

Higher Education in India – Challenges and Suggestions

¹Tariq Bashir Dar, ²Ishaq Ahmad Ganie

Research Scholars Department of Sociology Barkatullah University Bhopal

ABSTRACT

The world has realized that the economic success of the states is directly determined by their education systems. Education is a Nation's Strength. A developed nation is inevitably an educated nation. Indian higher education system is the third largest in the world, next to the United States and China. Since independence, India as a developing nation is contentiously progressing in the education field. Although there have been lot of challenges to higher education system of India but equally have lot of opportunities and suggestions to overcome these challenges and to make higher education system much better. Now the time has come to create a second wave of institution building and of excellence in the fields of education, research and capability building. We need higher educated people who are skilled and who can drive our economy forward. When India can provide skilled people to the outside world then we can transfer our country from a developing nation to a developed nation very easily and quickly. It needs greater transparency and accountability, the role of colleges and universities in the new millennium, and emerging scientific research on how people learn is of utmost important. This study is based on secondary sources of data. The current study aims to highlight the challenges and to point out the suggestions need to higher education system in India.

Keywords : *Education, Challenges, suggestions, Colleges, Universities*

I INTRODUCTION

India's higher education system is the world's third largest in terms of students, next to China and the United States. In future, India will be one of the largest education hubs. India's Higher Education sector has witnessed a tremendous increase in the number of Universities/University level Institutions & Colleges since independence. The 'Right to Education Act' which stipulates compulsory and free education to all children within the age groups of 6-14 years, has brought about a revolution in the education system of the country with statistics revealing a staggering enrolment in schools over the last four years. The involvement of private sector in higher education has seen drastic changes in the field. Today over 60% of higher education institutions in India are promoted by the private sector. This has accelerated establishment of institutes which have originated over the last decade making India home to the largest number of Higher Education institutions in the world, with student enrolments at the second highest (Shaguri, 2013). The number of Universities has increased 34 times from 20 in 1950 to 677 in 2014. Despite these

numbers, international education rating agencies have not placed many of these institutions within the best of the world ranking. Also, India has failed to produce world class universities. Today, Knowledge is power. The more knowledge one has, the more empowered one is. However, India continues to face harsh challenges. Despite growing investment in education, 25 per cent of its population is still illiterate; only 15 per cent of Indian students reach high school, and just 7 per cent graduate (Masani, 2008). The quality of Indian education system, whether at primary or higher education is significantly poor as compared to major developing nations of the world. As of 2008, India's post-secondary institutions offer only enough seats for 7 per cent of India's college-age population, 25 per cent of teaching positions nationwide are vacant, and 57 per cent of college professors lack either a master's or PhD degree (Newsweek, 2011). As of 2011, there are 1522 degree-granting engineering colleges in India with an annual student intake of 582,000 (Science and Technology Education, 2009) plus 1,244 polytechnics with an annual intake of 265,000. However, these institutions face shortage of faculty and concerns have been raised over the quality of education (Mitra, 2008). Despite these challenges higher education system of India equally have lot of suggestions and opportunities to overcome these challenges and have the capability to make its identity at international level? However, it needs greater transparency and accountability, the role of universities and colleges in the new millennium, and emerging scientific research on how people learn is of extreme important.

II CHALLENGES IN HIGHER EDUCATION IN INDIA

We are not able to list a single university in top 100 universities of the world. Various governments changed during seven decades. They tried to boost the education system and implemented various education policies but they were not sufficient to put an example for the universe. UGC is continuously working and focusing on quality education in higher education sector. Still we are facing lot of problems and challenges in our education system. Some of the basic challenges in higher education system in India are discussed below:

- **Enrolment:** The Gross Enrolment Ratio (GER) of India in higher education is only 15% which is quite low as compared to the developed as well as, other developing countries. With the increase of enrolments at school level, the supply of higher education institutes is insufficient to meet the growing demand in the country.
- **Equity:** There is no equity in GER among different sects of the society. According to previous studies the GER in higher education in India among male and female varies to a greater extent. There are regional variations too some states have high GER while as some is quite behind the national GER which reflect a significant imbalances within the higher education system.
- **Quality:** Quality in higher education is a multi-dimensional, multilevel, and a dynamic concept. Ensuring quality in higher education is amongst the foremost challenges being faced in India today. However, Government is continuously focusing on the quality education. Still Large number of colleges and universities in India are unable to meet the minimum requirements laid down by the UGC and our universities are not in a position to mark its place among the top universities of the world.

- **Infrastructure:** Poor infrastructure is another challenge to the higher education system of India; particularly the institutes run by the public sector suffer from poor physical facilities and infrastructure. There are large numbers of colleges which are functioning on second or third floor of the building on ground or first floor there exists readymade hosiery or photocopy shops.
- **Political interference:** Most of the educational Institutions are owned by the political leaders, who are playing key role in governing bodies of the Universities. They are using the innocent students for their selfish means. Students organize campaigns, forget their own objectives and begin to develop their careers in politics.
- **Faculty:** Faculty shortages and the inability of the state educational system to attract and retain well qualified teachers have been posing challenges to quality education for many years. Large numbers of NET / PhD candidates are unemployed even there are lot of vacancies in higher education, these deserving candidates are then applying in other departments which is a biggest blow to the higher education system.
- **Accreditation:** As per the data provided by the NAAC, as of June 2010, “not even 25% of the total higher education institutions in the country were accredited. And among those accredited, only 30% of the universities and 45% of the colleges were found to be of quality to be ranked at 'A' level”.
- **Research and Innovation:** there are very nominal scholars in our country whose writing is cited by famous western authors. There is inadequate focus on research in higher education institutes. There are insufficient resources and facilities, as well as, limited numbers of quality faculty to advise students. Most of the research scholars are without fellowships or not getting their fellowships on time which directly or indirectly affects their research. Moreover, Indian Higher education institutions are poorly connected to research centers. So, this is another area of challenge to the higher education in India.
- **Structure of higher education:** Management of the Indian education faces challenges of over centralization, bureaucratic structures and lack of accountability, transparency, and professionalism. As a result of increase in number of affiliated colleges and students, the burden of administrative functions of universities has significantly increased and the core focus on academics and research is diluted (Kumar, 2015).

III SUGGESTIONS FOR IMPROVING QUALITY OF HIGHER EDUCATION

There are some suggestions and Expectations from Government, Industry, Educational Institutions, Parents and Students for improving quality of higher education-

- **Incentives to Teachers and Researchers-** Industry and students are expecting specialized courses to be offered so that they get the latest and best in education and they are also industries ready and employable. Vocational and Diploma courses need to be made more attractive to facilitate specialized programs being offered to students. Incentives should be provided to teachers and researchers to make these professions more attractive for the younger generation.

- **Innovative Practices-** The new technologies offer vast opportunities for progress in all walks of life. Though efforts are required to improve the country's innovative capacity, yet the efforts should be to build on the existing strengths in light of new understanding of the research innovation-growth linkage.
- **To mobilize resources-** Effective measures will have to be adopted to mobilize resources for higher education. There is also a need to relate the fee structure to the student's capacity to pay for the cost. So that, students at lower economic levels can be given highly subsidized and fully subsidized education.
- **Student-Centered Education and Dynamic Methods-** Student-centered education and employment of dynamic methods of education will require from teachers new attitudes and new skills. Methods of teaching through lectures will have to subordinate to the methods that will lay stress on self-study, personal consultation between teachers and pupils, and dynamic sessions of seminars and workshops. Methods of distance education will have to be employed on a vast scale.
- **Public Private Partnership-** PPP is most essential to bring in quality in the higher education system. University Grants Commission and Ministry of HRD should play a major role in developing a purposeful interface between the Universities, Industries and National Research Laboratories (NRLs) as a step towards PPP. Funding to NRLs by the government should ensure the involvement of institutions of higher education engaged in research activities to facilitate availability of latest sophisticated equipment.
- **To Provide Need Based Job-Oriented Courses-** Combination of arts subjects and computer science and science and humanities or literature should be introduced so that such courses could be useful for the students to do jobs. The program must be focused on graduate studies and research and developing strategies and mechanisms for the rapid and efficient transfer of knowledge and for its application to specific national and local conditions and needs.
- **Action Plan for Improving Quality-** Academic and administrative audit should be conducted once in three years in colleges by external experts for ensuring quality in all aspects of academic activities. The self-finance colleges should come forward for accreditation and fulfill the requirements of accreditation. Universities and colleges should realize the need for quality education and come forward with action plan for improving quality in higher educational institutions.
- **Quality development-** It also requires that higher education should be characterized by its international dimensions: exchange of knowledge, interactive networking, mobility of teachers and students and international research projects, while taking into account the national cultural values and circumstances.
- **World Class Education-** India should aspire for the international standard in education. Many national universities like in the USA, UK, Australia, etc. allow studies in higher education for foreign students in their countries and through correspondence courses as well. In the same way India Universities of world class education can also offer courses of studies to foreign students taking advantage of the globalization process. To achieve that goal it should adopt uniform international syllabus in its educational institutions.

- **Stipends to Research Fellows-** The number of PhDs from Indian Universities should increase with proper standards. This should be seen in the context of extremely low fraction of PhDs in India in relation to M.Sc. /B.Tech. as compared to what it is in USA, UK, Germany, Japan etc. Meritorious doctoral students should be recognized through teaching assistantships with stipends over and above their research fellowships. Identifying talented, meritorious students and encouraging them through recognition is very important to attract students into research and teaching.
- **Fair Quality Assurance System-** Colleges and Private institutes should set up Internal Quality Assurance Cell and must follow a minimum standard to give degrees. The quality assurance system must be independent of political and institutional interaction and it must have a basis in the legislation. There should be operational, financial and academic autonomy coupled with accountability. There is a need of an independent accreditation agency with a conglomerate of government, industry, academia, society etc.
- **To increase Quantity of Universities-** We need more universities because we are more in number and present number of universities is too less. .
- **Examination Reforms-** Examination reforms, gradually shifting from the terminal, annual and semester examinations to regular and continuous assessment of student's performance in learning should be implemented
- **High-tech Libraries-** Our university libraries have a very good collection of books, but they are all in mess. A library must be online and conducive for serious study. Indian universities should concentrate more on providing quality education which is comparable to that of international standards.

IV CONCLUSION

Education is a process by which a person's body, mind and character are formed and strengthened. Higher education in India has expanded very rapidly in the last seven decades after independence yet it is not equally accessible to all. India is today one of the fastest developing countries of the world with the annual growth rate going above 9%. Still a large section of the population remains illiterate and a large number of children's do not get even primary education. This is not only excluded a large section of the population from contributing to the development of the country fully but it has also prevented them from utilizing the benefits of whatever development have taken place for the benefit of the people. No doubt India is facing various challenges in higher education but to tackle these challenges and to boost higher education is utmost important. Suggestions and opportunities are available but how to get benefits from these suggestions and opportunities and how to make them accessible to others is the matter of concern. In order to sustain that rate of growth, there is need to increase the number of institutes and also the quality of higher education in India. To reach and achieve the future requirements there is an urgent need to relook at the Financial Resources, Access and Equity, Quality Standards, Relevance, infrastructure and at the end the responsiveness. After independence, there has been tremendous increase in institutions of higher learning in all disciplines. We need higher educated people who are skilled and who can drive our economy forward. When India

can provide skilled people to the outside world then we can transfer our country from a developing nation to a developed nation very easily and quickly.

REFERENCES

1. Agarwal, Pawan (2006) Higher Education in India: The Need for Change (ICIER Working Paper No. 180). New Delhi: Indian Council for Research on International Economic Relations, (http://www.icier.org/publication/working_papers_180.html)
2. Altbach, Philip G. (2006) the Private Higher Education Revolution: An Introduction. University News, January 2-8, 2006. Vol. 44 No.01
3. Anandakrishnan, M. (2006) Privatization of higher education: Opportunities and anomalies. 'Privatization and commercialization of higher education' organized by NIEPA, May 2, 2006. New Delhi
4. Carl Dahlman and Anuja Utz, (2005) India and the Knowledge Economy: Leveraging Strengths and Opportunities (World Bank Report No.31267-IN), Washington DC: W. Bank, (<http://www.wds.worldbank.org/servlet/WDSContentServer/IB/312670IN.txt>)
5. Chronicle of Higher Education, various issues (cited as CHE) (<http://chronicle.com/>)
6. Delors, Jacques (1996) Learning the treasure within. Report to UNESCO of the International Commission on Education for the Twenty-first Century, UNESCO Publishing, Paris.
7. MHRD (2006) Annual Report, Ministry of Human Resource Development, Department of Secondary and Higher education, Government of India (New Delhi).
8. Planning Commission (1999) Approach paper to the Tenth Five-year Plan (2002-2007) Planning Commission, (New Delhi).
9. Stella, Antony (2002) External quality assurance in Indian higher education: Case study of the National Assessment and Accreditation Council (NAAC), International Institute for Educational Planning. Paris.
10. UGC (2005) Research Handbook: Towards nurturing research culture in higher education institutions in India, University Grants Commission. (New Delhi).
11. World Bank (2004) 'Measuring Trade in Services Liberalization and its Impact on Economic Growth: an illustration', World Bank Group Working Paper, downloadable from http://econ.worldbank.org/files/2373_wps2655.pdf