officials of College Development Council, Manipur University, Officials of

Manipur University and some selected university and college teachers whose

background origin is from the hill areas of Manipur. The need for interviewing some

key persons have been felt also to ascertain the overall idea of higher education in hill

M e t h o d o l o g y | 93

areas and the impact higher education has had on the person who had successfully

availed of it. Hence, Interviews Schedule have been prepared for the same.

c) Personal Observation of the situation prevalent at the colleges: First hand

observations were recorded while the researcher went about the field survey and

administration of Questionnaires to various colleges and institutions of higher

education, meeting and interacting with different with officials, administrators, teachers

and students. The college infrastructures like building, classroom, library, toilets,

drinking water, fan, ventilator, power etc were the main concerns of observation.

Beside the institutional infrastructures, the attitude and mentality of the persons

involved were also observed by interacting with them.

4.6. Construction of Questionnaires and Interview Schedule

Questionnaires were framed keeping in mind the various aspects of Higher

Education. While framing the components of the Questionnaires, various works and

previous tools framed for similar studies were also consulted. The works of R. Kumar

(2011), M. Mate (2010) J. Fowler Floyd Jr. (1993) J. Mate (2013), K. Singh (2006) etc.

were some useful works consulted for the framing and construction of Questionnaires

for the present study. Various and numerous questions were framed based on the topic

of the study. These questions were divided into different section based on the different

aspects of higher education. These aspects are Academic related questions, Finance

related questions, and Infrastructure related questions and Administration or

Management related questions. The questions were preceded by a general or personal

information of the respondent and his/her affiliated institution. Different set of

questions were framed separately for the principals or Administrators, teachers and

students. Each set of questions separately for colleges and the lone university campus

was framed.

The framed questionnaires were send to six different experts for their expert

comments and necessary corrections. The questions were reviewed and modified in

accordance with the suggestions of the experts and the contents were validated. The

same modified set of questionnaires were then, administered in two colleges. The

results were examined for reliability. In this process, the questionnaires were made

ready for administration.

M e t h o d o l o g y | 94

The questionnaire for the Principals of colleges comprises of the four aspects,

namely, Academic related questions, Finance related questions, and Infrastructure

related questions and Administration or Management related questions preceded by a

general or personal information of the respondent and his/her affiliated institution.

There are seventeen items in the general information section, thirteen questions under

the Academic related aspect, eleven questions under the finance, fourteen under the

Infrastructure and eighteen under the Administrative and Management related aspect.

The questionnaire for college teachers comprises of fourteen items under the

general information, twenty two questions related to Academic activities, nine

questions related to finance, fourteen questions related to Infrastructure and sixteen

questions related to the Administration and Management.

The questionnaire for college students comprises of fourteen items in the

general information, fifteen questions related to Academic activities, eight questions

related to Finance, twelve questions related to Infrastructure and eleven questions

related to Administration and Management.

The questionnaire for the officials of Indira Gandhi National Tribal University,

Manipur Campus (IGNTU-MC) comprises of twenty items in the general information,

thirteen questions related to Academic activities, eleven questions related to finance,

fourteen questions related to Infrastructure and eighteen questions related to

Administration and Management.

The questionnaire for the Teachers of Indira Gandhi National Tribal University,

Manipur Campus (IGNTU-MC) comprises of fourteen items in the general information,

twenty two questions related to Academic activities, nine questions related to finance,

thirteen questions related to Infrastructure and fifteen questions related to

Administration and Management.

The questionnaire for the students of Indira Gandhi National Tribal University,

Manipur Campus (IGNTU-MC) comprises of fourteen items in the general information,

fifteen questions related to Academic activities, eight questions related to finance,

twelve questions related to Infrastructure and twelve questions related to

Administration and Management.

M e t h o d o l o g y | 95

4.7. Try-Out of the Tools

The constructed questionnaires were given to few experts for their comments

and suggestions. The questionnaire was modified according to the suggestions of the

experts. The modified questionnaires were then, tried out in two colleges namely

Damdei Christian College and Presidency College Motbung, which are a private and

government college respectively. The responses were analysed and studied to ascertain

for any unnecessary data. After examination of the responses were over, the

questionnaires were drafted for final administration.

4.8. Data Collection

Data were collected from both the primary and secondary sources. The primary

sources includes sources like data gather through questionnaires, interview, prospectus

of colleges, reports, archival records etc. Secondary sources includes sources like

Books, Journals, Thesis (both published and unpublished), Dissertations (both

published and unpublished) etc.

The procedure for data collection was included the following:

1. Documentary Survey

2. Administering questionnaires

3. Enrolment and achievement format

4. Observation during the field visits

5. Conducting interview

Data for the present study had been very taxing and time consuming, even as the

political situations in the state of Manipur hampered free movement for the purpose.

However, the cooperation of the institutions visited for the purpose was gratefully

acknowledged. The kind cooperation of the librarians in the universities and other

institutions, the officials at the State Archives, College Development Council,

Directorate of Higher Education and the Department of Information and Public

Relations were tremendously helpful in the process of data collection. Informal

discussions with some academicians and Professors were also very stimulating and

insightful. The required data had been collected from the following offices:

1. State Archive,

M e t h o d o l o g y | 96

2. College Development Council, Manipur University

3. Directorate of Higher Education

4. Department of Information and Public Relations

5. Directorate of Census

6. Department of Statistics

7. Libraries visited included:

 i) Central Library, Assam University Silchar,

ii) Central Library, Manipur University,

iii) Central Library, North Eastern Hill University Shillong,

iv) Central Library, Guwahati University,

v) Central Library, Mizoram University, Aizawl,

vi) Tribal Research Institution, Aizawl,

vii) Tribal Research Institution, Imphal,

viii) State Academy of Training, Takyel.

9. Colleges in hill areas of Manipur both private and government.

10. Indira Gandhi National Tribal University, Manipur Campus.

The readily available help and cooperation of some College Principals, teachers

and students was indeed gratefully acknowledged. However, in some institutions much

persuasion was necessary to carry out the administration of the questionnaires.

Table No. 4.6. Administration of Questionnaires

Sl.

No.

Persons Questionnaires

distributed

Questionnaires

returned

Questionnaires

evaluated

1 Principals 18 18 18

2 Teachers 132 132 119

3 Students 350 350 350

Total 500 487 487

Questionnaires were administered to 18 principals, 132 college teachers and 350

students. Regarding the college principals, 18 questionnaires were administered to the

principals each. All were returned with relevant response filled in. Despite all the

questionnaires being returned, 13 teachers did not fill in the questionnaires properly and

thus were discarded from the analysis. Therefore, the analysis of the teachers responses

M e t h o d o l o g y | 97

were based on the strength of 119 teachers’ response. Regarding the students all the

respondents that is 350 students returned the questionnaires with appropriate responses.

So, altogether, the analysis of the data was based on the 487 questionnaires returned.

Table No. 4.7. Interviews carried out

Sl. No. Persons interviewed No. of persons

1. Professors 07

2. Higher education officials 03

3. Retired teachers 02

4. Research Scholars 03

5. Student Union leaders 03

6. Social workers 02

 Total 20

As shown in table No.4.7, different persons were interviewed using the self-

framed interview schedule which was not exhaustive but a guide to the interview. As

was shown on the table, 7 professors of different department were interviewed, three

officials from the Directorate of University and Higher Education, a couple of retired

teachers, three research scholars, three leaders of students’ union and two more social

workers. Their opinions were heard and considered.

4.9 Analysis and Interpretation of Data

The study being descriptive, the analysis and subsequent interpretation of the

data has been carried out with the help of descriptive statistics, percentage, tables and

figures and charts as statistical tools. The analysis of the questionnaires were together

carried out as far as possible for the principals of colleges, teachers of colleges

including the teachers in Indira Gandhi National Tribal University, Regional campus

Manipur (IGNTU-RCM) and students of colleges and a separate analysis was also

carried out for the students of IGNTU-RCM. The collected data through questionnaires

were feed and process through a software called Statistical Package for Social Sciences.

The results were tabled and interpreted accordingly. Besides, some of graphical

presentations were also used.

M e t h o d o l o g y | 98

For the purpose of the study and interpretation, the present study looks at higher

education in the hill areas in two perspectives. The development of higher education in

hill areas has been studied in historical perspectives through available records and

documents both government records as well as personal or local records including

individual college histories. The second perspective looks at the present condition of

higher education in the light of the theory of Student Involvement (Astin, 1999)

regarding the condition or involvement of the students and teachers in their academic

life and Resource Theory borrowed from the Traditional Pedagogical Theory (Astin,

1999) for the study of Infrastructures and learning resources of the institutions of higher

education. The development of higher education have been studied through the number

of institutions, enrolment, achievement etcetera while the status of higher education

have been viewed by studying the academic, finance, infrastructure and management

related aspects.

