

BUREAU OF EDUCATION, INDIA

SELECTIONS

FROM

EDUCATIONAL RECORDS

PART II

1840-1859

J. A. RICHEY, C.I.E.


CALCUTTA
SUPERINTENDENT GOVERNMENT PRINTING, INDIA

1922


Photo-Mech. Dept., Thomason College, Roorkee.

THE HON'BLE Mr. JAMES THOMASON,
Lieutenant Governor of the North Western Provinces, 1843-53.

Frontispiece.

PREFACE.

A general introduction to this series was prefixed by Mr. Sharp to the first volume. No explanation is therefore needed for the appearance of the present publication.

The period covered by the documents in this volume extends from 1839 to 1859. This was a period of great educational activity in India during which provincial systems of education were gradually evolved. Its close was appropriately marked by the issue of two important despatches, one from the Court of Directors in 1854 and one from the Secretary of State in 1859, outlining a general educational policy for India and establishing provincial Departments of Education to carry out that policy. It is interesting to note that the second of these despatches is one of the first, if not the very first, communications addressed to the Government of India by the Secretary of State.

In one respect the task of the compilers of this work has differed from that of the editor of the first volume. Of the earlier period few records exist; the work in the present case, on the other hand, has consisted of extracting from the numerous documents and records in existence those essential to a proper understanding of the course of events. It has been thought desirable to connect these records by historical summaries. But I must repeat the warning given by Mr. Sharp in his preface to the first volume that this series does not purport to be a history, it only aims at providing historical materials for those interested in the early development of education in India. It is the documents themselves which are of importance and not the connecting matter.

In the task of compilation I have been ably assisted by Mr. G. R. Kaye, Curator, Bureau of Education, and by Mr. G. C. Sarkar of the Bengal Education Service, late officiating Curator. The latter was chiefly responsible for the collection of the original materials and for much of the preliminary work of preparation, while my thanks are due

Preface.

to Mr. Kaye not only for the scrupulous accuracy with which he has checked all the details and references, but also for the preparation of the appendices and index, which should add largely to the value of the publication.

The main body of the work consists of letters, despatches and other original records printed in the form of appendices to each chapter and numbered consecutively throughout the work in Arabic numerals. References to the documents will be found in the text of each chapter. The text itself contains only such matter as appeared to me necessary to explain the sequence of the appended documents. Extracts from original records which occur in the body of the text have been separately numbered in Roman numerals. The original sources from which the documents and extracts have been obtained are shown in two appendices at the end of the volume. A bibliography and short biographical notes on the principal characters mentioned have been added. The inclusion of a full text of the despatches of 1854 and 1859 and of the University Acts has added appreciably to the bulk of the volume, but the records of education in India between 1839 and 1860 would be incomplete without them.

J. A. RICHEY.

CONTENTS.

CHAPTER I.

ECHOES OF THE ANGLO-ORIENTAL CONTROVERSY.

	PAGE.
(a) The medium of instruction	1
(i) Extract from Captain Candy's report on the Poona Sanskrit College, 1840	2
(ii) Extract from a letter, dated 6th September, 1851, from the Bombay Government to the Board of Education	3

Documents.

1. Despatch from the Court of Directors, dated the 20th January, 1841	3
2. Extract from Mr. Boutros's "Enquiry into the system of Education, etc.," 1842	5
3. Extract from a minute by Colonel Jervis, dated the 24th February, 1847	10
4. Extract from a minute by Sir E. Perry, dated the 14th April, 1847	14
5. Minute by J. Sunkersett, dated 1st May, 1847	16
6. Extracts from a minute by Colonel Jervis, dated the 13th May, 1847	18
7. Extracts from letter from Bombay Government, dated the 5th April, 1847	18
8. Extract from a minute, dated 13th April, 1848, by Sir E. Perry	20
9. Extract from a minute, dated 9th April, 1848, on Government Education in the Presidency of Bombay, by Sir E. Perry	21
10. Extracts from a minute by the Hon'ble J. P. Willoughby, dated the 12th January, 1850	25
11. Minute, dated 23rd January, 1851, by Mr. J. E. D. Bethune	28

CHAPTER II.

THE BEGINNINGS OF FEMALE EDUCATION.

(a) Early neglect of female education	32
(iii) Extract from the Minutes of Evidence taken before the Select Committee of the House of Commons in 1832. Appendix I, Fisher's Memoir	32
(iv) Extract from the Minutes of Evidence of 1832. Evidence of the Rev. James Hough	33
(v) Extract from the Minutes of Evidence of 1853	33
(a) Evidence of Sir G. E. Trevelyan	33
(b) Evidence of the Rev. J. Tucker	33
(c) Evidence of Mr. J. C. Marshman	33
(d) Evidence of Lieutenant-Colonel W. Jacob	34
(b) Initiative taken by private societies	34
(c) In Bengal	35
(vi) Extract from the first report of the Calcutta Society	35
(vii) Extract from <i>A Biographical Sketch of David Hare</i>	35
(viii) Extract from <i>Hindu Female Education</i> . By Priscilla Chapman	37

Contents.

CHAPTER II—*contd.*

THE BEGINNINGS OF FEMALE EDUCATION— <i>contd.</i>		PAGE.
(ix) Extract from W. Adam's First Report on the State of Education in Bengal (1835)	39
(x) Extract from an article on Native Female education in the Calcutta Review of July, 1835	42
(xi) Extract from A. Howell's <i>Education in British India</i>	46
(xii) Extract from the Report on Public Instruction in the Lower Provinces of Bengal, for the year 1848-49	47
(d) In Madras	49
(xiii) Extract from <i>A Memoir of the First Centenary of the earliest Protestant Mission at Madras</i> . By the Rev. W. Taylor	49
(e) In Bombay	50
(xiv) Extract from the Report of the Bombay Provincial Committee of Education Commission of 1882	50
(xv) Extract from an address by the Hon'ble Mr. Warden, President of the Education Board, Bombay, at the annual presentation of prizes in 1853	51
 Documents.		
12. Letter, dated the 29th March, 1850, from the Hon'ble J. E. D. Bethune to the Governor-General	52
13. Minute, dated 1st April, 1850, by the Marquess of Dalhousie, Governor-General	56
14. Minute, dated 2nd April, 1850, by Major General Sir H. J. Littler	57
15. Minute, dated 2nd April, 1850, by Sir F. Currie	58
16. Minute, dated 3rd April, 1850, by J. Lowie	58
17. Letter, dated the 11th April, 1850, from the Government of India to the Government of Bengal	58
18. Extract from the Report on Public Instruction in the Lower Province of the Bengal Presidency for the year 1849-50	60
19. Despatch, dated the 4th September, 1850, from the Court of Directors to the Governor-General.	61
20. Extract from a private letter from the Marquess of Dalhousie, dated April 16th, 1850	62
21. Despatch, dated 3rd February, 1854 to the Court of Directors	61

CHAPTER III.

PROVINCIAL DEVELOPMENTS—BENGAL.		
(a) Grants for Oriental education	64
(b) Rejection of Mr. Adam's scheme of vernacular education	65
(xvi) The Council of Education on Mr. Adam's proposals	65
(c) The Council of Education and its work	66
(d) Sir Henry Hardinge's Resolution on public services	67
(xvii) Extract from Mr. J. Kerr's Review of Public Instruction, 1835 to 1851	67
(e) Failure of the Vernacular schools	68
(xviii) Extract from the report of the Collector of Nattore, 1846	68
(xix) Extract from the report of the Commissioner of Dacca, 1846	68
(f) Reform of the Calcutta Madrasa and the Hindu College	70

Contents.

vi

CHAPTER III—*contd.*

PROVINCIAL DEVELOPMENTS—BENGAL—*contd.*

	PAGE.
(g) Constitution of the Department of Public Instruction	70
(A) The Calcutta University	70
(i) The grant-in-aid system	70
(xx) Extract from the Report on Public Instruction in the Lower Provinces of the Bengal Presidency for 1856-57	70
(xxi) Extract from the Despatch of 1854	71
 Documents.	
22. Extracts from the General Committee's Report for the year 1835	71
23. Extract from the Committee's Report submitted in October, 1840	73
24. Extracts from Government letter No. 986, dated 16th December, 1840	76
25. Extracts from Report for 1840-41 and 1841-42 on the subject of preparing vernacular books	80
26. Letter from the Government of Bengal No. 828, dated 18th December, 1844, to the Sudder Board of Revenue	82
27. Letter from the Sudder Board of Revenue to the Government of Bengal, dated 23rd January, 1845.	86
28. Government Resolution, <i>re</i> the Constitution of the Council of Education and its powers, dated the 10th January, 1842	86
29. Circular, dated 3rd May, 1843, transferring the schools in the Agra Division to the Government of the North-Western Provinces	87
30. Circular, dated July, 1844, relating to the appointment of the first Inspector of Schools	88
31. Resolution, dated 10th October, 1844	90
32. Despatch from the Court of Directors, dated the 12th May, 1847	91
33. Letter No. 821, dated the 29th June, 1848, from the Council of Education to Government	92
34. Extracts from a letter from the Council of Education, dated the 3rd October, 1853, proposing the establishment of model vernacular schools	97
35. Extracts from letter No. 525 of the 16th November, 1854, from the Government of Bengal to the Government of India	100
36. Letter No. 317 of 13th February, 1855, from the Government of India to the Government of Bengal	103
37. Extracts from the General Report in the Lower Provinces of the Bengal Presidency for 1855-56, relating to the establishment of Circle schools	104
38. Despatch, dated 18th February, 1857, from the Court of Directors	104
39. Extracts from a letter from the Council of Education to Government, dated 4th August, 1853, relating to the reform of the Madrasa and the reorganization of the Hindu College	105
40. Letter from the Government of Bengal to the Council of Education, dated 21st October, 1853	112
41. Letter, dated the 10th March, 1854, from the Council of Education to Government proposing the establishment of the Presidency College	119
42. Letter dated the 10th April, 1854, from the Government of Bengal to the Council of Education	125
43. Despatch, dated the 13th September, 1854, from the Court of Directors	127

CHAPTER III—*contd.*PROVINCIAL DEVELOPMENTS—BENGAL—*concl'd.*

Documents.	PAGE.
44. Letter from the Government of Bengal to the Council of Education (No. 19 of 26th January, 1855)	130
45. Extracts from a letter, dated 28th April, 1858, from the President of the Board of Control to the Court of Directors	131
46. Extract from Despatch No. 74, dated the 26th May, 1858	134
47. Extracts from a Minute by the Lieutenant Governor of Bengal, dated 1st October, 1858	135
48. Extract from a letter, dated 12th March, 1858, from the Revd. G. Smith of the Doveton College	137
49. Extract from a letter, dated the 28th April, 1858, from the Revd. A. Duff to Mr. Young	140

CHAPTER IV.

PROVINCIAL DEVELOPMENTS—BOMBAY.

(a) Position in 1840	143
(xxii) Extract from the Report of the Board of Education (Bombay) for the year 1846	143
(b) Early activities and policy of the Board	144
(xxiii) Extracts from the Report of the Board of Education (Bombay) for the year 1844	144
(c) Condition of vernacular schools	146
(xxiv) Extract from Mr. Campbell's Report, dated August 17, 1823	146
(xxv) Extract from the Report of the Board of Education (Bombay) for the year 1845	146
(xxvi) Extract from the Report of the Board of Education (Bombay) for the year 1846	147
(xxvii) Extract from the Report of the Board of Education (Bombay) for the year 1846	147
(d) Closing the village schools	148
(xxviii) Extracts from the Report of the Board of Education (Bombay) for the year 1846	148
(e) The Dukshina Fund	148
(xxix) Extract from a letter, dated 11th November, 1837, from the Bombay Government to the Government of India	149
(f) Opening of schools in the Mafassal	149
(g) Dissolution of the Board of Education	150
(h) The grant-in-aid system	150
(xxx) Extract from a letter, dated the 12th May, 1858, from the Government of India to the Government of Bombay	151
(i) The Bombay University	151
 Documents.	
50. An extract from Lord Auckland's minute of 1839	151
51. Extract from Captain Candy's Report on the Deccan Schools	152
52. Extract from the Report on the Poona Sanskrit College	155

Contents.

ix

CHAPTER IV—*contd.*

PROVINCIAL DEVELOPMENTS—BOMBAY—*contd.*

Documents.	PAGE.
53. Rules and Regulations of the Educational establishment under the Board of Education, 1845	158
54. Minute on the Dukshina Fund by Captain Candy and Mr. Hunter, dated 30th April, 1850	165
55. Government of India letter No. 705, dated the 22nd November 1850, to the Government of Bombay, on the Dukshina	169
56. Government Notification, dated 26th October, 1852, relating to the establishment of schools in the Satara District	170
57. Government Notification, dated 16th May, 1854, relating to the establishment of vernacular schools	171
58. Government of India letter No. 177, dated the 26th January, 1855, to the Government of Bombay, on the proposed university	173
59. Government of Bombay letter, dated 19th March, 1855, to the Board of Education, on the appointment of a Director of Public Instruction	173
60. Notification about rules for grants-in-aid, dated the 7th July, 1858	175

CHAPTER V.

PROVINCIAL DEVELOPMENTS—MADRAS.

(a) Lack of a consistent policy	177
(b) 1836-41. Lord Elphinstone's scheme	178
(xxxi) Extract from a Despatch to Madras, dated the 28th April, 1841	179
(c) 1842-45. Abortive schemes	179
(d) Efforts of Sir Henry Pottinger	180
(e) Opening of the Presidency College. Position in 1855	182
(xxxii) Extract from Member of consultation dated 11th February, 1853	182
(xxxiii) Extract from the Report of the Director of Public Instruction, 1854-1855	182
(xxxiv) Extract from the Despatch of 1854	182
(f) The grant-in-aid system	183

Documents.

61. Lord Elphinstone's Minute of 12th December, 1839	184
62. Extract from Lord Elphinstone's Minute of 12th February, 1841	191
63. Extract from a Despatch, dated the 30th December, 1842, from the Court of Directors	193
64. Extracts from a Minute by the Marquess of Tweeddale, dated the 28th August, 1843	194
65. Despatch from the Court of Directors, dated the 28th August, 1844, to Madras	196
66. Despatch from the Court of Directors, dated the 15th September, 1846	199
67. Despatch from the Court of Directors, dated the 9th June, 1847	201
68. Extract from a Minute by Sir H. Pottinger, dated the 6th June, 1851	203
69. Extracts from a Minute by Mr. Thomas, dated the 26th June, 1851	206
70. Extracts from a Minute by Mr. D. Elliott, dated the 5th August, 1851	209
71. Extracts from a Minute by the Board of Governors of the Madras University, dated the 2nd July, 1852	213

CHAPTER V—*contd.*PROVINCIAL DEVELOPMENTS—MADRAS—*contd.*

Documents.	Page.
72. Letter from the Government of Madras to the Government of India, dated 9th November, 1854	216
73. Letter from the Government of India to the Government of Madras, dated 26th January, 1855	218
74. Educational Notification of the 26th August, 1856	219
75. Letter, dated the 24th September, 1859, from the Director of Public Instruction to the Chief Secretary to the Government	225

CHAPTER VI.

PROVINCIAL DEVELOPMENTS—THE NORTH WESTERN PROVINCES.

(a) Educational Policy	228
(xxxv) Extracts from the General Report on Public Instruction in the North Western Provinces of the Bengal Presidency for 1843-44	228
(b) Elementary Education	229
(c) Secondary Education	230
(d) Halkabandi Schools	230
(xxxvi) Extract from Mr. Reid's Report for 1852-53	231
(xxxvii) Extract from the Report of the North Western Provinces and Oudh Provincial Committee of the Commission on Education (1882)	231
(e) Review of the position in 1853	231
(f) Admission to public services	231
(g) Developments after 1854—Grant-in-aid system
(xxxviii) Extract from the Report of the North Western Provinces and Oudh Provincial Committee of the Commission on Education (1882).	232

Documents.

76. Circular letter, dated 3rd May, 1843, to the Local Committees	232
76a. Enclosure to 76—Extract from a Resolution, dated the 29th April, 1843	233
77. Letter, dated the 8th August, 1843, from the Government of the North Western Provinces to the Government of Bengal	233
78. Circular letter, dated 1845, from the Government of the North Western Provinces	236
79. Letter, dated the 2nd September, 1844, from the Government of the North Western Provinces to the Rev. J. J. Moore	239
80. Letter, dated the 18th November, 1846, from the Government of the North Western Provinces to the Government of India	240
80a. The North Western Provinces scheme for founding village schools	242
81. Letter, dated the 19th April, 1848, from the Government of the North Western Provinces to the Government of India	243
81a. Scheme for promoting vernacular education in the North Western Provinces	246
82. Despatch, dated the 3rd October, 1849, to the Government of India	248
83. Resolution dated the 9th February, 1850	249
84. Extract from Mr. Thomason's Minute, dated the 7th May, 1841	252

Contents.

xi

CHAPTER VI—*contd.*

PROVINCIAL DEVELOPMENTS—THE NORTH WESTERN PROVINCES—*contd.*

Documents.	PAGE.
85. Extracts from Mr. Thomason's Minute, dated the 8th April, 1841	252
86. Extract from Mr. Thomason's Minute, dated the 18th October, 1841	253
87. Extract from Mr. Thomason's Minute, dated the 8th November, 1841	254
88. Report on the Sanskrit College, Benares, dated 3rd May, 1841, by G. T. Marshall	254
89. Extracts from the General Report on Public Instruction in the North Western Provinces, 1849-50	256
90. Extract from the General Report on Public Instruction in the North Western Provinces, 1850-51	257
91. Report on Vernacular Education in the North Western Provinces by Dr. F. J. Mouat, dated June 4th, 1853	258
92. Resolution on the General Report on Public Instruction in the North Western Provinces of the Bengal Presidency for 1853-54	263
93. Minute, dated the 25th October, 1853, by the Marquess of Dalhousie	266
94. Extracts from a despatch of the 8th May, 1856	269
95. Letter, dated the 24th November, 1853, from the Government of the North Western Provinces to the Local Committee at Benares	270
96. Resolution, dated the 18th February, 1852	272
97. Notification, dated the 14th July, 1858 (Grant-in-aid rules)	274

CHAPTER VII.

PROVINCIAL DEVELOPMENTS—PUNJAB.

(a) State of Education prior to 1854	278
(xxxix) Extracts from the Punjab Administration Report of 1849-50	278
(b) Plans for development	280
(xl) Extracts from the Punjab Administration Reports, 1851-53	281
(c) Constitution of a department of Public Instruction	282
(d) Failure of the North Western Provinces Scheme	283
(e) State of Higher Education in 1859	283
(xli) Extract from the Report of 1859-60	283
Documents.	
98. Minute, dated the 6th June 1852, by the Marquess of Dalhousie	284
99. Extract from Mr. Arnold's first Report, dated the 6th July, 1857	288
100. Extracts from Mr. Arnold's second Report, dated the 25th June, 1858	300
101. Extracts from a letter, dated the 23rd January, 1860, from the Government of India to the Punjab	306
102. Extracts from the Report on popular education in the Punjab 1859-59	308

CHAPTER VIII.—MEDICAL.

THE BEGINNING OF PROFESSIONAL EDUCATION.

(s) Bengal	312
(xlii) Extract from a speech by Mr. J. E. D. Bethune	313
(xliii) Inscription at the Calcutta Hospital, dated 30th September, 1848	314

CHAPTER VIII—MEDICAL—*contd.*THE BEGINNING OF PROFESSIONAL EDUCATION—*contd.*

Documents.	PAGE.
103. Extract from the Report of the Committee appointed to enquire into the state of medical education	315
104. Letter, dated the 7th March, 1835, from Government to the General Committee of Public Instruction	316
105. Resolution, dated 28th January, 1835, on the New Medical College	317
106. Resolution on the Medical College, Calcutta	321
107. General orders on Medical Education, dated 12th August, 1839	323
108. Extract from a Despatch from the Court of Directors, dated the 9th July, 1845	326
109. General order by the President of the Council of India in Council, dated 25th June, 1847	326
(ii) Madras	329
Documents.	
110. Despatch, dated the 18th October, 1843	331
111. Order, dated the 24th October, 1859	331
112. Extract from the Report on Public Instruction, 1859-60	334
(iii) Bombay	335
Documents.	
113. Course of instruction pursued at the Grant Medical College, Bombay	337
B.—ENGINEERING EDUCATION.	
(i) Bengal	338
(xiv) Extract from the Report on Public Instruction for 1844-45	338
Documents.	
114. Extracts from the Report on Public Instruction for the year 1847-48	339
115. Minute, dated the 29th of August, 1848, by the Marquess of Dalhousie	341
116. Despatch, dated the 1st September, 1854, to the Court of Directors	342
117. Despatch, dated the 2nd May, 1855, to the Governor General	343
(ii) Madras	343
(a) The Engineering College	343
(xiv) Extract from the Report of the Director of Public Instruction for 1856-57	344
(xlv) Extract from the Report of the Director of Public Instruction for 1858-59	344
(b) School of Ordinance Artificers	344
(c) School of Industrial Arts	344
Documents.	
119. Letter, dated the 13th September, 1853, from Captain Maitland to the Council of Education, Calcutta	345
(iii) Bombay	350
(a) Engineering Class	350
(b) Engineering College	351
(c) School of Art and Industry	351
(xlvii) Extract from the Report of the Director of Public Instruction for 1855-56	351

Contents.

xiii

CHAPTER VIII—MEDICAL—*condd.*

B.—ENGINEERING EDUCATION—*condd.*

Documents.	PAGE
120. Letter, dated the 5th August, 1850, from the Government to	351
121. Letter, dated the 29th May, 1857, from the Board of Education, Bombay, to the Public Works Commission	353
122. Extract from the Report of the Director of Public Instruction for the year 1856-57	355
(iv) North Western Provinces	356
The Roorkee Collage	356

Documents.

123. Extract from a letter, dated the 23rd September, 1847, to the Government of India	357
124. Despatch, dated the 2nd June, 1852, to the Governor General	358
125. Despatch, dated the 8th February, 1854, to the Governor General	361

C.—LEGAL EDUCATION.

(i) Bengal	362
(ii) Madras	363
(xlviii) Extract from the Report of the Director of Public Instruction for the year 1855-56	363
(iii) Bombay	363
(xlvix) Scheme of Studies prescribed in 1856	363

CHAPTER IX.

EDUCATIONAL DESPATCHES AND UNIVERSITY ACTS.

Introductory	364
Documents	364
126. Despatch, dated the 19th July, 1854, from the Court of Directors to the Governor General	364
127. Minute, dated 10th December, 1854, by the Marquess of Dalhousie	364
128. Act No. II of 1857 Calcutta University Act	409
129. Act No. XXII of 1857 Bombay University Act	414
130. Act No. XXVII of 1857 Madras University Act	420
131. Despatch, dated the 7th April, 1859, from the Secretary of State to the Government of India	426

APPENDICES.

A. Sources of documents appended to the text	451
B. Sources of extracts quoted in the text	469
C. Biographical notes	479
D. Bibliography	483
INDEX	489

LIST OF ILLUSTRATIONS,*

PLATE I.—The Hon'ble Mr. James Thomason, Lieutenant Governor of the North Western Provinces, 1843-53	FRONTIS-PIECE
„ II.—The Hon'ble Mr. J. E. D. Bethune, President of the Council of Education, 1848-51	32
„ III.—The Earl of Auckland, Governor-General of India, 1836-1842	
Viscount Hardinge, Governor-General of India, 1844-48	
The Marquess of Dalhousie, Governor-General of India, 1848-56	
The Hon'ble Mr. Mountstuart Elphinstone, Governor of Bombay, 1819-27	70
„ IV.—Revd. Alexander Duff, D.D., LL.D., Major Candy	
W. D. Arnold, Director of Punjab, 1856-58	
Dr. J. Wilson, F.R.S., Wilson College, Bombay	232
„ V.—Sir Jamsetjee Jeejeebhoy, Bart.	336

* I am much indebted to Sir Jamsetjee Jeejeebhoy, the present Baronet, F. B. P. Lory, Esq., G. Anderson, Esq., C.I.E., and the Principal of the Thomason College, Roorkee, for the loan of pictures. (J. R.)