
D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 100 

 

  Chapter V 

DEVELOPMENT OF HIGHER EDUCATION IN THE HILL AREAS OF 

MANIPUR 

 

5.1. Introduction 

This chapter discusses the historical development of higher education in the hill 

areas of Manipur based on available documents1. The history of education in India 

superseded the political history of many contemporary nations is a well-established fact 

accepted by scholars. Although, education system seemed very systematic with written 

concepts in the central India, the same does not hold true for many regions of the country. 

Among the tribes in the hill areas of Manipur, education in the past was of indigenous 

nature and with no proper planning throughout the centuries until the introduction of the 

present formal system of education. Therefore, if one was to discuss about the education 

system or learning style of the past, one must rely more on oral literature because many 

indigenous practices have no written records. The same holds true for the tribes in the 

hill areas of Manipur. These indigenous tribes have neither standard written system of 

their own nor formal education system2. Knowledge to them was something which can 

be immediately useful for the socio-economic and political life of the people. 

Considering the primitiveness of the then population occupying the hills of Manipur, 

some of the understanding they manifested were surprising.  

 

5.2. Development of higher education in the hill areas of Manipur 

The development of the present higher education system in the hill areas of 

Manipur is of a very recent progress. Higher education in the narrow sense of the term 

meaning a university or collegiate education, started in 1964 when Churachandpur 

College was established in Churachandpur District of Manipur which was then called the 

South District.  In 2013, the college has commemorated its fifty years of existence and 

many more institutions were established in the intervening period. The following pages 

                                                 
1 The documents here imply the Government and non-government records like Annual Administrative 

Reports, Departmental Reports, Census Reports, Statistical Reports, Research Project Reports, Theses, 

Dissertations, write ups of scholars, Biographies, Historical accounts of some individuals, archival 

materials and Books of related themes.  
2 These tribes have stories and myth of having written form of their languages in their folklores but none 

of these could be found existing at the present time. 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 101 

 

discuss the development and growth of higher education in the hill areas of Manipur from 

pre-literacy learning in more detail. 

The hill areas of Manipur is home to a number of tribes. These tribes fall into two 

main sections, Kukis3 and Nagas4. When the first census was conducted in Manipur in 

1881, the whole population of Manipur was 2, 21,070. Most of the hill tribes practice 

Jhuming cultivation. (B C Allen, 2010, pp. 618, 617) The Tribals living in the hill areas 

of Manipur had a very exciting history before the coming of modern education and 

Christianity. Except the occasional expeditions by the Maharajas of Manipur, the hill 

areas of Manipur was virtually independent. The free loving tribals resided without any 

external disturbances for centuries. It was an area dominated and ruled by the tribal 

chiefs. Despite the inter village feuds (Mackenzie, 2011 reproduced, p. 150), inter clan 

fights and inter tribe wars, the hill areas of Manipur was virtually left undisturbed by 

valley administration. They were left to themselves. The hills surrounding the Imphal 

valley was considered to be the domain of the Thadou-Kukis chiefs before they were 

subjugated and controlled by the British in the 1917-19 Anglo-Kuki War (Gangte, 

reprinted 2012, p. 9). For these tribals, learning in the past was very closely associated 

with Agro-economic culture and survival. The most developed system for learning was 

the dormitory system. The institution of youth dormitory was known by different names 

in different tribal societies. It is Zawlbuk in Lushei, Arichu in Ao-Naga, Kichuki in 

Angami, Som  in Thadou-Kuki, Longshim in Tangkhul and Buonzawl in Hmar (Sharma, 

1992, p. 30) and Jirkedam in Karbi (Goswami M. , 1990). The Kabuis have different 

names separately for boys called Khangchu and for girls it was called Luchu.5 

 

5.2.1. Education in the Pre-Literate Tribal Society 

The tribals of Manipur did not have any written records. Their cultures and 

traditions were all orally transmitted to the younger generation. Any accumulated 

experience or knowledge through the ages were orally passed on through legends, myths, 

                                                 
3 Kuki is a generic term applied to a number of tribes with cultural and linguistic similarity who lives in 

the mountainous tract of Burma, Manipur, Assam, Tripura and Bangladesh. Colonial writers put many 

tribes under Kuki fold due to physical, cultural and linguistic affinity of these tribes. However, in recent 

years, many of these tribes have chameleonic loyalty or attachment to either Kuki or Naga for political and 

security reasons. 
4 Naga is a conglomerate of different tribes who have different and distinct culture and languages unlike 

those of the tribes in the Kuki fold. 
5 T.Haokip and N.Haokip, Som: The Thadou Kuki Dormitory System, a paper presented in the national 

seminar organized by the department of Political Science, Mizoram University on the 11 th and 12th 

March 2014. 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 102 

 

tales, proverbs or other symbolic representations.  The most formally organise institution 

was the Dormitory System. The formation and organisation of the dormitory system in 

the tribal village was necessitated by multiple reasons6.  

The situation of inter-village feuds, frequent invasion and unprecedented 

emergencies like fire etc. required such institution. The village needed young trained and 

ready man for immediate response. In the hills, every young person was needed to face 

the challenges of life whether from enemies or nature. Readiness was an added 

advantage. Being equipped with such training to be ready for any moment was the only 

defense that the tribals were able to equip themselves with. Therefore, the essence of the 

Youth or Bachelors’ Dormitory was of great significance in the pre-literate tribal society. 

(Guite, 1991) 

The tribals, although, thought to be so backward in many areas were aware of the 

need for co-operative struggle for successful social life. They were aware that they 

required an engine to ignite the process in any event. This knowledge was the outcome 

of years of experience in the social set up and group life. The social efficiency was 

required for maintaining the stability and self-sufficiency of the village unit. Therefore, 

social organizations in the village were formed. As the main occupation being 

agriculture, Agro-based labour organizations such as LOM7 of the Kukis were organized. 

This Lom was based on the age group distribution as well as accommodative of all ages 

too. However, the activity of the Lom is not limited to the agriculture field alone. 

The requirement for moral and vocational training among the young people 

beside the learning of culture and traditions of the society necessitated the dormitory 

system. The tribals were excellent craftsmen and weavers. (Hungyo, 1984)  They were 

undoubted specialist in agriculture and hunting. The tribals were aware that the 

knowledge whether theoretical, practical or vocational needed to be passed on to the next 

generation. The culture and customs, the taboos and etiquettes etcetera were to be handed 

down to the next generation. For this purpose, a formal institution or organized institution 

was necessary. As such dormitory system was the most developed institution of learning 

in the primordial or preliterate tribal society, learning was perfected in the dormitory, 

wherein a youth mastered a trade for his vocation in life. 

                                                 
6 See K.P. Guite (1991) Development of education in the hill areas of Manipur. P.190. 
7 LOM is an agro based labour corpse of the Kukis, formed to help the members of the group wherein the 

group work together for each of the members in their Jhums. It works on the principle of, ‘working together 

makes the job easier, dinning together make the food sweeter’. 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 103 

 

The tribals were also aware that some philanthropic organization was essential to 

help the needy of the village which is carried out by the dormitory members. The concept 

called ‘Khankho and Tomngaina’8 by the Kukis was the basic principle of ethics at work 

in such situation. 

In the absence of formal educational system, the only worthwhile study relating 

to learning was the Dormitory System.  The Dormitory system was the only learning 

institution for the tribals. It was not solely devoted to learning alone but also a socializing 

institution, where the youths especially the young boys in most cases were trained to 

make life out of their living. The practice of majority of cases among the tribals in 

Manipur was that of a separate building where the young boys of certain age sleep 

together for the night. When a boy had reached the age of puberty, he was required to go 

to the dormitory after every dinner to sleep with the village boys in a group. It was 

between dinner and lunch in the morning that these boys stayed in group and the elder 

ones among the group lead the younger ones in learning many things from stories telling 

to courting girls, craft making to wood cutting, agricultural activities to wild animal 

hunting and social life to warfare. In most cases, some of the village elders also played 

big roles in the organization and activities of the Dormitory lodgers. Their activities also 

extended to the philanthropic acts of helping villagers in need and maintaining order in 

the village. Thus, it has been rightly termed by Shimray as ‘the Naga School’ in his book, 

‘Origin and Culture of Nagas’. (Shimray, 1985, p. 192) 

The tribals were governed by the chief of their villages. (Singh L. , 1989) Each 

village had a dormitory or more. The village Dormitory building was usually built on the 

highest elevated place of the village to ensure visibility of all the corners of the village. 

Not only does this serve to help in times of war but also in moments of emergency like 

fire, feuds etc. 

The young boys in the dormitory learned the culture and traditions of the village 

and practice the same. In a way, they were indoctrinated with the beliefs, culture and 

traditions of the society. It is in this institution that they started learning and practicing 

what their parents had taught them at home and continued learning outside of their home. 

When a man had matured and could not go hunting or couldn’t make any craft work, he 

was considered to be a good for nothing fellow. Such was the concept of life in which 

                                                 
8 Khankho and Tomngaina is Kukis’ concept of gentle service gesture, perseverance, philanthropic 

attitude etc. put together. 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 104 

 

every young man should indulge in something worthwhile. It was in the dormitory that 

young boys discovered their inherent talents and developed them. The village blacksmith 

was an institution throughout the hill area, where he forged the spears and daos which 

his people required (T.C.Hudson, 1911, p. 49). Handicraft work with bamboo or cane, 

carpentry, blacksmith, priest, village council of administrators, the village trumpet 

(information secretary), war-general etcetera were the common vocations of special 

trade. T.C. Hudson in his book, ‘The Naga Tribes of Manipur’ stated, “in common with 

all the hill tribes, the Tangkhuls are adepts at mat and basket weaving.” (T.C.Hudson, 

1911, p. 49). It is clear that the hill tribals were masters with craft works too. 

While most of these dormitory practices were similar in the basic concept, 

structure and practice, the Thadou-Kukis had a slightly different practice, among the 

tribals in Manipur. They did not have a separate building to name the Dormitory House. 

Instead, few boys gathered in one of the houses of the villagers, where a caring and 

hardworking girl could attend to the needs of the boys. She became the Somnu (Lady of 

the Dormitory). The young boys slept in the girl’s house and do helped the family. The 

man of the house became Sompa (Elder of the Dormitory) who was responsible in passing 

down the oral knowledge apart from the knowledge shared among the young boys. This 

unique development of Dormitory system among the Thadou-Kukis was more of recent 

development as compared to other practices although the time and period could not be 

established accurately. It is believed that this practice emerged as a war strategy during 

the inter village feuds and head hunting era. It is believed that this sort of strategies had 

made the adopting community or village more successful in defending themselves 

against any attack. 

 

5.2.2. Coming of modern education in the hill areas of Manipur 

When the idea of formal education was introduced by the colonial agents and 

Christian missionaries, the tribals resisted the idea tooth and nail for a very long time9. 

They were afraid that they would be Christianised and could lose their credibility in their 

society. They feared that their love for simple and contented village life, their culture and 

traditional practices would be threatened with the new religion and the ideas brought in 

by the white man. They also considered any young person desirous of pursuing formal 

                                                 
9 Reverent William Pettigrew faced lots of hardship to help the tribes to get over their superstitions and fear. 

For further detail see, R. Wonkhuimi Valui (2012) Hundred Years of Education in Manipur (1896-1996), 

Akansha Publishing House, New Delhi. 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 105 

 

education as a lazy person, because their economy demanded labour10. In their concept, 

a successful person is one with sufficient labour force with physical vitality. Thus, the 

gospel of modern education and Christianity had to strike hard at the ignorance and 

innocence of the tribals. As such, the government had to adopt certain steps and policies 

to penetrate the hill areas in the colonial period. The chiefs of tribal villages were given 

orders to send their sons and some village boys compulsorily to the schools run by the 

missionaries to ensure that tribal people were given education.11 These steps were taken 

only after proper subjugation of the hill areas for free and independent loving tribals did 

not appreciate any outside interferences. Any move for development from the Manipur 

Maharaja or the British were considered acts of dominance. Any person or group outside 

the village was observed with suspicion. 

The first formal school in the hill areas was the school at Mao Thana established 

by the then government in 1893 which later had to be closed in 1932 due to lack of student 

attendance in the school. The Christian Missionary Reverent William Pettigrew reached 

Ukhrul in 1896 and started the first missionary school in Manipur on the plot of land that 

the government gave him. In the following year, on February,1897, the school had 20 

boys enrolled. This was the beginning of modern education in the hill areas among the 

tribals. Whereever, the missionary work reached, the establishment of modern education 

although at the basic level, followed and the light of the gospel of Christianity and 

education slowly eliminated and dispelled the prevailing superstitions and ignorance 

among the tribals.  

Although no women college exist in the hill areas, girls’ education was already 

initiated by Mrs. Alice Pettigrew, during 1908-1909. She interacted with some girls 

walking door to door urging the parents to pemit their daughters to attend the night school 

after the day’s work. She used her bangalow as the night school. She often visited the 

girls’ dormitory. Soon, nine girls came forward to attend the night school regularly. This 

is how girls education in the hill areas of Manipur began. (Khayi, 1996)  

Slowly, the conversion of tribals to Christianity helped them to accept schooling 

to some extend because they needed to read the Bible and their song books. Many tribals 

remained literate enough only to be able to read the Bible and their songbooks for decades 

                                                 
10 Interview with Pi Neijalhing Haokip, 80 years old, from K.Salbung village on date 21st March 2012. She 

is the youngest daughter of the Anglo-Kuki War (Kuki Rebellion) 1917-19 hero, late Pu Tintong Haokip. 
11 R. Wonkhuimi Valui (2012) Hundred Years of Education in Manipur (1896-1996), Akansha Publishing 

House, New Delhi. P, 186. 

 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 106 

 

without really considering the leap of development, education was about to bring them.12  

There was rather rapid transformation and changes after Manipur attained statehood. The 

government took interest in establishing schools in villages in the hill areas, thereby 

making education more accessible to the tribals. The tribals became more aware of the 

significance and benefits of education. Slowly, the tribals’ suspicions over the 

government and teachers began to subside. Observing the material benefits and luxurious 

life led by educated officers, some tribal families began to send their children to the plain 

in better reputed schools. The government’s initiatives of establishing schools in remote 

areas suffered many challenges like shortage of teachers willing to work in  the remote 

places, inadequate learning materials, absence of good school building and lack of many 

such amenities. Therefore, progress in the form of growth in the number of school was 

rather slow and uneven. Even after Indian independence, the hill areas coped up with 

only the primary and secondary levels of education available at their reach. In the interior 

villages of the hill areas, primary education was still a far cry for decades.  

The tribals of Manipur suffer from two handicaps. One was with regard to their 

languages and the other of being the minority section of the state in comparison to valley 

people/population which forms the majority. Multiple languages and dialects existing 

among the various tribes and sub-tribes makes it very difficult to impart education in the 

mother tongue. Tribal students need to learn two or three languages before they can learn 

subject matters. For instance, they have to learn Manipuri, Hindi and English to 

understand the medium of instruction first. While they struggle to learn the modes of 

instruction, there usually is no time left to build strong foundation in the subject matter. 

This is why, many tribal students in Manipur become poor students right from the 

beginning developing inferiority complex in educational atmosphere. Despite many 

flaws, education has been a boon to the tribal in more ways than one. As such, the general 

impact of education which come in the same package with Christianity to the tribals 

might enlightened us of the foundations of development of higher education in the hill 

areas. 

 

                                                 
12 Haokip T.,(2013) Understanding Poverty and Illiteracy in the Hill Districts of Manipur in 

SPECTRUM: An Intrnational Journal of Humanities and Social Sciences Volume 1 Issue 1 Jan-Feb 

2013 p. 153-158 

 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 107 

 

5.2.3. Brief impact of education in the hills of Manipur 

An attempt is made in this section to discuss the changes in the general culture of 

the tribals due to Christianity and education. No people or community is without a set of 

culture or traditional practices. The hill areas of Manipur is home to 34 recognized tribes 

with different traditional practices and cultures (TRI, 2009). The traditional tribal 

cultures were composed of concepts, mostly based on their own experiences and 

interpretation of the experiences through the ages. Most of the activities of these tribals 

were based on their Agro-based Socio-economic condition of their village life. These 

tribals were savages and hunting heads became the war trophy during the frequent inter-

village, inter-clans and inter-tribes feuds. Taking locally prepared rice-beer on any 

occasion, feast or rituals frequently resulted in fights and quarrels.  

5.2.3.1. Languages 

The tribals in the hill areas consisted of 34 different tribes, each tribe possessing 

its own unique language. None of these tribes had any written form of their languages. 

Many of them had tales of how they had loss the written script of their languages. 

Therefore, oral tradition was practiced by all these tribes. 

With the introduction of the English alphabet, through modern education, the 

tribals in the hill areas of Manipur had used the Romanized English alphabets to write 

their languages. This way, the tribals started putting down the oral languages in the 

written form. This transformation was first introduced by the Christian missionaries,  

With the introduction of higher education, many of these tribal languages had 

been introduced in the academic study as a Major Indian Languages (MIL) subjects up 

to undergraduate level. This necessitated improving the use of alphabets in spelling the 

tribal words as well as the subject matter. Therefore, various literary societies have been 

constituted to look into the problems of the adoption of English scripts and make 

necessary improvements along with educational implementation policy. Each recognised 

tribe set up a society for the purpose. There were still variations or non-uniformity in the 

use of spellings in most cases, even among the direct users of the language. The writing 

system in most of the tribal languages has not yet been systematised except that of Paite 

language till 2007-08.13 Thus, higher education has unleashed the rich oral and lingual 

resources that these tribal have been treasuring for ages. 

 

                                                 
13 Annual Report 2007-08, Tribal Research Institute, Manipur, Government of Manipur. 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 108 

 

5.2.3.2. Food Habits and Material Cultures 

The traditional tribes, regardless of their differences in many aspects, were similar 

in their food habits. An elderly granny narrated of how she and her family members dined 

together in a big wooden tub/plate, when she was a maid. These wooden plates are now 

replaced by steel plates. They had two square meals a day. In those days, whoever went 

to the jhum field took with them a lunch pack to be eaten at noon. The most common 

beverage was rice beer, locally prepared by the village folks themselves. Meat was a 

special delicacy. Regarding reserve food, a Thadou-Kuki tribal elderly person narrated 

that root crops would be intentionally left in the jhum fields even after they shift to 

another one. In times of emergency or famine, they would depend on those root crops for 

survival. This practice has become obsolete now.14 

Christianity and education brought modernization among the tribals in the hill 

areas. Educated tribals soon desire to put away many of the practices concerning food. 

Wasteful eating or feasting and drunkenness were put aside through the introduction of 

Christianity, which propagated its followers to be ‘sober and vigilant’.15 Wine, whether 

locally prepared or imported become prohibited in villages. However, this didn’t 

necessarily means it was completely done away with. In recent years, the menace of 

drinking has revived to such degree that even most of the educated tribal youths were not 

spared, sometimes creating very unpleasant scenes in many home and society. 

The impact of education and modernisation among the tribals can best be 

observed through the westernised or modernised clothes they no wear. Gongs and beads 

were important materials that the tribals possessed in the traditional world. But the 

traditional items lose their importance with the dawn of modernisation. Education and 

modernisation has fascinated the attention of these tribals toward modern items of luxury 

and comfort than the traditional materials. 

5.2.3.3. Economic life and activities 

The economy of the traditional world of the tribals was based mainly on 

agriculture. The introduction of education has drastically diversified the economic 

activities of the tribals. In fact, many tribal students leave their villages for higher 

education and job in various distant places. Accordingly, tribal diaspora increased in 

many places. Agriculture and its allied activities which were the major activities now 

                                                 
14 Interview with Pu Shumthang Haokip, Tintong Laijang village on 5th October 2012, at 3 PM at his 

residence in Tintong Laijang village. 
15 The Holy Bible (New King James Version): I Peter 5:8 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 109 

 

become a minor activity practised by the few who still remain illiterate or half-literate.  

However, in many villages in the hill areas, agro-based activities cannot be completely 

discarded due to various obvious reasons. Unless modernization and urbanization swept 

over the whole village, the age old traditional livelihood had to remain. The point raised 

here is that higher education have diversified the economic activities beyond the 

agriculture and its allied activities by helping them to come out of their isolation socially, 

geographically and politically. 

5.2.3.4. Religion and beliefs 

The tribals practiced their indigenous religion in their traditional world. Their 

rituals and rites were basically based more on their fear than their faith. Fear drove them 

to worship and offer sacrifices. Ignorance instilled fear upon them from all directions. 

Knowledge of their surrounding environment, natural phenomena and better 

understanding of the universe, no longer enslaved them and keep them fearful. Besides, 

the introduction of Christianity gave them better alternative to their old practices and 

beliefs. Thus, education was helping the tribals in shaping their attitudes and notions 

about their surroundings and beliefs. 

5.2.3.5. Social institutions 

An attempt is made here to show the change and shifts in the existing social 

institutions of the tribals in general due to the impact of education and Christianity. The 

bachelors’ dormitory practice in variety of ways among different tribal communities 

suffered the most and subsequently declined. The role of education of such institutions 

has been taken over by the educational institutions. The role of school of ethics and moral 

education now rest mainly on with the church. The social security and the role of 

philanthropic activities in the village and society now mainly rest on the youth clubs and 

other youth organisations in the village. Meanwhile, the institution of marriage practices 

survived with some of the basics concepts and practices unchanged but the religious 

rituals associated with it have completely changed with the coming of Christianity. The 

traditional practices of seeking bride from one’s maternal uncle’s daughters, the 

traditional formal ways of seeking bride’s hand by taking drinks in the bride’s house, 

bargaining of bride-price etc. still persist in most tribal communities. Now, the church 

addresses the issue of marriage with great concern and persuade its members to adhere 

to its norms. The westernised dresses of coat and tie, gown and veils beside the western 

style of marriage vows in church characterize the present marriage ceremony. Thus, some 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 110 

 

institutions declined while others such as marriage is now a mixture of traditional and 

modern Christianised practices. 

The way of life of the tribals were completely altered with their acceptance of the 

doctrines and principles of Christianity, backed by the light and understanding that come 

through modern education. The basic ground of change for the tribals was prepared by 

Christianity and modern education. Halting the traditional and cultural practices was not 

the solution. These tribals needed an alternative healthy culture for their society. For 

instance, traditional locally prepared Rice-beer is now replaced by beverage like tea 

(Nemching, 2008)16 and coffee in any important gathering of the tribals. Inter-tribal feuds 

and hatred have been replaced by the Biblical principles of loving the neighbor17 and 

praying for the enemy18 (at least in principle). Higher education has made the 

consciousness of such principles and its practices more practical and logical to the 

survival of the tribals. Transformation of the tribals can be witnessed in almost every 

aspect of their life. Food habits, dresses, speaking, faith and believing, understanding and 

concepts of many things of the tribals had completely been transformed. Items of food 

have changed, spoons and forks have become more common like that of the westerners, 

besides the cleanliness that is maintained at the table. Dresses have completely changed 

from being less clothed in the past to more clothes on with modern styles and designs. 

Many etiquettes have found themselves in greetings that were rarely heard before and 

most tribals have professed Christianity as their religion. Many other consciousness like 

that of political and economic awakening had been the product of higher education 

among the tribals. Besides, economic advancement which have completely altered the 

living standard of the tribals towards higher level is still on the rise in continuity. Higher 

education is now responsible in exposing many younger tribal generation to the outside 

world for a change19. It has also help many talented young people to aspire for coveted 

administrative posts and their achievements in such competitions is no more a secret 

thing20. Agriculture and its allied activities which were the major sources of livelihood 

                                                 
16 G.D.Nemching (2008) Marriage, Family and Kinship among the Paite Tribe of Manipur, Concept 

Publishing Company, New Delhi.p.31. She has used the tag, “before rice beer but now tea” to mean the 

change in the used of drinks among the tribes of Paite which holds true for most of the tribals who had 

converted to Christianity. 
17 The NKJV Bible, Leviticus 19:18, Mathew 5:43. 
18 Ibid. Mathew 5:44, Romans 12:20. 
19 A number of Manipur tribal diaspora in different states of India and other countries came up due to 

higher education and subsequent job. 
20 For instance, the Manipur Public Service Commission announce its state civil service result in May, 

2014, which was topped by a tribal candidate.  


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 111 

 

and the only source in many cases now is replaced by various economic activities not 

limited to agriculture. Hunting animals, which was a man’s pride no longer occupy the 

admiration and esteem seat among the younger generations. In fact, many of the younger 

generations do not prefer such adventures and knowledge anymore to the modern ways 

of life and luxury. 

 Some tribal communities are so transformed that if somebody had seen them five 

decades ago, they will not recognize them at present. Some tribal communities have even 

completely or partially given up their traditions for the modern ways of life. However, as 

education increases, most traditional practices were preserved through writing, first by 

the colonial agents, and now by the native or local educationists. Thus, education has 

helped them not just to accept modern education and development, it has transformed 

them culturally toward higher levels of education and change. 

5.2.4. Growth of higher education in the hill areas of Manipur 

Although the basic concept of education and its subsequent benefits were 

accepted by the tribals due to the efforts of the Christian missionaries and the government 

agents in the late nineteen century, the concept of formal higher education, which is 

above the level of primary and secondary education was still a strange thing to the tribals 

for many decades. The hill areas of Manipur remained untouched by the consciousness 

of the need for higher education for decades until the early nineteen sixties, when some 

tribal elites started feeling the need to establish institutions of higher education in the 

form of colleges.   

In the hill districts of Manipur, higher education was introduced very late. R.W. 

Valui (2012, p. 188) had claimed that it was Rev U.M. Fox from America who first 

started higher education for boys in 1911 in Ukhrul. He first introduced the vocational 

trade of carpentry to the hill people as a formal course and trade. It was more a vocational 

trade than can be called higher education. Besides, it was not properly institutionalized. 

Of course, the missionaries had also open a dispensary or a medical centre at Kangpokpi 

too. 

It is cleared from the above discussion that while secondary education was 

already introduced in the hill areas of Manipur in close simultaneous with that of the 

valley areas, it took almost a century to introduce higher education in the hill areas. The 

basic reasons could be that the need for higher education did not arise with the local 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 112 

 

tribals and the hands of the missionaries were also full with the running and maintenance 

of the mission schools. Besides, both the colonial government as well as the new 

independent Indian state government did not consider higher education important for the 

tribals. It is evidently clear that the state government does not consider framing a special 

policy for the hill areas concerning higher education. They were left to their own fate 

regarding higher education. So, some tribal elites having seen that the government did 

not and will not act at all, started establishing private colleges in the hill areas, which 

mark the beginning of a new era in educational development in the hill areas.  

The first college established in the hill areas was Churachandpur College, which 

was established in 1964, after 17(seventeen) years of India’s independence and after 

18(eighteen) years of the introduction of higher education in the valley (i.e. 1946). It was 

followed by Pettigrew College in Ukhrul established in 1965. Bethany Christian college 

was established in 1971, Presidency College in 1973, Lamka College in 1977, Hill 

College in 1978, Tamenglong College in 1979, United College in 1980, South East 

Manipur College in 1981, LMGM Law College in 1982, Damdei Christian College in 

1987, Moreh College in 1992, Rayburn College in 1994, Kanggui Christian College in 

1995, Mount Everest College in 1999, Don Bosco College in 2000, Mount Pisgarh 

College in 2008 and Asufii Christian College in 2011. These colleges are institutions 

imparting general higher education which is divided into Arts stream, Science stream and 

Commerce stream. The LMGM Law College in Churachandpur is the only professional 

college established in 1982. All these colleges were private colleges. There were no 

government colleges in the hill areas of Manipur prior to the 1977.  

Henceforth, the state government realized the grave need for higher education 

institutions in all the hill areas. A decade after the establishment and functioning of 

private colleges in the hill areas, the state government took over two colleges in the hill 

areas viz, Churachandpur College in Churachandpur district and Pettigrew College in 

Ukhrul district in the session 1977-78. In the following year in 1978-79, the state 

government took in Presidency College in Senapati district. Again in the year 1979-80, 

the state government also took in Lamka College in Churachandpur district, raising the 

strength of government colleges in the hill areas to four. In the year 1980-81, Tadubi 

College in Senapati district was taken over by the state government. By 1980-81, there 

were altogether 5 colleges in the hill areas, all of which were taken over by the 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 113 

 

government and 24 colleges all over the state of Manipur.21 Thus, we can say that the 

years from 1977 to 1981 were years of private colleges conversion to government 

colleges in the hill areas. Despite the government’s effort to democratize and offered the 

opportunity of higher education in all the districts of the state, a couple hill districts were 

still without any government college. So, ‘One District One College’ policy was adopted 

and the government took a bold step in absorbing some potential private colleges in all 

hill districts of the state of Manipur bringing about the presence of government colleges 

in the hill areas. As such, on 1st June 1996, United College in Chandel district was 

converted to Government College.22 In the same manner the state government also 

brought the existence of a government college in Tamenglong district calling it 

Tamenglong College in 1997.23 By the year 2013, there were 18 (eighteen) colleges in 

the hill areas of Manipur, of which 17 colleges imparts General higher education and one 

college of professional higher education. The chronological order of the establishment of 

colleges in the hill areas of Manipur is shown in the following Table No. 5.1. 

Table No. 5.1. Chronological order the establishment of College in hill areas. 

Sl. No. Colleges Types Yr. Est. Total 

1. Churachandpur College Government 1964 Government 

college  

= 7 

2. Pettigrew College Government 1965 

3. Bethany Christian College Private 1971 

4. Presidency College Government 1973 

5. Lamka College Government 1977 

6. Hill College Government 1978 Grant in Aid 

colleges = 3 7. Tamenglong College Government 1979 

8. United College Government 1980 

9. South East Manipur College Grant in Aid 1981 

10. LMGM Law College Private 1982 

11. Damdei Christian College Private 1987 Private 

College = 8 12. Moreh College Grant in Aid 1992 

13. Rayburn College Private 1994 

14. Kanggui Christian College Private 1995 

15. Mount Everest College Private 1999 

16. Don Bosco College Grant in Aid 2000 

17. Mount Pisgarh College Private 2008 

18. Asufii Christian College Private 2011 

Source: College Development Council, Manipur University. 

                                                 
21 M.Shanti (2001) Development of Education in Manipur, Rajesh Publications, New Delhi.p.71. 
22 College Prospectus 2013-14, United College Lambung Chandel,p.3. 
23 As per information given by the Principal of the college. 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 114 

 

Meanwhile, the tribal elites increased and the awareness for the need of more 

colleges began to be felt among the tribals supported by many scholars from the valley 

too. However, establishing a college demands lots of resources. And the government did 

not take up any more initiative to establish new colleges or convert private colleges to 

Government College. It did not also have any specific program and policy for the tribals 

or tribal areas regarding higher education except permission for affiliation. This did not 

however, discourage the growth of private colleges. Slowly, more private colleges came 

up to meet the demands for higher education in the hill areas. While these available 

colleges were concentrated in some area, other regions and districts remained unserved. 

The trend of growing private colleges in the hill areas still seemed a continuing 

phenomenon as it can be witnessed in very recent years too. The latest or the youngest 

college established in the hill areas of Manipur is Asufii Christian College in Senapati 

district at Mao established in 2011.  

Private Colleges originated due to the failure of the government to provide 

provision for higher education in the hill areas. After government colleges were 

established by absorbing some private colleges, the outputs of these colleges in the form 

of results were not satisfactory still.  The low percentage of pass out students from these 

government colleges also encouraged the birth and growth of new private colleges. More 

effort with proper and far-sighted policy and its implementation regarding higher 

education in the hill areas is still required. 

The development of professional or technical higher education is negligible as 

only one Law College was established in all the span of five decades. The only 

professional college offering Bachelor of Law in all the hill areas is LMGM Law College 

established in 1982. Beside this college, there is no other professional college in all the 

hill areas of Manipur. There is not a single institute of higher education offering courses 

in engineering, agriculture, teacher education, polytechnic or medical in all the hill 

districts of Manipur. Therefore, students who preferred to aspire for professional courses 

have to go beyond the hill areas to either the valley areas or outside the state in some 

other states of India or abroad for their further or higher study. This way, many brilliant 

and smart students got job offers in other states or abroad and subsequently worked in 

those places. With this comes the idea of inter-country or inter-regional or inter-state 

brain-drain in higher education. 

The study also revealed that there are no women’s colleges in all the hill areas of 

Manipur. The tribal women, who were as determined as the man themselves had no 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 115 

 

particular policy in their favour, neither from the government nor from private 

individuals or organisations to establish Women College. No attempt whatsoever was 

made for the same too from the state government even in recent years while there were 

as many as seven women colleges in the valley areas24. Therefore, girls in hill areas, 

opting for higher education had no choice but to seek admission in the available co-

education colleges or go to the valley areas or other states. 

The state government made plans to introduce vocational centres in each district 

so that aspirants for professional and technical courses can go up the ladder of 

professional courses.25 But this policy is yet to materialise. Various factors seem to hinder 

the growth of professional and technical education in these areas. These factors range 

from geographical locations, lesser population, lack of communication, lack of people’s 

awareness about it and government’s apathy, which need a proper and further probing.  

Despite the large demand for trained teachers in the hill areas, there are no teacher 

training institutes in the hill areas too. While the available teacher training institutes in 

the valley could not accommodate the growing demand, candidates from hill areas have 

to try to cram in themselves amidst the already congested teacher education institutes in 

the valley. Of late there was a proposal for establishment of one teacher education 

institute in Kangpokpi/ Kanggui, a hill-town in Senapati district, but this also could not 

function so far. 

There is inconsistency in the growth rate and pattern of growth of higher 

education from one district to another. So far, Senapati district has the highest number of 

colleges both government as well as private colleges, whose strength comes to 8 colleges, 

followed by Churachandpur which have 5 colleges. While Chandel district has 3 colleges, 

the remaining districts i.e. Tamenglong and Ukhrul districts have one college each in the 

entire district.  

Out of all these colleges, 56.25% are private colleges. (CDC, 2009). Analyzing 

the college histories, it is surprising to see that the initiative taken to first establish these 

colleges in the hill areas are coming from very few elites of the hill tribals. In between 

the year 1978-79 and 1980-81, the state government took up a brave move toward its 

policy in higher education by converting some of the private colleges into government 

                                                 
24 See for detail, N. Pandey and T. Haokip: Women in higher education in the state of Manipur, 

published in HEF’s Indian Journal of Higher Education Vol V- Issue 1 Jan-Jun 2014, ISSN 0976-1314. 
25 This plans were disclosed by the officials of the Directorate of University and Higher Education, 

during interview of the same. 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 116 

 

colleges. This conversion came even as the state government adopted the principle of 

‘one district one college’ under which some hill districts which earlier did not have 

college were given one. As such all the hill districts each have colleges. Only after a 

considerably long periods, the state government decided to take some of these colleges 

under its administration and took the initiatives to establish some more.  

Figure No.5.1. Trend of growth of colleges in the hill areas of Manipur 

 

 

Thus, it was observed that the process of growth of higher education institution 

was rather slow. This inconsistency can also be observed in comparison between the hill 

areas and valley areas as well. Out of the total institutions of higher education in Manipur, 

only 23.68% (that is 18 colleges) institutions existed in the hill areas and the remaining 

76.31% (that is 58 institutions) were in the valley. 

By 2013, there are 18 (eighteen) colleges in the hill areas of Manipur, of which 7  

Colleges are Government Colleges, 3 Colleges are Grant in Aid Colleges and 8 Colleges 

are Private Colleges.  

The district wise break-up of the number of colleges is that Chandel district has 

two private colleges of which one is a government Aided and a government college which 

total three. Churachandpur has two private and two Government colleges, altogether four 

in number. Senapati district has eight colleges of which two are government colleges and 

six private colleges including one private aided college. Tamenglong and Ukhrul district 

each has one government college each. 

 

 

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

0

2

4

6

8

10

12

14

16

18

20

1960 1970 1980 1990 2000 2010 2020

Number of colleges


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 117 

 

Table 5.2. 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 

 

District-wise growth of higher education has shown the slow progress of higher 

education in these districts. Among the hill districts, the highest growth can be seen in 

Senapati district, which altogether has eight colleges so far followed by Churachandpur 

District which has five colleges, then, comes Chandel. The remaining two districts 

Tamenglong and Ukhrul Districts each have one college each. Regarding Professional 

Higher Education, Churachandpur district has one law college which according to 

College Development Council, Manipur University is not functional. The rest of the 

districts have no professional colleges at all. Professional education which would provide 

technical knowledge for the growth various technical industrial development has been 

neglected in these area.  

 

5.2.5. Development of individual colleges in the hill areas of Manipur 

5.2.5.1. Churachandpur College 

Churachandpur College was the first college to be established in the hill areas of 

Manipur. It was established in the year 1964. It was the late Dr. T.S. Gangte26 who started 

this college in a humble cabin with the motto “Clarior E Tenebris” meaning from 

Darkness to Light. This college was the first college established in the hill areas of 

Manipur. The college was started as a private venture but after few years, it was taken 

over by the Government of Manipur. The college is affiliated to the Manipur University 

and recognized by UGC under section 2(f) and 12B. The college has two faculties 

namely, Arts and Science27. 

 

                                                 
26 Late Dr. T.S. Gangte was the founding Principal of Churachandpur College and also the former Director 

of Higher Education (University and Higher Education), Government of Manipur. He was also one of the 

pioneer and noted Scholar among the tribals in Manipur.  
27 All these information are gathered from the College Prospectus 2013 and a visit to the college. 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 118 

 

5.2.5.2. Pettigrew College, Ukhrul 

Pettigrew College is the only college in the Ukhrul district of Manipur state came 

into being in the year 1965. The college was named after Rev. William Pettigrew, a 

pioneer missionary who had introduced education in Ukhrul to commemorate his noble 

service. The college had been running in private capacity for 12 years and was taken over 

by the Government of Manipur in 1977. The college is affiliated to the Manipur 

University and recognized by UGC under section 2(f) and 12B. The college is situated at 

Meizalung about 7 Kms north of Ukhrul town and 90 Kms from Imphal, the capital of 

Manipur. The college has two faculties namely, Arts and Science28. 

5.2.5.3. Hill College, Tadubi, Senapati 

Hill College was established on 1st April 1978 and was affiliated to the Manipur 

University on 16th June 1981. It is a degree college offering Arts subjects only. The 

present principal is Mr. Lowli. 

5.2.5.4. Lamka College, Churachandpur 

Lamka College was founded on the 7th June, 1976. It was then one among the two 

colleges for higher education in the district. The college is co-educational institution 

catering to the needs of tribals and other backward students in the region. The college 

was taken over by the government of Manipur in the year 1979. The college was first 

affiliated to the University of Gauhati and later affiliated to the Manipur University in 

the year 1981. The section of higher secondary classes was recognized by the Council of 

Higher Secondary Education Manipur (COHSEM). The college has faculties in 

Humanities and Social Sciences. The Medium of instruction except for vernacular 

subjects is English. The Modern Indian Languages taught in the college include 

Manipuri, Mizo, Hmar, Paite and Thadou-Kuki. The college is affiliated to the University 

Grants Commission under Section 2(f) and 12(B) of the UGC Act 195629. 

5.2.5.5. Presidency College, Motbung, Sadar Hills 

Mr. Henkholen Sitlhou with help of Seikholam and Lunneh (chief of Motbung 

village), Letpao, Thangkhochon and some intellectuals of the area had started the 

foundation work of establishing the college in the year 1970, particularly for the 

communities residing in the Sadar Hill Areas. They took three years to set up and so the 

college was officially established in the year 1973. The Presidency College is a degree 

                                                 
28 Gathered from History and present status of the college from College website and the principals’ 

offices. 
29 Information from the college prospectus 2013 and response of the college principal. 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 119 

 

college for both Science and Arts streams. Classes XI and XII both Science and Arts 

were also attached to the college as there were no government higher secondary schools 

within the vast area surrounding this college. The college is co-educational and the 

medium of instruction other than the languages is English30. 

5.2.5.6. Tamenglong College, Tamenglong 

The Tamenglong College was established in the year 1979 more specifically the 

9th July, 1979, and it was taken over by the Government of Manipur in 1996. It is the 

only Degree College catering to the needs of higher education in the entire district. It 

offered course in Arts subjects only. The central purpose of the college is expressed in 

its motto, “For Nation’s Progress”. The college is located 1 kilometer away from the 

town and has 40 acres of land having enough rooms for further development of 

infrastructures31. 

5.2.5.7. United College, Lambung village Chandel 

United College, Lambung, Chandel was established on the 18th February, 1980 

as a private college after prominent leaders, chiefs and Public leaders cames together to 

address the long felt need of an institution of higher Education in Chandel. In 1987, the 

college was granted temporary Affiliation by the Manipur University. Permanent 

affiliation was accorded to the college in 1995 vide the Syndicate Resolutiion No.15/131, 

thereby including the college under the sections 2(f) and 2 (B) of the University Grants 

Commission Act of 1956 on 13th November, 1995. The United College was permitted to 

add degree classes in Arts and was granted 90% Recurring Grant-in-Aid by the 

Government of Manipur vide order No.6/9/84-S/HE dated the 30th March, 1987. On 1st 

June, 1996 the college was converted into a full-fledged Government Degree College. 

The college has been accredited by NAAC with B Level (71.05%). The college offered 

both Science and Arts Streams/subjects at the degree level32. 

5.2.5.8. Bethany Christian College Churachandpur 

Bethany Christian College was established in the year 1971 by Mrs. Hathoi 

Buansing on a rented plot, where the well-known Churachandpur Theatre known as 

Lighthouse once stood. In the year 1972, when the rented plot was sold, the school shifted 

to its present location where classes from Nursery to Degree level are offered now. This 

                                                 
30 These information are from the college magazine and Principal’s response. 
31 Information from the College Prospectus 2013. 
32 These information are gathered from an interaction with the Principal during the survey. The 

cooperation and warm hospitality of the college principal was very encouraging. 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 120 

 

college started as a primary school and became a High School in the year 1981. In the 

year 1989, classes for XI (Arts) were started. In the year, 1990, the school was recognized 

of it Secondary section by the Board of Secondary Education, Manipur (BOSEM). 

Furthermore, the XI Science stream and Bachelor of Arts 1st year were recognized and 

started in the year 1992. In the following year i.e. 1993, B.A. 2nd Year was started and in 

this year, the College Development Council, Manipur University permitted the usage of 

the name ‘Bethany Christian College’. Temporary affiliation was granted by Manipur 

University in the year 1995. Permanent Affiliation was also granted by the same authority 

in the year 1998. It is a co-educational institution. It is also recognized under Section 2(f) 

and 12 (B) of the UGC Act 195633. 

5.2.5.9. Damdei Christian College, Damdei Tooling 

Damdei Christian College was established in the year 1987. Damdei means 

‘desire for health, peace and progress’. Concern over the state of poverty and remoteness 

of the hill tribals both economically and educationally, the founding members of Damdei 

Christian College have decided to establish a quality higher education at an affordable 

price at the reach of these poor tribals. They were also concern about the degrading moral 

values in the society. So, they decided to add the tag/word Christian, which imply the 

strict adherence of Christian principles and human values to be imparted to the students. 

The Damdei Christian College is affiliated to the Manipur University up to degree level 

both in Arts and Science. The college has been included in the list of the colleges of India 

prepared under Section 2(f) and Section 12 (B) of the UGC Acts, 1956. The college is 

also registered under Section 7 (1) (2) of the Manipur Societies Registration Act 1989 

and numbered 639 of 200334. 

5.2.5.10. Don Bosco Colleges, Maram 

Don Bosco College, Maram, is a minority Catholic Educational Institution 

established and administered by the Salesians of Don Bosco (a Religious order) of 

Dimapur Province. The college was established in the year 2000. Integral and 

personalized education of youth through a blend of faith and culture to become persons 

of right principles who will strive after excellence in every field and through selfish 

service bring about social justice. The Salesian Province of Dimapur, one of the biggest 

educational agencies in North East India, actively involved in the field of education right 

                                                 
33 These information are collected from the college prospectus 2012. 
34 An interaction with the college principal and information from the college prospectus were the sources 

for these information on the college. 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 121 

 

from its inception is rich in expertise and experience. It has over 45 professionally run 

educational institutions from kindergarten to Degree Colleges. Most of these educational 

institutions are in the remote areas of Arunachal Pradesh, Upper Assam, Nagaland and 

Manipur. The Don Bosco College at Maram is affiliated to Manipur University (MU) 

and is accredited by National Assessment and Accreditation Council (NAAC) with B 

grade with a CGPA of 2.49 in 2009.  The college offered traditional degree courses in 

Arts, Science and Commerce, along with a number of career-oriented courses. The 

college has three hostels for girls and one hostel for boys35. This college has made 

outstanding outputs at the state level and has made its made at the national level too. 

5.2.5.11. Kanggui Christian College, Kangpokpi/Kanggui 

Kanggui Christian College formerly named Kangpokpi Mission College was 

established in 1995 at Mission Compound, Kangpokpi. Kangpokpi Mission Compound 

was founded in 1920 by the pioneer missionaries like William Pettigrew, Dr. Crozier and 

Mrs.Crozier who had spent most of their prime lives serving the people through the 

establishment of a Hospital, a Liprosy Care Centre and a Theological College named, 

‘Manipur Theological College’. The Council of Higher Secondary Education, Manipur 

(COHSEM) had granted the permission to open the college at Higher Secondary level 

(Vide order No. 3/7/92-HSC/386 dated 28th July, 1995 as per provision of Section 13 

(XI) of HSC Act 1992 with the resolution No 4.1 (a) of COHSEM. The Syndicate of the 

Manipur University under its Resolution No. 17/163/29-10-99 had granted the 

permission to open Degree Classes from the session, 1999-2000 under Vide Memo No. 

MU/2-1/80/CDC/217. The name of the college had been changed from Kangpokpi 

Mission College to Kanggui Christian College, Kangpokpi by the College development 

Council, Manipur University vide No. 15/183/7-8-2004. This college is managed at 

present by the Kuki Baptist Convention, a religious group among the hill tribes36. 

5.2.5.12. LMGM Law College, Churachandpur 

This college is the lone professional college in the hill areas established in the 

year 1982. It is a Law college offering the degree of Bachelor of Law. However it is sad 

to say this college has neither submitted it vitals nor it enrolment to the College 

                                                 
35 One of the Grand in Aid College with very promising prospect for excellent output based on the recent 

past result of the college. These information are collected from the Principal’s office during field survey.  
36 These college statistics are from the College Principal and the college prospectus. The researcher 

acknowledged the kind cooperation and encouragement. 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 122 

 

Development Council, Manipur University for several years. The present principal is Shri 

S. Sarat Singh37. 

5.2.5.13. Moreh College, Moreh 

Moreh College was established during the academic session 1992-93 to cater to 

the higher educational needs of the people of the international border town of Moreh and 

the surrounding remote villages within the Chandel District of Manipur in the hills. The 

district of Chandel had recorded the lowest literacy as low as 34.80% rate in the 1991 

Census report. Due to the hilly region and bad communications such as road etcetara the 

nearest college that is South East Manipur College, Komlathabi which is 75 Kms away 

was not able to serve the youths of Moreh town who want to pursue higher education 

from their home town. It is a college offering Arts, Science and Commerce courses.  By 

the year 2012, having seen its significant position and role, the government has granted 

some funds and given the status of Grant-in Aid College.38 

5.2.5.14. Mount Everest College, Taphou Senapati 

Mt. Everest College is the only college in Senapati District Headquarter. It was 

established in the year 1999 with a vision to achieve academic excellence by imparting 

higher and quality secular education along with strong emphasis on spiritual growth, 

transparency in thought and action through value based education. It is a co-educational 

institution with proper boarding facility. The location affords solitude and congenial 

atmosphere conducive to the pursuit of good education and creativity as it is surrounded 

by natural green hills. The college is accessible by various means of transport. With good 

infrastructure, the college is one the few colleges in the hill areas offering Arts, Science 

and Commerce courses. 

5.2.5.15. Rayburn College, Churachandpur 

Rayburn College was founded in 1994 with a vision to achieve academic and 

spiritual excellence. Its main objective is to bring glory to the Triune God. Accordingly, 

‘we strive to labor, learn and Serve others for Jesus’ had been adopted as the spearheading 

axiom. The college is named after Dr. Robert G. Rayburn who had inspired the founders 

of this college toward the need for high quality Christ-centered learning in the country. 

Rayburn College is affiliated and Recognised by the Council of Higher Secondary 

Education Manipur, under registration No. 3/7/92-HSE: 28th July, 1995. It is also 

                                                 
37 Sadly, the only professional college in hill areas, in worse situation than the general colleges. 
38 These information are from the College Statistics 2008 provided by College Development Council, 

Manipur University and teachers of the college. 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 123 

 

permitted to run Bachelor of Arts degree (General and Honours) by the Manipur 

University under Permission No.:MU/2-1/2003 (CDC), dated Imphal, the 5th August 

2003 and Bachelor of Commerce under permission No. MU/1-68/98/CDC/303, dated 

Imphal, the 19th June 2008. The college is co-educational institution having good 

infrastructures. 

5.2.5.16. South-East Manipur College, Komlathabi Chandel. 

The South East Manipur College was established on the 2nd January, 1981 at 

Komlathabi (now known as Kapaam) by the people of Komlathabi in co-operation with 

the people of the area. Komlathabi is the biggest Moyon village situated on the state high 

way No.10 at a land lock plain area just at two kilometers from Pallel towards Chandel 

Head Quarters. It is joined by neighbouring villages such as Wangparal (Chothe), 

Ziontlang (Chothe), Chandonpokpi (Chothe) and Khukthar (Moyon) at the south, 

Purumchumbang (Chothe), Heigrutampak (Moyon) and Leipungtampak (Lamkang) at 

the south east, penaching (Moyon) at the east,  Leishokching (Tarao) and Thamlakpokpi 

(Lamkang) at the north east, Liwachangning (Monsang) and Khuninglung(Maring) at the 

north west, and Thamlakhuren (Lamkang) at the north. Many villages of various tribes 

and communities including Meiteis of Pallel are there within the five kilometers radius 

of Komlathabi. South East Manipur College is one of the three Government Aided 

colleges in the hill areas. It offered both Science and Art courses. It is permanently 

affiliated to the Manipur University and included in the 2(f) and 12B of the University 

Grant Commission Act 1956. 

5.2.5.17. Pamyala Arts and Science College, Senpangjar Village CCpur:  According to 

the record of College Development Council, Manipur University, this college was 

functional till the academic year 2002-03, after which no data of its functioning has been 

received. There is also no more trace of the memory of the college at the site too. 

5.2.5.18. Mount Pisgarh College, Senapati 

 Mount Pisgarh College is a co-education residential institution, established in the 

year 2008 under the sponsorship of the Poumai Naga Baptist Association, Manipur with 

the aim of imparting higher education based on (to use the words of the college 

prospectus) “Christian vision, giving opportunity to the poorest of the poor, who can’t 

effort going outside the state”. The college is situated on the hill top of South-west of 

Tusii Ngainii Khumai Senapati Village which is a kilometer away from the district 

headquarter. The college started functioning on 8th July, 2008 with 10+2 courses in Arts 

under the Council of Higher Secondary Education Manipur (COHSEM), which later was 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 124 

 

affiliated to Manipur University in the year 2010 for Bachelor of Arts course with 

honours in English, History, Political Science, Sociology, Economics and Education 

under Regd. No. MU/2-8/2006/CDC/293. Besides the academic excellence, the college 

looks forward to produce socially committed, morally upright and psychologically sound 

person to fit themselves well in the fast changing world. 

5.2.5.19. Asufii Christian College, Senapati 

 Asufi Christian College was established in the year 2011, to become the 

youngest college in the hill areas of Manipur. It has faculties of Art and Science. This 

college is at its initial process of development. 

 

5.2.6. Demand for a New University by the Tribal Students  

Manipur University, which was earlier a state university became a central 

university in 2006. The university was following state norms of seat reservation in the 

admission and recruitment which was based on the population size proportion. When the 

university became a central university it had to follow the central norms, which was 

resented by the tribals stating that Scheduled Tribes compose of 34% (excluding three 

sub divisions) of the population then (now is 35.1%) having 30% seats now will have 

7.5% seats and Scheduled caste composing about 2.5% of the population, which had 3% 

seats will now have 15% seats despite the small population of SCs in the state. This 

matter was raised to the authorities by the tribal students in Manipur University, it felt on 

deaf ears. The students took to the streets, agitating in democratic manner, they were 

ignored by the authorities and police forces were deployed to discourage the agitation. 

When the agitation took violent, they were mass arrested. Then, an alternative was sought 

by the state authorities as well as tribal student communities. As a result, Indira Gandhi 

National Tribal University, Regional Campus, Manipur was started in the year 2009 due 

to much pressure of the tribal students and tribal people as Manipur University which 

became a Central University in 2006 had adopted the central norms in all it process of 

recruitment and admission of giving only 7.5% reservation for the tribals of the state 

which comprise of about 35.1%% of the total population of the state. 

 

5.2.7. Birth of Indira Gandhi National Tribal University, Regional Campus 

Manipur (IGNTU-RCM) 

Indira Gandhi National Tribal University, Manipur Campus (IGNTU-RCM) was 

established at Imphal, Manipur in 2009 to become the first regional campus of Indira 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 125 

 

Gandhi National Tribal University, Amarkantak in the state of Madhya Pradesh. For 

permanent establishment of the campus, the state Government of Manipur has provided 

300 acres of land in New Makhan village, which ironically is virtually at the valley, just 

20 kilometers away from Imphal. There was a lot of tug-of-war for the site of the campus.  

Various places were offered by different individuals and communities especially in 

various hill districts and inspection work had been carried out by All Tribal Students 

Union Manipur (ATSUM) and other leaders. However, the government decided to keep 

it at its reach at New Makhan.  

The campus started functioning its academic session in 2009-10 by enrolling 20 

Master of Philosophy (M.Phil.) Scholars in the department of Political Science. At the 

initial stage, a couple of rooms of TRI Imphal building was used as office with Mr. Oliver 

Anal as the Officer on Special Duty (OSD). The following session, two departments 

started functioning for Post-Graduate Course, namely, Political Science and Social Work 

along with few M.Phil. Scholars in Political Science. 

At present, the university campus is shifted to the old Adimjati School campus, 

with new Semi Pucca Structure, running the academic activities of the campus. In 2013, 

two more departments were opened namely, Sociology and Tribal Studies.  

The enrolment in this university campus can be discussed starting from its 

functioning year 2009. In the initial year only one department was open and that M.Phil. 

Scholars were admitted. 20 M.Phil Scholars were admitted, out of which 18 successfully 

completed the course in Political Science. 

Table No. 5.3. Enrolment and Achievement of IGNTU, RCM. 

Year MA 

(Pol.Sc) 

MSW MA Tribal 

Studies 

MA 

Sociology 

M.Phil 

Admi

tted 

passed Admi

tted 

passed Admi

tted 

passed Admitt

ed 

passed Enroll

ed 

Awarde

d 

2010 - - - - - - - - 20 18 

2011 17 12 19 15 - - - - 19 18 

2012 7 6 20 15 - - - - 19 15 

2013 20 - 24 - 4 - 14 - 18 16 

Source: Office file, IGNTU RCM  

 The percentage of the passed out students from the regional campus Manipur of 

IGNTU within the four years of its existence can be discussed as under. Assessing the 

average picture the trend of achievement seem to diminish. As new courses and 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 126 

 

departments came up, the enrolment grows up. But the pass out percentage keep going 

down with the number of years as can be seen from the table below. 

Table No. 5.4. Percentage of pass student from RCM, IGNTU.  

Sl.No. Academic session Total Enrolled Passed Passed % 

1. 2009-10 20 18 90% 

2. 2010-11 55 45 81.81% 

3. 2011-12 46 36 78.26% 

4. 2012-13 80 16 +* - 

*Results of Post graduate courses awaited. 

Source: IGNTU Manipur Regional Campus Office. 

 

The developmental stages of education from pre literate stage to modern higher 

education can be understood through a time scale starting with the pre-literate stage in 

the hill areas of Manipur. The introduction of various stages of education in the hill areas 

of Manipur and some important time period in the Indian historical time frame has a very 

important corresponding relative significance to each other as shown in the following 

table. 

Table No.5.5. Stages of development of education in the hill areas 

Period  Pre Colonial 

period 

Colonial period 

from 1894 

independence  Pre 1964 

period 

1964 onward 2009 onward 

Development Pre literate 

stage 

Basic literacy 

stage 

Lower primary Secondary stage Under 

graduate stage 

Post graduate 

stage 

 

 During pre-colonial period, education in the tribal society in Manipur was oral 

in nature as they did not possessed any written script. Knowledge was imparted orally in 

families, dormitories etc. with the coming of the colonial power, more specifically the 

Christian missionaries, literacy was introduced. Formal schools were introduced after 

1894 and primary education was started. During the period between 1894 and 1964, the 

secondary education was successfully introduced. In the year 1964, a college was 

established. For decades, undergraduate education remain the highest in the hill areas of 

Manipur. In 2009, a campus of the Indira Gandhi National Tribal University, Amarkantak 

was established bring about the presence of post graduate studies in the hill areas of 

Manipur. This is a brief up summary of the stages of development of education in hill 

areas of Manipur.  

 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 127 

 

5.3. Administration of higher education in the hill areas. 

There is neither separate structure of administration nor policy for the colleges in 

the hill areas of Manipur. Together with the rest of the colleges in the valley areas, they 

come under the Directorate of University and Higher education, Department of Higher 

and Technical Education which is the nodal office of the state Government for higher 

education in Manipur. The Department was bifurcated in 1979 from the department of 

Education in order to cope with the rapid expansion of higher education institutions. The 

Directorate of University and Higher education looks after the government colleges 

directly and the Private Aided colleges indirectly. The Directorate’s involvement with 

private colleges is limited to giving a no objection certificate at the time of its 

establishment. (Manipur G. o., 2004, p. 17) However, the Directorate does not have 

jurisdiction over Technical, Medical and Fine Art colleges. The Directorate of University 

and Higher education looks after the development or improvement of higher education 

of the state in association with Manipur University (Education, Annual Administrative 

Report of the year 2012-13, 2013, p. 2). 

The Directorate of University and Higher education is headed by the Director 

(now a commissioner, Higher Education) as the ex-officio, assisted by one additional 

Director, one Joint Director and five Officers on Special Duty (OSD), including one 

OSD/Legal. 

 

5.4. Expansion of higher education in the hill areas 

Higher education in the hill areas of Manipur had a late beginning and a very slow 

growth quantitatively as well as qualitatively. Although minimal, expansion did occur. 

Expansion of higher education in hill areas, however, was inspired not only by the ideals 

of equality of opportunity but also by demographic, geographic and economic 

considerations. (Jonghe, 1973). Higher Education Institutions in hill areas of Manipur 

were initially the initiatives of the handful tribal elites, who had felt the need for 

establishment of colleges in order to mentor the growing educational consciousness and 

social changes among the hill tribal communities. The government also on the other hand 

was busy with universalization of elementary education (UEE) and many other 

programmes focusing on the secondary education. Besides, there were no proper policy 

for implementation at the moment. Therefore, the hill areas had to rely solely on the 

contribution of individuals and private firms for the establishment of colleges in the 

initial years. 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 128 

 

Among the few private colleges established for the benefit of the tribal people in 

the hills, not all colleges survived. There is a college established for Arts and Science 

Faculties, which registered students’ enrolment till 2003 and then vanished. As J. Mate 

(2013) had pointed out in his work, the case of ‘dying colleges’ can be observed in the 

hill areas too. Many others remain like defunct for almost the whole academic year, while 

some others become active at examination times only and remain less functional for the 

rest.  

During the late seventies and early eighties the state government began to see the 

need for higher education in the hill areas. It therefore, adopted a policy of ‘one district 

one college’ by absorbing the existing private colleges, one college for each district so 

that the government can manage easily. Districts without any private colleges were given 

the opportunity of establishing one college in the district. Tamenglong College for the 

district of Tamenglong is an example. Few colleges which were established privately and 

has the potential of growing and has gained the trust and confidence of the public were 

absorbed by the state. Thus, the state run government colleges began to exist in each 

district in the hill areas.  The expansion of higher education institutions in the hill areas 

can be observed through the decadal growth of colleges. 

  Table 5.6.  Decadal growth of colleges in the hill areas of Manipur 

Sl 

No 

Decades New Colleges Cumulative Total 

Strength 

1 1960-69 3 3 

2 1970-79 3 6 

3 1980-89 5 11 

4 1990-99 4 15 

5 2000-13 3 18 

                                                                      Total 18 

            Source: CDC, Manipur University; Various Annual Reports of Manipur University 

Most of the colleges in the hill areas of Manipur offered graduate courses in Arts, 

Science and Commerce which are categorized under general higher education. The hill 

areas, do not seemingly offer any ground for the growth of professional education. This 

can be attributed to various factors such as Geographical, Administrative Policy, 

Communications, Thin Density of Population, Poor Socio-Economic Status, and Wrong 

Attitude of the people and Lack of Development. Geographically, the hill areas are 

mountainous and rough. Deep gorges and steep slopes characterizes most places in the 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 129 

 

hills. Only small areas and pockets are fit for human settlement. This character of the hill 

areas make communication very difficult and developmental works very slow. However, 

with the availability of modern tools and techniques at our disposal, it shouldn’t be 

unattainable challenges anymore.  The state government has no set of specific and proper 

policy towards the hill areas and its development especially concerning higher education. 

Only short-term and individual specific attempts were made in piece meals here and 

there. There is no separate policy for Higher Education in the hill areas. A long-term and 

firm policy needs to be adopted to bring about mainstreaming the hill areas in its 

developmental process to be at par with the more developed areas of the state. Low 

density of population is the result of geographical condition and lack of development in 

the region. The poor attitude of the people and socio-economic conditions of the people 

holds them to the state of poverty. Therefore, there is much to discuss on the general 

aspects of the region while little to discuss on the types of educational institutions in the 

hill areas. When these colleges are classified as General Higher Educational Institutions 

and Professional Higher Educational Institutions, the strength of professional institutions 

became very insignificant. However, understanding the need for such institutions in the 

development of a district or region, the government has planned to set up a professional 

and technical institutes in each district39. How far this policy materializes is yet to be 

observed. 

    Table No 5.7. Types of colleges in the hill areas of Manipur 

Sl No Type of colleges No. of colleges 

1. General higher education Institution 17 

2. Professional higher education Institution 01 

                     Source: College Development Council, Manipur University 

 

5.5. Enrolment in colleges of the hill areas 

5.5.1. Enrolment in academic session 2002-03 

Presidency College registered an enrolment of 882 students of which 649 students 

were enrolled in Arts stream while 191 students were enrolled in Science. Pettigrew 

College registered an enrolment of 89 students of which 80 students were enrolled in Arts 

stream and 9 students were enrolled in Science stream. Hill College registered an 

                                                 
39 This fact was disclosed by an official (Officer on Special Duty) of the Directorate of University and 

Higher Education, Government of Manipur during an interview on 28th June, 2013 at 01:00 pm in his 

office.  


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 130 

 

enrolment of 152 students, all of which were in Arts stream. Tamenglong College 

registered a total enrolment of 197 students, all of which were in Arts stream. United 

College enrolled 398 students, out of which 309 students were in Arts stream and 89 

students were in Science stream. South East Manipur College registered an enrolment of 

281 students of which 140 students were in Arts stream and 141 in Science stream. 

Bethany Christian College enrolled 148 students. 132 were enrolled in Arts stream, 7 

students were in Science and 9 students were enrolled in Commerce. Damdei Christian 

College enrolled 209 students of which 121 students were in Arts stream and 88 students 

were enrolled in Science stream. Moreh College registered enrolment of 155 students of 

which 120 students were enrolled in Arts stream and 35 students were enrolled in 

Commerce. Pamyala Arts and Science College enrolled 117 students in Arts stream. 

Kanggui Christian College (then Kangpokpi Mission College) enrolled 54 students in 

Arts stream. Rayburn College enrolled 29 students in Arts. Mount Everest College 

enrolled 128 students in Arts. Don Bosco College enrolled 162 students of which 132 

students were enrolled in Arts and 30 students were enrolled in Commerce stream. There 

was no enrolment record maintained in the case of LMGM Law College. Altogether, the 

enrolment was 4063 students. The enrolment in Arts exceeds that of Science and 

Commerce courses. Six colleges offered only Arts courses while only three college 

offered commerce courses. 

5.5.2. Enrolment in academic session 2003-04 

Presidency College registered an enrolment of 1212 students, an increase of 330 

students from the previous year. Out of the total enrolment, 904 students were in Arts 

and 308 students were in Science Stream. Lamka College enrolled 234 students, all in 

arts stream. Churachandpur College enrolled 776 student of which 114 were enrolled in 

Arts stream and 38 students were enrolled in Science stream. Pettigrew College enrolled 

91 students of which 84 students were enrolled in the Arts stream and 7 student were in 

the Science Stream. Hill College registered 143 students in Arts. Tamenglong College 

also registered 316 students in Arts stream. United College enrolled 457 students, of 

which 361 students were enrolled in the Arts stream and 96 students were enrolled in 

Science stream. South East Manipur College enrolled 178 students of which 117 students 

were in Arts stream and61 students were in Science stream. Bethany Christian College 

enrolled 110 students of which 94 students were enrolled in Arts stream and 16 in Science 

stream. Damdei Christian College enrolled 114 students of which 67 students were in 

Arts and 47 were in Science. Moreh College enrolled 169 students of which 133 were in 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 131 

 

Arts and 36 were in Commerce stream. Pamyala Arts and Science College enrolled 72 

students in Arts. Kanggui Christian College enrolled 114 students in Arts stream. 

Rayburn College enrolled 9 students in Arts stream. Mount Everest College enrolled 211 

students in Arts stream. Don Bosco College enrolled 163 students of which 130 were in 

Arts stream and 33 student were in Commerce steam. The overall enrolment in this 

academic session in hill areas is 4369 students. The enrolment in Arts courses dominated 

the entire enrolment in colleges in hill areas like the previous year. The growth rate with 

the based as the previous academic session was 7.53 percent.  

5.5.3. Enrolment in academic session 2004-05 

The overall enrolment in this academic session was 4513 students. The growth 

rate with based as the previous academic year was 3.29 percent.  Presidency College 

enrolled 1435 students, of which 1044 in Arts and 391 in Science. Lamka College 

enrolled 262 students in Arts. Churachandpur College enrolled 673 students, of which 

540 were in Arts and 133 were Science. Pettigrew College enrolled 79 students, of which 

73 were in Arts and 6 were in Science. Tamenglong College enrolled 235 students in Arts 

stream. United College enrolled 523 students of which 410 student were in Arts and 113 

were in Science. South-East Manipur College enrolled 246 students of which 153 were 

in Arts and 93 students were in Science stream. Bethany Christian College enrolled 103 

students, of which 88 students were in Arts and 15 students in Science. Damdei Christian 

College enrolled 120 students of which 86 were in Arts and 34 students were in Science. 

Moreh College enrolled 155 students of which 123 students were in Arts stream and 32 

students were in Science. Kanggui Christian College enrolled 120 students in Arts. 

Rayburn College enrolled 18 students in Arts. Mount Everest College enrolled 253 

students in Arts. Don Bosco College enrolled 180 students of which 133 were in Arts and 

47 students were in Commerce. Pamyala Arts and Science College ceased to exist during 

this academic session. There was no enrolment record or report from LMGM Law 

College. 

5.5.4. Enrolment in academic session 2005-06 

The enrolment in the academic session 2005-06 was increased from last academic 

year. The overall enrolment in this session was 5087 students. There was an increase of 

574 students from the previous academic year, registering an increment of 12.71 percent. 

The college to enroll the highest number of student was the Presidency College with an 

enrolment of 1573 students both in Arts and Science streams. On the other hand, the least 

recorded enrolment in this academic session was Rayburn College with an enrolment of 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 132 

 

only 17 students.  Bachelor of Science (B.Sc.) 1st year was started in Mount Everest 

College and Moreh College with enrolment in the said course of 36 students and 64 

students respectively. 

5.5.5. Enrolment in academic session 2006-07  

The overall enrolment of colleges in the hill areas for the session 2006-07 was 

5247 students. The increase from last academic session was by 160 students which is 

3.14 percent. The highest recorded strength of student for this session was Presidency 

College with the total enrolment of 1587 students. While the college with least enrolment 

for the year was Rayburn College with an enrolment of 21 students only. In this session, 

Bachelor of Science (B.Sc.) 1st Year was started in Don Bosco College with an enrolment 

of 65 students in this course. Most of the institutions registered increase enrolment as 

compared to the previous year. 

5.5.6. Enrolment in academic session 2007-08 

The overall enrolment for college in the hill areas for the academic session 2007-

08 was 5808 students. Comparing to the previous year, it showed an increase of 561 

students enrolled in the colleges in hill areas, which is a rise of 10.69 percent. Most of 

the colleges had increased enrolment compared to the previous year. For instance, Lamka 

College had a rise of students’ enrolment by 18.13 percent. However, contrary to the 

trend in most cases, two colleges viz. Presidency College and Hill College showed 

decreasing percentages of their enrolment. The enrolment in Presidency College 

decreased by 37.55 percent which about 596 students lesser while in Hill College 33 

students decreased which is 18.13 percent. The highest enrolment of students was in 

Presidency College which enrolled 991 students whereas, Rayburn College registered the 

least number of students which was only 29 student in this academic session. 

5.5.7. Enrolment in academic session 2008-09 

The academic session of 2008-09 had an enrolment of 7178 students. The 

enrolment increased from the previous year by 1370 students which is 23.58 percent. 

Most of the Colleges registered increased enrolment in this academic session except 

Moreh College which had recorded a decrease enrolment of 11.23 percent. The highest 

enrolment recorded was in the Presidency College enrolling 1786 students while the 

lowest recorded enrolment was in Rayburn College, enrolling 65 students. 

5.5.8. Enrolment in academic session 2009-10 

The academic session of 2009-10 registered a total enrolment of 7993 students in 

the hill areas. The strength was increased from previous academic year by 815 students 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 133 

 

which is an increase of 11.30 percent. Unlike the past academic years, there has been 

decrease in enrolment in some colleges. Presidency College recorded a decrease by 34 

students, Tamenglong College recorded a decrease by 21 and Bethany Christian College 

recorded a maximum decrease by 108 students. The Highest enrolment among the 

colleges in hill areas was in Presidency College which enrolled 2074 students. The lowest 

enrolment was in Mount Pisgarh College which registered only 14 students. Mount 

Pisgarh College is newly established college running it academic course from this session 

2009-10. In this session, Don Bosco College started BCA 1st year course with an 

enrolment of 14 students. Mount Everest College started B.Com 1st year with 15 students 

enrolled in the course.    

5.5.9. Enrolment in academic session 2010-11 

The overall student enrolment in the academic session 2010-11 was 8857 students 

which had seen an increment of 864 students from the previous year registering an 

increase of 10.8 percent. The highest enrolment recorded was in Presidency College 

registering 2074 students while that of the lowest was at Mount Pisgarh College 

registering only 14 students. While there is a phenomena of increasing enrolment in most 

colleges, there were also adverse cases. Bethany Christian College had a decrease in its 

student enrolment by 30 students, Moreh College had a lesser student of 94 and Kanggui 

Christian College had 7 students lesser as compared to the previous year enrolment. 

Besides, only one student was enrolled in commerce in Moreh College. 

5.5.10. Enrolment in academic session 2011-12 

The overall enrolment in the session 2011-12 was 10745 students. As compared 

to the previous year, there was an increase of 1888 students i.e. 21.31 percent. The highest 

enrolment was in Presidency College which was 2377 students. The lowest enrolment 

was recorded in Bethany Christian College which was 32 students. The session observed 

an abrupt increase of enrolment in Rayburn College by 434 more student which was 

396.26 percent as compared to the previous year. Likewise, many other colleges increase 

even though the increase may not be very significant. However, few colleges recorded 

decline in the enrolment from the previous year. Lamka College decreased by 44 

students, United College decreased by 3 students and Bethany Christian College 

decreased by 18 students. The academic session also have seen the birth of a new college 

named, Asufii Christian College starting with an enrolment of 67 students. This college 

became the recent-most established college in the hill areas of Manipur. 

 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 134 

 

5.5.11. Enrolment in academic session 2012-13 

The overall enrolment in the session 2012-13 was 11354 students. As compared 

to the previous year, there was an increase of 609 students i.e. 5.66 percent. Like the 

previous year, the highest enrolment was in Presidency College which was 2150 students. 

The lowest enrolment was recorded in Mount Pisgarh College which was 110 students. 

Few colleges recorded decline in the enrolment from the previous year. Although 

Presidency College decreased by 227 students, there is still an upward trend in the overall 

enrolment figure.  

The colleges in the hill areas of Manipur registered a progressive increase in the 

enrolment. The increase in enrolment became more significant and noteworthy in the 

recent most decade (2003-13). In the forgone decades, these colleges registered minimum 

number of students, paving situations for teachers to take excuses of missing the classes 

and idle environment to prevail in the campus. Although nothing like a leap in the 

enrolment strength is observed, a gradual increase in the enrolment is encouraging. 

Looking at the figure below, the years 2002 to 2005 have seen a stagnation of enrolment 

around the four thousand figure, while 2006 climbed up to the five thousand figure and 

remained there till 2008. The year 2009 and 2010 recorded further step up to seven 

thousand figure. The enrolment in 2011 goes up to 8857 and that of the year 2012 was 

10745 and the year 2013 recorded an enrolment of 11354 students in the colleges of the 

hill areas. There is a steady increase in the enrolment over the years in the decade under 

study. 

 

Figure 5.2. Students’ enrolment in colleges of hill areas in Manipur (2002-03 to 2012-13)
  

 

Source: College Development Council (CDC) Manipur University 

4063 4369 4513 5087 5347 5808
7178

7993
8857

10745 11354

OVERALL GROWTH OF STUDENTS  ENROLMENT IN COLLEGES IN HILL 

AREAS   (2002-03 TO 2012-13) 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 135 

 

 

Based on the information from the above figure, the growth rate of enrolment in 

colleges at 2012-13 with that of 2008-09 as based year is 58.17%. The decadal growth 

rate with the enrolment of 2002-03 session as the based year is 179.45%. 

5.5.12. District-wise enrolment (2003-2013)  

Figure No. 5.3. Percentage of enrolment in the hill districts in the decade 2003-13 

 

The enrolment trend has been led by Senapati district right from the beginning of 

the decade 2003-13 followed by Churachandpur and Chandel district. Tamenglong and 

Ukhrul districts had consistently registered low enrolment due the leser number of 

colleges. 

Figure no. 5.4. Trends of enrolment in the hill districts of Manipur 

 

 

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

2002-
03

2003-
04

2004-
05

2005-
06

2006-
07

2007-
08

2008-
09

2009-
10

2010-
11

2011-
12

2012-
13

PC of enrolment in each hill disttrict

Senapati district Churachandpur district Ukhrul district

Tamenglong district Chandel district

1587

5941

1255
2269

89

487
197 171

834

2486

0

1000

2000

3000

4000

5000

6000

7000

2002-03 2012-13

Trends of enrolment for each hill district

Senapati district Churachandpur district Ukhrul district

Tamenglong district Chandel district


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 136 

 

The above figure showed that the trend of enrolment seem most promising in the 

district of Senapati while the worse enrolment during the year 2003-13 was in 

Tamenglong district. The number of colleges in these hill districts also have made this 

disparity in enrolment. Obviously, the district with the larger number of colleges would 

have higher enrolment. But, the point here is the trend of how enrolment remained 

horizontal or appeared more vertical.   

5.5.13. Stream-wise enrolment 

The stream-wise percentage of enrolment tend to weight much on the Arts 

subjects covering 74% (seventy-four percent) of the total enrolment. Students need to be 

encouraged to take up subjects other than Arts. This undue increasing enrolment in Art 

stream may be due to lack of ignorance of other courses, financial constraints to take up 

more expensive subjects, preoccupied notion or attitude that they are not good enough 

for other subjects. The undue emphasis of subject choice on humanities and Social 

Sciences is not a healthy trend. More enrolment into vocational subjects should also be 

encouraged. 

Figure 5.5. Stream-wise Enrolment in Colleges in the Hills 2012-13 

 

Source: College Development Council, Manipur University. 

 

5.5.14. Sex-wise enrolment 

During the decade 2003 to 2013, the percentage of boys and girls in the overall 

enrolment in colleges of the hill area was consistently dominated by enrolment of boys 

except the year 2008-09 where the enrolment of girls was abruptly steep up to 60.19%. 

In this year, the percentage composition of boys’ enrolment went down to 39.81%, which 

was one of the lowest percent of boys’ enrolment as compared to girls’ enrolment all 

1. Enrolment in 
Arts Subjects

74%

2. Enrolment in 
Science Subjects

23%

3. Enrolment in 
Commerce 

Subjects
3%

4.  Enrolment in 
Professional 

Subjects
0.17%

Stream-wise enrolment in colleges in hill areas for 
2012-13 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 137 

 

through the decade. Perhaps it was due to political situation of the state in the previous 

year, where educational institutions were closed for a long period. Students from pre-

school to higher education all over the state lose months of academic life and activities. 

This would have convinced many parents to send their children outside the state for 

higher education, especially students from the hill areas. The problem of insurgency in 

hill areas have either distracted or disturbed young boys from making effort in their 

academic life due to fear of the undergrounds on the one hand and the Indian armies on 

the other. This was because both were on the lookout for young boys to either recruit or 

arrest. Schools and colleges were closed for prolong period and academic mode was 

completely shattered. For this reason many parents and children being traumatized by 

prevailing situation in the previous year did not wish to risk enrolling in colleges of the 

state. While the percentage domination of boys in the enrolment kept decreasing year 

after year, that of the enrolment of girls kept increasing.  

 

Figure 5.6. Sex-wise total enrolment of college student in the hill districts of Manipur 

 

 

Source: Calculated from the data of College Development Council, Manipur University.  

 

5.6. Achievement of colleges in the hill areas  

5.6.1. Result for academic session 2008-09 

In the academic year ending by 2009, the output or passed out percentage of 

students from colleges in the hill areas ranges from 75.54% to 100%.40 The average of 

all the passed percentage of each college was calculated at 80.48%. There were few state 

                                                 
40 Based on pass out percentage of students collected from the sample colleges in hill areas of Manipur. 

This information concern only colleges in the hill areas and not the entire state of Manipur. 

57.35 56.13 56.17 58.74 58.65 57.88

39.81

57.38 55.07 54.42 54.53

42.65 43.87 43.83 41.26 41.35 42.12

60.19

42.62 44.93 45.58 45.47

0

10

20

30

40

50

60

70

2002-03 2003-04 2004-05 2005-06 2006-07 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13

P
C

 o
f 

En
ro

lm
en

t

Years 2002-03 to 2012-13 Academic Session

Percentage of  Boys and Girls  Enrolment from 

2003-13 

PC of boys enrolment PC of girls enrolment


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 138 

 

rank holders too. For instance, Lamka College produced top 5th Rank holder in general 

course. Likewise other colleges also succeeded well. The majority of students cleared the 

graduate course in 2nd Division, while those in 1st divisions and 3rd Divisions were 

comparatively smaller in strength. 

5.6.2. Result for academic session 2009-2010 

The range of passed percentage in this academic session ranges from 36.05% to 

100% which showed a lower level of the lower range smaller than the previous year. The 

average passed was 81.80% which is still higher than the previous year. This session has 

seen the increasing number of passed out in 1st division than the previous year. However, 

the majority of student clearing the graduate level is still outnumbered by the 2nd 

divisioners.  

5.6.3. Result for academic session 2010-2011 

There is improvement in the lower level of the range of students output in this 

academic session than the previous year. The range of students’ passed out was from 

40.39% to 100%, the average of which was 84.47%. The average also increased 

compared to the previous year. Although the majority of students cleared the graduate 

level education in 2nd division, toppers were also produced. For instance, a college in the 

hill areas of Manipur produced the state topper in the subject, English in this academic 

session. Likewise many others also could be said about in the same manner.  

5.6.4. Result for academic session 2011-2012 

The average passed out this year was 83.51%. The range of output of the colleges 

started from 62.58% to 100%, which like other years is indicative that some colleges had 

a cent percent passed from their colleges. In the same manner as before, the larger number 

of students cleared the graduate level education in 2nd division. 

5.6.5. Result for academic session 2012-2013 

In this academic session the average pass percentage had reached 90.81%. The 

range of output of passed out students started from 75.91% to 100%. In like manner as 

before, colleges in hill areas, produced many state range holders. For instance, Rayburn 

College produced the 5th rank holder in commerce and Kanggui Christian College 

produced 9th position holder in Political Science. There were many others such 

achievements of colleges not mentioned here. Even small and young private colleges like 

Kanggui Christian College contributed significantly.   


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 139 

 

Analyzing the overall average of the pass percentage of colleges in the hill areas 

put together, the trend showed a steady increase in the pass percentage. The increase went 

up to 90% as the average is a matter of pride for the colleges. 

 

Figure No. 5.7.Average output of colleges in the hill areas of Manipur 

Source: Compiled from reports of colleges during field survey. 

The achievement of some colleges in the hill areas, in term of college result is 

100% passed out from the college. Beside this, there are also occasional rank holders 

from these hill colleges. For instance, Rayburn College in 2010 produced the first Rank 

holder (topper) in English. Meanwhile, the lowest recorded achievement of a college was 

36.05% passed out. So, study of individual colleges gives diverse results of their outputs. 

Taking the trend on the average together, it can be seen that the passed out average 

increases every year, which is a very encouraging and promising trend. Within the span 

of five years the average has increased to about 10% in the overall achievement of the 

colleges put together.  

Comparing the average output of public and private colleges in the hill areas for 

five consecutive years, showed the trend of promising out puts. The trend in the five year 

showed that the result in the public colleges was more continuous and increasing 

although it stood less than the 50 percent till the academic year 2009. There was no 

fluctuation of pass percentage toward extreme values. The average pass percentage of 

the five consecutive years was 71.90% and the growth rate was at 0.40%. 

Based on the report prepared by the college offices, the trend of result or pass 

students in the private colleges fluctuate. It went up to 97.79% in 2010 and comes down 

to 88.66% again in 2012. The average of the five consecutive years was 90.97%, which 

is much higher than the average of public colleges. The growth rate of pass percentage 

80.48%
81.80%

84.47%
83.51%

90.81%

78.00%

80.00%

82.00%

84.00%

86.00%

88.00%

90.00%

92.00%

2008 2009 2010 2011 2012 2013 2014

av
e

ra
ge

 a
ch

ie
ve

m
e

n
t

Years

Average Results of colleges in hill areas


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 140 

 

in private college with 0.046% was much lower than that of the public colleges. However, 

it is to be noted here that the average of the pass percentage of private colleges was 

already very high. 

 

Figure No 5.8. Percentage of pass students in government and private colleges in the 

hill areas of Manipur (2009-2013) 

 

 
 

The trend of pass percentage of public (Government colleges) and private 

colleges move closer toward a unifying point. This can be observed from the high pass 

percentage of private colleges which remain close to constant while the public colleges 

soar upward closing in near to the point where the percentage of the private colleges 

stands. This improving condition of the public colleges can be attributed to public 

pressure, students’ competitiveness, more devoted teachers recruited in recent times, 

improving management and infrastructures, availability of accessible study materials etc. 

The recent trend of people’s awareness of the need for cost effective higher education 

possibly available at their reach in their places have given the impetus to push these 

institutions toward better quality and output.41 

Beside the university examination results of these colleges, mention may also be 

made of the college students’ achievements in the form of being successful in various 

fields of endeavors and careers. Many of the colleges made public display of their former 

students being successful in various competitive examinations and career courses. Rank 

holders and award winning students are also often awarded in public gathering for 

attracting potential new students too. 

                                                 
41  Derived from verbal discussion with the two principals of public colleges. 

48.91%

68.96%
75.87% 76.63%

89.16%
86.76%

97.79%
90.25% 88.66%

91.39%

0.00%

20.00%

40.00%

60.00%

80.00%

100.00%

120.00%

1 2 3 4 5

A
ve

ra
ge

 p
as

s 
p

er
ce

n
ta

ge

Academic years from 2009 - 2013

Pass Percentage of Public and Private Colleges 2009-13

Public olleges Private Colleges


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 141 

 

5.7. Courses available in colleges of hill areas in 2013 

In the hill areas, higher education institutions were started with the Pre-University 

Courses (now 10+2). Many degree courses in these regions of the state of Manipur were 

introduced. At present, a variety of courses under different streams are offered to students 

in the colleges. Some of the colleges offered only Arts Subjects while there are colleges 

which offered Science and Commerce subjects as well. In recent development, few 

governmental colleges also have offered few vocational courses.  

All colleges in the hill areas, except LMGM Law College, Churachandpur, have 

Arts stream up to degree level. Four colleges namely Lamka College, Hill College, 

Kanggui Christian College and Mount Pisgarh College, are colleges with only Art 

faculties.  13 (thirteen) Colleges offered Science stream up to degree level besides the 

Art Stream. They are Presidency College, Churachandpur College, Pettigrew College, 

Tamenglong College, United College, South-East Manipur College, Bethany Christian 

College, Don Bosco College, Mount Everest College, Damdei Christian College, Moreh 

College, Rayburn College and Asufii Christian College. 

Figure. 5.9. Courses available in colleges of hill areas in Manipur. 

Source: College Development Council, Manipur University. 

Only 5(five) Colleges  namely Don Bosco College, Mount Everest College, 

Moreh College, Bethany Christian College and Rayburn College offered commerce 

faculties up to degree level.  

Beside the traditional courses mentioned above, new subjects like Bachelor of 

Social Work (BSW) and Bachelor of Computer Application (BCA) courses have been 

inaugurated at Don Bosco College, Maram and Mount Everest College. Apart from the 

traditional courses mentioned above, various vocational courses have also been started 

in some colleges in the hill areas. A course on Domestic Animal and Farming have been 

1. Colleges with 
Art Faculty

42%

2. Colleges with 
Commerce Faculty

12%

3. Colleges with 
Science Faculty

33%

4.  Colleges 
offering BCA 

course 5%

5. Colleges 
offering vocational 

courses.
8%

Courses available in Colleges in Hill Areas 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 142 

 

opened in Pettigrew College Ukhrul. Sericulture course has been started in Presidency 

College, Motbung. Office Management and Secretarial practice have been started at 

Lamka College, Churachandpur. 

A more detailed discussion on various subjects available in the colleges of the hill 

areas have been given in the following paragraphs. Pettigrew College still retained the 

10+2 courses affiliated to Council of Higher Secondary Education Manipur (COHSEM). 

It also offered graduate degree courses in Arts and Science. Subjects offered are English, 

Political Science, Economics, History, Chemistry, Botany, and Zoology. Besides these 

subjects, vocational course in Domestic Animal and Farming had been started. 

United college still retained 10+2 courses of the COHSEM. It also offered 

graduate degree courses in Arts and Science. Manipur, English, Political Science, 

Economics, Education, History, Botany, Zoology, Anthropology, Mathematics and 

Geology are the subjects that have been offered. The college also offers vocational course 

in Sericulture42.  

Hill College offers graduate degree course in Arts only. Subject offered are 

Political Science, History, English, Economics and Education. 

Presidency College still retained the 10+2 courses of COHSEM. It offered 

graduation in Arts and Science. Subjects offered are English, Economics, History, 

Political Science, Anthropology and Mathematics, Education, Philosophy, Physics, 

Chemistry, Botany and Zoology. It also offered Major Indian Languages (MIL) subjects 

in Manipuri, Mizo, and Hindi.  A vocational course in Sericulture had also been initiated. 

Tamenglong College still retained the 10+2 courses of the COHSEM. The college 

offers Bachelor of Art only in the subjects, English, Manipuri, Economics, History, 

Political Science, Education, Statistics and Sociology. 

Lamka College still retained the 10+2 courses of COHSEM. It offered graduation 

in Arts only. Subjects offered are English, Economics, History, Political Science, and 

Education. Major Indian Languages (MIL) in Manipuri and Mizo are also offered. 

Besides these subjects, a vocational course in Office Management and Secretarial 

Practice had been started. 

Churachandpur College still retained the 10+2 courses of COHSEM. It offered 

graduation in Arts and Science. Subjects offered are English, History, Political Science, 

                                                 
42 These information regarding subjects are all based on the information provided in the College 

Prospectus 2012 for all colleges. 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 143 

 

Education, Economics, Mathematics, Physics, Chemistry, Botany, Zoology, 

Anthropology,   Geography and a general course in Statistics. It also offered Major Indian 

Languages (MIL) in Mizo and Manipuri. 

Damdei Christian College also runs the 10+2 courses of COHSEM. The college 

offered graduation in Arts and Science. Subjects offered are English, Economics, 

Education, History, Political Science, Mathematics, Physics, Chemistry, Botany, 

Zoology, Anthropology and a general course in Computer Science. Major Indian 

Languages (MIL) in Hindi and Manipuri are also offered. 

Mount Everest College also still retained the 10+2 of COHSEM. This college 

offered graduation in Arts, Commerce and Science. Subjects offered are History, Political 

Science, Sociology, English, Zoology, Botany, Principal and Practice of Management, 

Economic Theory Secretariate practice Financial Accounting, Education, Home Science, 

Mathematics, Physics, Chemistry, Anthropology, Economic Analysis, Fundamentals of 

Accounting and Computer Science. 

Bethany Christian College still retained the 10+2 of COHSEM. The college 

offered graduation in Political Science, Geography, History, Economics, Education, 

Sociology, Home Science, Physics, Chemistry, Botany, Zoology, and Mathematics. 

Rayburn College offers Arts, Commerce and Science in the Higher Secondary 

Standards and Bachelor of Commerce and Bachelor of Arts in the Three Year Degree 

Courses.  In the Bachelor of Arts, subjects such as English, Geography, Sociology, 

History and Political Science are offered. 

Table No. 5.8. Management, stream and level-wise distribution of colleges in the hill 

areas 

Managemen

t 

Stream Level/Pattern 

Arts Science Com Arts/Sc Arts/Sc/Com +2 +2+3 +3 

Govt. 3 - - 4 - - 4 3 

Aided - - - 1 2 - 2 1 

Private 2 - - 4 1 - 6 1 

Total 5 - - 9 3 - 12 5 
Source: College Development Council, Manipur University. 

Most of the colleges in the hill areas of Manipur, whether government college or 

private college, have a similar pattern of courses and subjects offered. Mostly Arts 

subjects were dominating in the region. Science and Commerce subjects although had 

been introduced, is available only in some selected colleges so far. Besides these subjects, 

Don Bosco College, Maram had started BCA and BSW courses. The vocational courses 

are available in some governmental colleges but only in the college prospectus. They 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 144 

 

attract very few students and so the enrolment is almost nil in many cases. No doubt, the 

resources and manpower for taking up such courses effectively do not exist. 

 

5.8. Strength and staff pattern in colleges of the hill areas 

The government has no separate policy or program for higher education in the 

hill areas. It is thus, futile to study the pattern of staffing in hill areas without ascertaining 

the overall scenario at the state level. By 2012-13, there are 1005 regular teachers, 580 

regular non-teaching staffs, 424 Part time teachers and 55(fifty five) Guest Lecturers in 

all the government Colleges of Manipur. The required number of teachers as per Manipur 

University staffing pattern (Manipur Ordinance, 1997) is 1,918. Besides this, there are 

12(twelve) Principals, 172 Lecturers, 7(seven) Librarians, 52(fifty two) grade III and 

42(forty two) Grade IV staffs, a total of 285 staffs which were approved posts in all the 

Aided Colleges but man in position comes only to 171 out of the approved posts of 285. 

According to the Annual Administrative Report 2012-13 of the Department of University 

and Higher Education, Government of Manipur, there are at present, vacancies of 259 

teaching faculties and 376 non-teaching staff vacancies in the government colleges which 

together comes to a total vacancies of 635. Beside this, the vacancies in the Aided 

colleges come to 106, recruitment for which is under process. (Education, Annual 

Administrative Report 2012-13, 2013, p. 3).  According to the report of the Manipur State 

higher education commission 2003, the norm prescribed by the Manipur University for 

a class of 80 students in the general courses and for a class of 20-25 students in the honors 

course are as follows:  

1. For a subject taught in one faculty without practical: General course= 3 teachers, 

general + Honor course = 5teachers  

2. For subject with practical: General course = 4 teachers, General + honor course = 6 

teachers.  

Apart from the staff pattern followed by the Department of University and Higher 

Education and Manipur University, which covered the whole state of Manipur, there is 

no separate pattern of staffing for the hill areas. A comparison of private colleges and 

that of the government managed college can be made in regard to the strength of teachers. 

Government colleges comprising of seven colleges has altogether teacher strength of 

only 274 while, that of the private colleges affiliated to Manipur University comprises of 

11(eleven) colleges has teachers strength of altogether 455, excluding two newly 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 145 

 

established colleges. Analyzing deeper into the composition of teachers will help us 

understand the situation of teacher in a better way. 

Table 5.9. Sex and Qualification of the teachers in the hill colleges (2007-08) 

 Teaching Staff Master with NET M. Phil Ph.D. 

 Male Female Total 

Total 454 275 729 109 114 76 

PC 62.28% 37.72% 100% 14.95% 15.64% 10.42% 
Source: College Development Council, Manipur University 2007-08. 

According to the record of the College Development Council, Manipur 

University, the strength of teaching faculty in the colleges of hill areas is 729, of which 

62.28% are male teachers and 37.72%`are female teachers. Out of the total strength, 

14.95% are Post Graduates with NET qualification holders, 15.64% have M.Phil Degree 

while only 10.42% of the total strength working teachers have Ph.D. degree.  

Table No.5.10. Number of teachers in higher education in the hill areas 

Sl. Colleges No. of Teachers(2010) No of Teachers(2013) 

1 Presidency College, Motbung 61 63 

2 Lamka College, CCpur 23 23 

3 Churachandpur College 65 65 

4 Pettigrew College, Ukhrul 37 37 

5 Hill College, Tadubi 19 19 

6 Tamenglong College 20 20 

7 United College, Chandel 47 47 

8 South-East Manipur College, Komlathabi 51 51 

9 Bethany Christian College, CCpur 44 44 

10 Damdei Christian College, 54 54 

11 Moreh College 87 87 

12 Pamyala Arts and Science College, 

Senpangjar Village CCpur† 

- - 

13 Kangpokpi/Kanggui Mission College 23 23 

14 Rayburn College, CCpur 47 47 

15 Mount Everest College, Senapati 77 77 

16 Don Bosco College, Maram 56 56 

17 Mount Pisgarh College 16 16 

18 Asufii Christian College* - - 

19 LMGM Law College* - - 

Total 727 729 

†this college ceased to exist from 2003 

* No information on these two colleges 

Source: Annual Report 2009-10, Manipur University p.160-163.  

              Annual Report 2011-12, Manipur University 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 146 

 

The male-female ratio is still closed to 2:1. The female representation in teaching 

in the colleges in hill areas is far from satisfactory. Some special policy need to be 

adopted to normalized the equal representation in the teaching field in the hill areas. 

Beside the 18 Principals, the administration of these colleges is assisted by Non-teaching 

staffs whose total strength is 148. And 70.27% of these non-teaching staff were male 

while 29.72% are female. The male-female ratio in the non-teaching staffs’ strength is 

far higher than the 2:1 ratio of the teaching staffs. As in the teaching aspect, some policy 

need to be implemented in the non-teaching fields also to normalized the equal male-

female representation. 

 

5.9. Pupil-Teacher Ratio in colleges of hill areas 

Pupil Teacher Ratio (PTR) differ from college to college. The average ratio for 

each college also differ according to the number of courses offered by the colleges. The 

overall average Pupil Teacher Ratio (PTR) for all the colleges in the hill areas taken 

together is 1:17. Kanggui Christian College  has the highest Teacher-Pupil Ratio which 

is 1:42 indicating that one teacher is for every 42 students in the college in the general 

distribution, while some colleges have as low as 1:3 Teacher-Pupil Ratio. The varied 

range of these ratios tell a lot of stories about the various college environment and 

strength of teaching staffs. The PTR for each college has been given as under: 

Table No. 5.11. Pupil-Teacher Ratio of colleges in hill areas (2013). 

Sl No Colleges PTR 

1 Presidency College, Motbung 1:35 

2 Lamka College, CCpur 1:11 

3 Churachandpur College 1:21 

4 Pettigrew College, Ukhrul 1:14 

5 Hill College, Tadubi 1:15 

6 Tamenglong College 1:9 

7 United College, Chandel 1:22 

8 South-East Manipur College, Komlathabi 1:19 

9 Bethany Christian College, CCpur 1:3 

10 Damdei Christian College, 1:9 

11 Moreh College 1:7 

12 Kangpokpi/Kanggui Mission College 1:42 

13 Rayburn College, CCpur 1:13 

14 Mount Everest College, Senapati 1:9 

15 Don Bosco College, Maram 1:22 

16 Mount Pisgarh College 1:7 

17 Asufii Christian College* - 

18 LMGM Law College* - 

Source: Calculated from teachers strength and students enrolment information as received from the CDC, 

MU. *No information so far on these colleges, so the total ratio has to be calculated excluding these 

colleges.  


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 147 

 

From the above tabulation, it can be said that the Pupil-Teacher Ratios in the 

colleges of hill areas are not very high, indicating that there is not much problem of 

overcrowding on the average. However, a closer look into the different streams and 

subjects separately will indicate the overcrowding nature in some areas.  

Table No. 5.12. Stream-wise enrolment 2013 

Sl Colleges BA BSc BCom Others MA MSc MCom 

1 Presidency College, 

Motbung 

1121 631 - - - - - 

2 Lamka College, CCpur 306 - - - - - - 

3 Churachandpur 

College 

952 167 - - - - - 

4 Pettigrew College, 

Ukhrul 

168 17 - - - - - 

5 Hill College, Tadubi 176 - - - - - - 

6 Tamenglong College 104 - - - - - - 

7 United College, 

Chandel 

534 217 - - - - - 

8 South-East Manipur 

College, Komlathabi 

371 397 - - - -  

9 Bethany Christian 

College, CCpur 

80 - - - - - - 

10 Damdei Christian 

College, 

256 261 - - - - - 

11 Moreh College 146 119 14 - - - - 

12 Kangpokpi/Kanggui 

Mission College 

567 - - - - - - 

13 Rayburn College, 

CCpur 

78 - 64 - - - - 

14 Mount Everest 

College, Senapati 

278 99 15 - - - - 

15 Don Bosco College, 

Maram 

602 138 153 14 - - - 

16 Mount Pisgarh College 110 - - - - - - 

17 Asufii Christian 

College* 

- - - - - - - 

18 LMGM Law College* - - - - - - - 

                                    Total    5959  2046 246 14    

                         Percentage 72.10% 24.75% 2.97% 0.17%    

*No information was received from these colleges. 

Enrolment in Arts stream is highest compared to other stream. Science stream 

had enrolment of only 24.75%, commerce is still smaller, which is 2.97% and other 

professional stream only 0.17%. In every college, there is Arts Stream while some 

colleges do not have science and Commerce Stream. Subsequently, it can be expected 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 148 

 

that enrolment in Arts Subjects will be higher than Science and commerce subjects. 

Sufficient faculty with sufficient strength of teachers and facilities should be opened 

more to accommodate students from the hill areas who wishes to take up these subjects. 

The enrolment composition can be understood better with the graphic representation of 

the same in the following Chart. 

Figure 5.10. Course-wise enrolment (based on academic session 2013). 

 

 

When the Teacher-Pupil Ratio is viewed from each subject and stream 

perspective, excessive crowding was found in the Arts subjects. Individual attention to 

students is a far cry in these subjects even as new teachers in the subjects could not be 

recruited as per the need of the situation due to certain policy of the government. The 

excessive overcrowding in Arts Subjects is not a new fact but nothing has been done so 

far to divert students towards diverse subjects and vocational courses.  

 

5.10. Financing of higher education in the hill areas of Manipur 

As stated above in the former paragraph, there is no separate policy for the hill 

areas with regard to the colleges both government colleges as well as private or aided 

colleges. The general budget for higher education covers the entire state including the 

hill areas. While the private colleges which are in majority in the hill areas have their 

own sources, deriving funds from the students’ fees, donations and contributions of 

churches and other philanthropic organizations and individuals, the government colleges 

comes under the general budgetary of the state. The private colleges altogether 

constituted about 61.1 percent of the total strength of higher education institutions in hill 

areas. Out of which 33.3 percent come directly under the care of church organisations. It 

is to be noted that these institutions were not the only objective and primary activity of 

Series1
0.00%

20.00%

40.00%

60.00%

80.00%

BA BSc BCom Others

72.10%

24.75%

2.97% 0.17%

Percentage of Stream-wise enrolment


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 149 

 

the church organisations. Even though, the church took upon itself to run these 

institutions as a challenge for fulfilling the dreams of the tribals youths who could not 

leave home for study, it somehow, could not fully concentrate on the financial needs of 

the colleges. This problem is more acute with the private institutions under individual 

management. Spelt it out or not profit is the under current motive for private college with 

individual management. Meanwhile, it has been found that few private colleges have 

received UGC schemes for financial assistance for developing and constructing some 

buildings. Institutions need regular flow of funds to manage and maintain its smooth 

functioning. The irregularity of fund makes the working of private institutions uncertain 

and difficult to keep up with the time table of activities. When students could not pay 

fees on time or the church could not donate on time, the private institutions suffered a 

sort of financial crunch. Therefore, the private colleges frequently come short of financial 

resources frequently. This problem is not supposed to be the problem of government 

colleges. But ironically, the government college also suffered from such financial 

difficulties, as the state government seem to care very less about the higher education 

institutions in the hill areas. Either funds from the state government were not sufficiently 

sanctioned or corruption has filtered it down so that meagre amount reach the colleges.  

In 2008-09, the non-Plan Budget for higher education was 5952.36 lakhs and the 

plan budget was 876 lakhs (Manipur G. o., 2009, p. 277). The same budget for the session 

2012-13, was 13014.51 lakhs for non-plan and 1300 lakhs for the plan budget (Manipur 

G. o., 2013). The budget increment within these five year using the 2008-09 as the based 

year is 118.64 percent.  

While it has been seen that there were no separate policy and program of the state 

government exclusively for the hill areas regarding higher education. This make the 

distribution of the sanction budget a bigger problem. There are altogether 76 higher 

education institutions in the state of Manipur, of which only 18 colleges are in the hill 

areas. It is thus obvious that the strength of higher education institutions in hill areas of 

Manipur, which consisted of only 23.6 percent of the total number of higher education 

institutions in the state of Manipur. The budgetary estimate of distribution of the total 

budget sanctioned included only seven government colleges in the hill areas.      

      

5.11. Comparison of the Government and Private Colleges  in the hill areas                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                     

The contribution of these private institutions can also be briefly analyzed first 

with comparison to the strength of government institutions. While there are 11 properly 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 150 

 

functioning private colleges in the hills, there are only 7 government colleges of which 

only few are actively functioning. Observing and recognizing the part played by these 

private institutions, the government have supported some of these institutions in the form 

of financial grants in aid. There are now, three Grant in Aid colleges in the hill areas. 

 

Table 5.13.Comparison of private, aided and government colleges in the hill areas. 

*Christian Institutions 

 

While comparing the enrolment of student between the public and private 

colleges, there is consistent increase in the enrolment of students in private colleges. In 

the academic session 2002-03, the enrolment in public colleges had exceeded double time 

that of the enrolment in private colleges. After a decade in the year 2012-13, the 

enrolment in private colleges have exceeded that of public colleges in the enrolment of 

students. With regard to the students enrolment, the students enrolled in the private 

colleges are fewer per institution at the beginning of the decade but they do attend 

regularly and the student-teacher rapport always exist with good interactions while that 

of government colleges have bigger enrolment of students with less attendance. Most 

government colleges seem to become more alive at the examination time. Thus, it is seen 

that the private sector has played a pivotal role in the growth of higher education in the 

state of Manipur as was the case of India.43 

 

 

 

 

                                                 
43 Higher Education in India: Twelfth Five Year Plan (2012–2017) and beyond, FICCI Higher Education 

Summit 2012, Planning Commission, Government of India.p.13. 
 

Sl Private Colleges Sl  Aided colleges  Sl  Government Colleges 

1. Bethany Christian College * 1. Don Bosco College* 1 Churachandpur Colleges 

2. Damdei Christian College*  2. Moreh College, 2 Lamka College 

3. Don Bosco College* 3. South-East Manipur 

College 

3 Presidency College 

4. Kangui Christian College *   4 Hill College 

5. LMGM Law College,   5 Tamenglong College 

6. Moreh College,    6 Pettigrew College 

7. Mount Everest College,    7 United College 

8. Rayburn College*    

9. South-East Manipur College   

10. Mount Pisgarh College *   

11. Asufii Christian College *   


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 151 

 

Table No.5.14. Comparison of student enrolment in public and private college 

*Payala Arts and Science College, Senpangjar Village, Churachandpur. 

 

Larger number of teachers being employed by the private colleges can be viewed 

from two perspective. Constructively, these private colleges offered job opportunity to 

hundreds of post graduate degree holders because teacher recruitment in the public 

colleges seldom took place. Negatively, much of the prescribed quality have been 

compromised due to the immediate need of the private colleges for teaching faculties.   

 

Figure No.5.11. Comparison of number of teachers in public and private colleges  

 

 

Teachers Private 
colleges

63%

Teachers in govt. 
colleges

37%

Teachers in government and private colleges

Sl Private Colleges 2002-03 2012-13 Sl  Govt. Colleges 2002-03 2012-13 

1. Bethany Christian 

College  

148 127 1 Churachandpur College 881 2150 

2. Damdei Christian 

College  

209 444 2 Lamka College 230 244 

3. Don Bosco College 162 1225 3 Presidency college 882 1330 

4. Kangui Christian 

College  

54 954 4 Hill college 152 276 

5. LMGM Law College, - - 5 Tamenglong College 197 171 

6. Moreh College,  155 539 6 Pettigrew College 89 487 

7. Mount Everest College,  128 663 7 United College 398 991 

8. Rayburn College 29 568     

9. South-East Manipur 

College 

281 956     

10. Mount Pisgarh College  - 110     

11. Asufii Christian College  - 119     

12 PASC∗ 117 -     

                     Total 1283 5705                       Total 2829 5649 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 152 

 

Observing the role of employment these private colleges provides and some of 

the best results they have achieved made them to gain reputation among the people. These 

private colleges were the agencies that have for long time mended the gap or vacuum of 

higher education in the absence of government colleges. Due to the failure of the 

government colleges to meet the expectation of the people, many hill people began to 

lose faith. This way, the government colleges were scorned until recent years. This 

situation was a manure for the growth and development of more private colleges. So far, 

these private colleges have maintained better standard and acquired better trust of the 

people than the government colleges.  

 

5.12. Contributions of Christian Missionaries towards higher education in the hill 

areas of Manipur 

As most of the tribals in Manipur had turned to Christianity due to the efforts of 

the Christian missionaries during and after the colonial period, the hill areas of Manipur 

which fall under the tribal areas became Christian dominated areas. Right from the later 

part of the nineteenth century, Christian missionaries had played a significant role in the 

spread of modern education. It was the Christian missionaries who has made the specific 

contribution of arousing the enthusiasm of the tribals toward modern education.44 

Christian Organisations have established reputed institutions of learning in every part of 

the state of Manipur. Some of these institutions come directly under the purview of 

Christian Organisations, while some came under the direct care of individual who were 

very deeply influenced by the Christian principles of learning and discipline life for the 

young children. From the colonial period, Christian missionaries took upon themselves 

to promote education in the state of Manipur. Education to the missionaries was the best 

means for sound moral education, instilling in the young leaners a sense of purpose and 

value in life. The moral values taught along with the secular education act as a yardstick 

all through their lives. The educational zeal of the missionaries was continued by the 

churches they had built and the organizations they had founded. The church considered 

removal of ignorance as her primary duty45 because ignorance enslaves but truth 

liberates.46 This was not the only thing, the church came to the rescue by establishing 

                                                 
44 Pabitra Gupta (1984) Purum (Chote) in Birman K Das, Ajit KDanda (ed) Tribal Education in India, 

Anthropological Survey of India, Calcutta,p.28. 
45 Irene S. (1987) Catholic Mission Education in Manipur. An unpublished thesis submitted to the 

Department of History, Manipur University. 
46 John 8:32, KJV of the Holy Bible. 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 153 

 

educational institutions in places where the long arm of government could not reach or 

does not function effectively. This way, the church filled the ‘unfortunate vacuum’47 

created by political situations. The far flung areas and the backward communities have 

been served by the church and its educational institutions48. 

The coming of Christian faith among the tribal has brought such spiritual 

enlightenment. A set of religious beliefs originated and new religious organisations began 

to evolve for the tribals based on regions, languages, principles and doctrines. The new 

faith also brought about transformation of culture and practices among the tribals. 

Christianity brought in modern education which further brought freedom from ignorance 

and superstitions. It also brought in the ideas of urban lifestyle and further cultural shifts 

among the tribals. Thus education and modernisation took root among the tribals.49 

Christian Missionaries concentrated on establishing and running schools until 

about the year 1990. Their contribution in this respect has been influential. The education 

system in Manipur up to the secondary level is led by the schools run by Christian 

missionaries. This fact is observed with the declaration of the matriculation result each 

year wherein, Christian run school will top the list of ranks always. The fact of their 

domination in the strength of institutions can also be observed from few examples. There 

were 35 schools, 32 boardings, 15 one-nurse dispensaries and a hospital to the credit of 

the Catholic Church alone in 1987 enrolling about 24393 students in the schools.50 In 

2013, these institutions have increase double times in strength and enrolment adding a 

college of repute51 in the state to their feather. Another example of such endeavor of the 

Christian church organisations is that of the Seven-Day Adventist church. This church 

organisation has 8 schools to its credit with a total enrolment of 5150 students in 2009. 

This strength of schools and students is also apparently increased.52 Beside these 

examples, various Baptist and Evangelical Christian Church Organisations also 

contributed in their own capacity and conviction towards the development of higher 

education in the hill areas of Manipur.   

Of late, some Christian Organisations, after having seen the degrading quality of 

higher education and life especially in the hill areas have started eyeing for providing a 

                                                 
47 To use the term of Salam Irene (1987) op cit. P.333.  
48 Ibid.p.334. 
49 Irene S. et al (2014) Tribals of Manipur and modernisation, Anshah Publishing House, New Delhi. 
50 Irene S. Op. cit. P.400. 
51 Don Bosco College, Maram in senapati district, which is one of the best colleges in India. 
52 The Seven- Day Adventist mission in Manipur, an unpublished M.Phil dissertation submitted to the 

department of History, Manipur University. 


D e v e l o p m e n t  o f  h i g h e r  e d u c a t i o n  i n  t h e  h i l l  a r e a s  | 154 

 

better quality higher education in the form of establishing and running colleges of general 

education based on the principles and teachings of the Bible. However in most cases, 

these principles were the underlying ideas and not actively enforced making the 

institutions work more on the secular concepts than the religious principles. To mention 

few examples of the church direct involvement in higher education in establishing 

colleges, Kanggui Christian College under the care of Kuki Baptist Convention and 

Mount Pisgarh College under the care of Poumai Baptist Church and Don Bosco College, 

Maram under the care of Roman Catholic Church may be cited as examples. Beside these 

secular colleges, there was also a Theological college in Kangpokpi Mission compound. 

The name of this college college is ‘The Manipur Theological College’ offering Bachelor 

of Theology (B.Th.) and Bachelor of Divinity (BD) courses in Christian Theology. This 

college is affiliated to the Senate of Serampore College (University).53 There were also 

clinic and hospitals established by the church organisations in the hill areas. Most 

prominent hospitals are the Kangpokpi Mission Hospital in Kangpokpi and the Sielmat 

Christian Hospital in Churachandpur. Lots of similar contributions were also made by 

the Christian Missionaries and Organisations in the valley areas too. However, since this 

study focuses on the hill areas, the study of them were not taken up. 

Table No. 5.15. Colleges under Christian Philanthropists in hill areas 

 

 

 

 

 

 

 

 

 

 

 

The next chapter deals with the Analysis of Data collected to study the status of 

higher education in the hill areas of Manipur. 

 

                                                 
53 Propectus of The Manipur Theological College, Kangpokpi Mission Compound, p.1-4. 

Sl. No. Private Colleges 

1. Bethany Christian College  

2. Damdei Christian College 

3. Don Bosco College 

4. Kangui Christian College  

5. LMGM Law College, 

6. Moreh College,  

7. Mount Everest College,  

8. Rayburn College 

9. South-East Manipur College 

10. Mount Pisgarh College  

11. Asufii Christian College  


