

Historical Underpinnings of Education

Dr. Pathloth Omkar

Assistant Professor

Department of Educational Studies

School of Education

Mahatma Gandhi Central University

Motihari, East Champaran, Bihar-845 401

Outline

1. Inclusive Education Policies in the Context of World (Globally)
2. Inclusive Education Policies in the Context of India (Locally)
3. Ancient Indian Education
4. Medieval Indian Education
5. Modern Indian Education (Before independence)
6. Modern Indian Education (After independence)
7. Educational Bodies
8. Centrally Sponsored Schemes

Inclusive Education Policies in the Context of World (Globally)

- 1994- Salamanca Statement
- 2003- Biwako Millennium Framework
- 2006-UN Convention on Rights of Persons with Disabilities

Inclusive Education Policies in the Context of India (Locally)

- 1880- Special School
- 1949-Constitutional Safeguards
- 1946-66- Kothari Commission
- 1974- IEDC
- 1986- NPE
- 1987-MHA
- 1992-POA
- 1999-National Trust for Welfare of Persons with Autism, Cerebral Palsy, Mental Retardation and Multiple Disability Act
- 1992-RCI

Cont...

- 1995-PWD
- 2000-SSA
- 2005-NCF
- 2006-NPPD
- 2009-RTE
- 2012- Draft RPD Bill
- 2016- RPD Act
- 2017- Draft RCI Bill
- 2017- MHA
- 2018- SSA
- 2019- Draft NEP

Ancient Indian Education

- Vedic
- Hindu
- Buddhist
- Jain
- Cārvāka

India has Six Orthodox (Astika-Hindu) Schools of Philosophy:

1. Samkhya – dualistic, non-theistic evolutionary theory
2. Yoga – theory of mind-body discipline for salvation
3. Vedanta – monistic theory that regards the phenomenal world as illusion
4. Mimamsa – methodology of Vedic exegesis (Purva Mimamsa, and Uttara Mimamsa)
5. Nyaya – dialectics and epistemology
6. Vaisheshika – atomic theory

In addition, there are a number of Heterodox (Nastika-Non-Hindu) Schools of Systems:

1. Ajivikas – fatalists
2. Charvakas – materialists
3. Ajñāna - non-knowledge
4. Buddhists – reasoning and convictions
5. Jains- connoting the path of victory
6. Arthashastra- ideas of statecraft and economic policy

Medieval Indian Education

- Islamic Education

Modern Indian Education (Before independence)

- 1813-Charter At
- 1834-1835-Macaulay Minutes
- 1854- Woods Dispatch
- 1882-Hunter Commission
- 1911-Gokhale's Bill/Agreement
- 1917- Sadler Commission'
- 1929-Hartong Committee
- 1937- Basic Education
- 1944-Sargent Commission

Modern Indian Education (After independence)

- 1948-Radhakrishnana Commission
- 1952- Mudaliar Commission
- 1964-66-Kothari Commission
- 1968-Draft National Policy on Education
- 1976- Swaran Singh Committee
- 1977- Ishwarbhai Patel Committee
- 1986- National Policy on Education
- 1990-Ramamurti Review Committee

Cont...

- 1992-Janardhana Reddy Committee
- 1992-POA
- 1993-Yash Pal Committee
- 2000-SSA
- 2005-NCF
- 2006-NKC
- 2009-RTE
- 2009-NCFTE
- 2018- Samagra Shiksha Abhiyan (SSA)
- 2019-Draft New Education Policy

Educational Bodies

- UGC
- NCTE
- NCERT
- SCERT
- CTE
- CABE
- AICTE

Cont...

- IASE
- DIET
- NIEPA/NUEPA
- NAAC
- CITE
- IUCTE
- PSSCIVE
- NIOS

Centrally Sponsored Schemes

- ICDS
- SSA
- RMSA
- RUSA
- HECI
- HEFA
- NIFR

Cont...

- NTA
- NPEGL
- KGBV
- MDM
- Shakshar Bharat
- Success Schools
- NISHTHA
- BPBB
- EMRS

Thank you