

Paper III Development of Education System in India

M.Marks 80

Unit I A. **Education in Ancient & Medieval India**

- i) Vedic Education
- ii) Brahmanic Education
- iii) Buddhist Education

Detailed description of Salient features, Objectives, Curriculum, Methods of Teaching, Role of Teacher of these systems of Education

- iv) Muslim Education - its Salient features, Objectives & Curriculum. Method of teaching & role of teacher.

Unit II **Education in British India:** Detailed study of the following landmark documents:

- i) Macaulay's Minutes (1835)
- ii) Wood's Despatch (1835)
- iii) Indian Education Commission (1882)
- iv) Indian Universities Commission (1902) & Act, (1904)
- v) Gokhlee's Bill (1910-12)
- vi) Sadler Commission Report (1917)
- vii) Govt. of India Act (1935)
- viii) Sargent Report (1944)

Unit III **Education in Post-independence Era:** Detailed study of the following landmark documents:

- i) Bhagwan Sahai Committee Report (1972)
- ii) Secondary Education Commission (1952-53)
- iii) Indian Education Commission (1964-66)
- iv) National Policy on Education (1986)
- v) Revised National Policy (1992)
- vi) National Curriculum Framework (NCF-2005)

Unit IV **Problems & Issues – I**

- i) Universalization of Elementary Education
- ii) Women's Education

iii) Open & Distance Learning (ODL)

iv) Value Education.

Unit V

Problems & Issues – II

i) Medium of Instruction

ii) Education of Weaker Sections

iii) Adult Education

v) Quality Control in Higher Education.

Note for Paper Setter:

The paper setters shall set two questions from each unit with internal option. A candidate shall have to attempt five questions. There shall be however, no overall option in the question paper.

Reference:

1. Education For All-APH Publications
2. Doughlass Trends and Issue in Sec. Education
3. King World Perspective in Education.
4. Heinz Sunker Policies, Sociology and Economics of Education: interdisciplinary and comparative perspectives.
5. Lanereys Encyclopedia of Education problems ideas and ideologies
6. Agarwal, J. C. (1998) Major recommendations of Educational Commissions
Agarwal J.C Educations in Indiasince, 1991.
7. Dayal, B. The Development of Modern India Education.
(New-Delhi! Orient Longman's Ltd. 1965)
8. Garg, B.R. Education For Tomorrow.
(Ambla Cantt; International Book agency 1979)
9. Hughes A.G and Current problems in India Education. Hughes,C.
(Punjab! Kitab Ghar, Jullindar)
10. Kohli Problems of Indian Education.
11. Kocher S.K Pirotal issues in indian Education.
12. Mukherji S.N. History of Education in Inida. (Baroda; Achary Book
Depot, 1966)

13. Mohantay Modern Trends in Indian Education.
14. Nurrulah, S & Naik, J.P. Development of Education (1800-1947) (New-Delhi! Macmillion and co; Ltd, 1964.
15. Ramanathan, G Problems of Education planning and National integration.
16. Ruhela, S.P. (Ed) Social- Determinatins of Educability in India-papers in the sociological context of Indian Education. (New-Delhi! Jam Bros; 1969)
17. Nanda, S.K. Introductory primary Education. (Ludhiana : Prakash Brothers, 1982)
18. Sawak, N.S Current problems in Indian Education. (Punjab! Kitab Ghar Jullindar)
19. Singh, R.P. Non-Formal Education-an alternative to Formal system (New-Delhi; Bihari Publications Pvt; Ltd. 1979)
20. Rather, A.R. Development of Education System in India (Discovery Publishing House New Delhi)