

REPORT OF THE COMMISSION
ON
*CHRISTIAN HIGHER
EDUCATION IN INDIA*

CHRISTIAN HIGHER EDUCATION IN INDIA

REPORT OF THE COMMISSION
ON
CHRISTIAN HIGHER
EDUCATION IN INDIA

AN ENQUIRY
INTO THE PLACE OF THE CHRISTIAN COLLEGE
IN MODERN INDIA

OXFORD UNIVERSITY PRESS
LONDON: HUMPHREY MILFORD

1931

First Published September 1931

PRINTED IN GREAT BRITAIN BY
MORRISON AND GIBB LTD., LONDON AND EDINBURGH

PREFACE

WE wish in this Preface to express our gratitude to the Principals of the Christian colleges in India for their co-operation. We are conscious of what a burden a visitation such as ours was puts upon busy and overworked men, and we are grateful for their continual help and for the hospitality which we received from their colleges.

We wish also to acknowledge how much we owe to Mr. W. Paton, Secretary of the International Missionary Council, for the thorough way in which he prepared the ground for our work, by arranging for the preliminary questionnaire to be sent to the colleges, and by putting, with Miss Standley's efficient help, all available information at our disposal; and to Mr. Leslie B. Moss, Secretary of the Committee of Reference and Counsel of the Foreign Mission Conference of North America, for the arrangements he made on behalf of the American members of our Commission.

We owe much also to Miss Mather, who did secretarial work for us while we were preparing this Report at Mahabaleshwar and on the steamer coming back, and we should like to thank the Church Missionary Society for lending us her services.

We should say here also what great assistance we derived from the Report by the Calcutta University Commission and from Mr. Arthur Mayhew's book on *The Education of India*.

Lastly, we wish to acknowledge the unfailing help of Professor O. M. Buck, the Secretary to the Commission, both for his work as Secretary and for all he did to make our arrangements and travelling in India easy instead of burdensome.

A. D. LINDSAY, *Chairman*.

W. ADAMS BROWN.

S. K. DATTA.

A. W. DAVIES.

W. J. HUTCHINS.

S. N. MUKERJI.

N. MACNICOL.

CONTENTS

PART I

INTRODUCTION

CHAP.	PAGE
I. THE COMMISSION AND ITS TASK	I
1. THE REASONS WHICH LED TO THE APPOINTMENT OF THE COMMISSION	1
2. THE ISSUE WITH WHICH THE COMMISSION WAS ASKED TO DEAL	6
3. THE COMMISSION'S PROCEDURE	9

PART II

AN ANALYSIS AND APPRAISAL OF THE COLLEGES AS THEY ARE

II. THE CHRISTIAN COLLEGES AND THE QUESTIONS THEY RAISE	12
1. A BIRD'S-EYE VIEW OF THE CHRISTIAN COLLEGES TO-DAY	12
2. QUESTIONS RAISED IN INDIA AND AT HOME AS TO THE PRESENT EFFICIENCY OF THE COLLEGES	16
(1) <i>The dissatisfaction in the colleges themselves</i>	16
(2) <i>Mr. Arthur Mayhew on the existing situation</i>	17
(3) <i>Bishop Whitehead's criticisms</i>	20
3. THE PRINCIPLES UNDERLYING THE POLICY OF THE CHRISTIAN COLLEGES AS SET FORTH IN EARLIER DISCUSSIONS OF THE SUBJECT	21
(1) <i>Dr. Miller's view of the function of the colleges</i>	22
(2) <i>The report of the deputation of the Free Church of Scotland</i>	23
(3) <i>The report of the delegation of the Church Missionary Society</i>	26
III. CHANGING INDIA	29
1. SOCIAL, ECONOMIC, AND POLITICAL CHANGES	29
(1) <i>The influence of economic forces</i>	29
(2) <i>Indian social organisation</i>	31
(3) <i>The attitude of the earlier missionaries to India's social and political problems</i>	33
(4) <i>The rise of the movement for political independence</i>	35
(5) <i>Economic and industrial changes in city and country</i>	36
(6) <i>Communal problems</i>	38
(7) <i>The emancipation of women</i>	39
(8) <i>Resulting changes in the attitude of educated Indians</i>	40
2. NEW INFLUENCES OPERATING IN HINDUISM AND ISLAM	42
(1) <i>Hinduism as the early mission colleges faced it</i>	42
(2) <i>Recent changes due to the revival of Hinduism</i>	43
(3) <i>Factors which have produced the change in Hinduism</i>	45
(4) <i>The permanent element in Hinduism</i>	50
(5) <i>Changes in Islam</i>	51
(6) <i>The rise of secularism with its challenge to all religion</i>	54

CHAP.	PAGE
3. THE GROWTH OF THE INDIGENOUS CHURCH	55
(1) <i>New problems presented to the colleges by the growth of the indigenous church</i>	55
(2) <i>The growing self-consciousness of the Christian community</i>	56
(3) <i>The movement for organic unity</i>	59
(4) <i>Special tendencies and problems</i>	59
(a) <i>Problems raised by the mass movement</i>	59
(b) <i>Problems raised by recent accessions from the higher castes</i>	60
(c) <i>The growing spirit of service</i>	61
(d) <i>The increasing Indianisation of the Church</i>	62
IV. THE SYSTEM OF HIGHER EDUCATION IN INDIA AND THE RELATION OF THE CHRISTIAN COLLEGES TO IT	63
I. THE INDIAN UNIVERSITIES	63
(1) <i>The beginnings of Christian higher education in India</i>	63
(2) <i>Changes introduced by the acceptance of grants in aid</i>	64
(3) <i>The growth of Government control</i>	66
(4) <i>The Calcutta University Commission Report</i>	68
(5) <i>The founding of unitary Universities</i>	70
(6) <i>Problems raised for the Christian colleges by the present system</i>	72
2. THE POSITION OF THE CHRISTIAN COLLEGES IN THE UNIVERSITY SYSTEM	76
(1) <i>The contribution of the Christian colleges to the Universities</i>	76
(a) <i>Need of considering this question on its merits</i>	76
(b) <i>The educational standing of the Christian colleges</i>	77
(c) <i>Their diminishing prestige as compared with Government institutions</i>	79
(d) <i>Reasons for this loss of prestige</i>	82
(i) <i>Lack of opportunity for research</i>	82
(ii) <i>Indian prejudice against western institutions</i>	84
(iii) <i>Weakness due to a divided purpose</i>	86
(2) <i>The effect of the University connection upon the colleges</i>	87
(a) <i>The domination of the examination system</i>	88
(b) <i>The hampering effect of University regulations</i>	90
(c) <i>The resulting loss of educational initiative</i>	92
V. THE RELIGIOUS INFLUENCE OF THE CHRISTIAN COLLEGES	96
I. THE INFLUENCE OF THE COLLEGES UPON THEIR OWN STUDENTS	96
(1) <i>Ways in which this influence is exerted</i>	96
(2) <i>The use of the religious period</i>	98
(3) <i>Other ways of exerting religious influence</i>	101
(a) <i>Personal contact of teacher and student</i>	101
(b) <i>The chapel service</i>	104
(c) <i>The college hostel</i>	104
(d) <i>Christian social service</i>	105
(e) <i>Other methods</i>	100
(4) <i>The question of conversion</i>	107
(5) <i>Indirect influence of the colleges upon the religious life of India</i>	110
2. THE CONTRIBUTION OF THE COLLEGES TO THE CHURCH AND TO THE NATION	111
(1) <i>Ways in which the colleges touch the life of the Church</i>	111
(2) <i>Contribution of the colleges to the leadership of the Church</i>	114
(3) <i>Isolation of the colleges from the Church and the problems it raises</i>	116
(4) <i>The contribution of the colleges to the life of the nation</i>	118
VI. A REVIEW AND CRITICISM OF PROPOSED ALTERNATIVES	121
I. THE ISSUES DEFINED	121
2. THE FIRST ALTERNATIVE : PERSISTENCE IN THE EXISTING POLICY	123

CHAP.	PAGE
3. THE SECOND ALTERNATIVE : WITHDRAWAL FROM HIGHER EDUCATION IN FAVOUR OF OTHER METHODS	125
(a) <i>Hostels for students in non-Christian colleges</i>	125
(b) <i>The "Ashram"</i>	128
(c) <i>Christian literature</i>	129
(d) <i>Other methods</i>	130
4. THE THIRD ALTERNATIVE : A CHRISTIAN UNIVERSITY OR UNIVERSITIES	131

PART III

A PLAN FOR THE CHRISTIAN COLLEGES OF INDIA

VII. INTRODUCTORY : ON THE CHARACTER OF THE CHRISTIAN WORK AND IN PARTICULAR OF CHRISTIAN EDUCATION AS BEING DISTINCTIVE BUT NOT EXCLUSIVE	135
1. THE PROBLEM OF CO-OPERATING	135
2. THE UNAVOIDABLE TENSION IN CHRISTIAN WORK	138
3. THE ADVANTAGES AND THE DIFFICULTIES OF THE INDIAN CHRISTIAN TEACHER	139
4. HOW TO MAINTAIN THE INTEGRITY OF THE CHRISTIAN PURPOSE .	141
VIII. THE OPPORTUNITY BEFORE THE CHRISTIAN COLLEGES AND THE CHANGES NEEDED TO TAKE ADVANTAGE OF IT	144
1. THE PRINCIPLES DETERMINING THE CONTENT OF CHRISTIAN EDUCATION	144
(1) <i>The meaning of Christian education</i>	144
(2) <i>Needed emphases in contemporary Christian education</i> .	147
(3) <i>The central place of history in the curriculum of the Christian colleges</i>	148
2. REASONS FOR BELIEVING SUCH AN EDUCATION PRACTICABLE IN INDIA AT THE PRESENT DAY	152
(1) <i>Objections that this discussion is futile, because the control of a curriculum is impracticable</i>	152
(2) <i>Answer to the objection that there is no place for the proposed curriculum in an Indian university</i>	154
(3) <i>Answer to the objection that permission to teach it cannot be secured</i>	156
(4) <i>Answer to the objection that present conditions prevent the effective teaching of any curriculum.</i>	157
3. HOW THE COLLEGES CAN RECOVER THEIR INITIATIVE	159
(1) <i>Bringing the Christian colleges into the service of the community</i>	159
(2) <i>Need of making the results of research available to the community.</i>	162
(3) <i>Reflex influence of these new functions upon other college problems</i>	164
4. HOW TO RELATE THE COLLEGES TO THE CHRISTIAN ENTERPRISE AS A WHOLE	166
(1) <i>The practical application of these proposals</i>	166
(2) <i>Suggestions for the organisation of an extra-mural department</i>	167
(3) <i>Illustrations of the practical working of such a department</i> .	169
IX. RECOMMENDATIONS AND SUGGESTIONS AFFECTING THE CHRISTIAN COLLEGES IN GENERAL	174
1. INTRODUCTORY	174
(1) <i>Summary of the argument thus far</i>	174
(2) <i>Consequences for the organisation of extension and research</i> .	176
(3) <i>Further consequences for Christian education as a whole</i> .	177

CHAP.		PAGE
2.	RELIGIOUS CHARACTER AND INFLUENCE	179
	(1) <i>The college as a Christian community</i>	179
	(2) <i>The college chapel</i>	182
	(3) <i>Religious teaching</i>	183
	(4) <i>Concluding recommendations</i>	185
3.	SIZE AND INTERNAL ORGANISATION	187
	(1) <i>General considerations</i>	187
	(2) <i>Types of Christian college and how to deal with each</i>	189
	(3) <i>The function of the hall in a large college</i>	191
	(4) <i>Recommendations</i>	193
4.	GOVERNMENT AND ADMINISTRATION	194
	(1) <i>Changes needed in the administration and government of the colleges</i>	194
	(2) <i>Principles which underlie the proposed changes</i>	197
	(3) <i>Recommendations affecting the relation of the colleges to the mission boards</i>	199
	(4) <i>General recommendations concerning the government of the colleges in India</i>	200
	(5) <i>Suggestions concerning the function, constitution, and powers of the Board of Direction</i>	202
	(a) <i>The function of the Board</i>	203
	(b) <i>The powers and duties of the Board</i>	203
	(c) <i>The constitution of the Board</i>	204
	(6) <i>Suggestions concerning the Staff Governing Body</i>	205
5.	STAFFING AND RECRUITING	206
	(1) <i>The central importance of the Christian staff</i>	206
	(a) <i>The proportion of teachers to students</i>	207
	(b) <i>The need of high academic qualifications</i>	209
	(c) <i>Some special functions of Christian teachers</i>	209
	(2) <i>The difficulty of obtaining sufficient Christian teachers</i>	210
	(a) <i>Difficulties of recruitment in Britain and America</i>	211
	(b) <i>Difficulties of recruitment in India</i>	212
	(3) <i>The importance of taking definite steps to overcome these difficulties</i>	213
	(4) <i>Our hope that the changes proposed in our Report will strengthen the appeal of the Christian colleges</i>	214
	(5) <i>The need of improving the methods of recruiting</i>	215
	(6) <i>Some special problems</i>	216
	(a) <i>The non-Christian staff</i>	216
	(b) <i>The short service scheme</i>	217
	(c) <i>Keeping contact with the alumni</i>	218
	(d) <i>Visits from British and American scholars</i>	218
	(e) <i>Staff conferences</i>	219
	(7) <i>Concluding recommendations</i>	219
6.	THE SENSE IN WHICH A CHRISTIAN COLLEGE NEEDS TO BE FREE	220
	(1) <i>General considerations</i>	220
	(2) <i>Problems raised by the Conscience Clause</i>	222
	(a) <i>The issues defined</i>	222
	(b) <i>General considerations</i>	226
	(c) <i>Recommendations</i>	227
7.	FINAL SUMMARY	231
X.	THE PLACE OF THE THEOLOGICAL COLLEGES IN THE PLAN	234
	1. THE COMMISSION'S INSTRUCTIONS AND PROCEDURE	234
	2. A BIRD'S-EYE VIEW OF THE THEOLOGICAL COLLEGES AS THEY ARE	236
	3. PRINCIPLES WHICH SHOULD DETERMINE THE FUTURE DEVELOPMENT OF THEOLOGICAL EDUCATION IN INDIA	241

CONTENTS

xi

CHAP.	PAGE
4. AN APPRAISAL OF THE PRESENT WORK OF THE COLLEGES IN THE LIGHT OF THESE PRINCIPLES	243
5. RECOMMENDATIONS OF THE COMMISSION AS A WHOLE	245
6. RECOMMENDATIONS OF PROFESSORS BROWN AND BUCK AND DR. MACNICOL	248
XI. SOME SPECIAL PROBLEMS	250
1. WOMEN'S EDUCATION	250
(1) <i>The new demand for women's education</i>	250
(2) <i>What is being done to meet it</i>	251
(3) <i>Questions needing consideration</i>	252
(4) <i>Recommendations of the Commission</i>	254
2. SECONDARY EDUCATION	256
(1) <i>Important rôle played by the high school for boys</i>	256
(2) <i>Condition of the city high schools under Christian auspices</i>	257
(3) <i>Need of good residential high schools for boys</i>	259
3. TEACHER TRAINING	263
(1) <i>Lack of adequate facilities for the training of Christian teachers</i>	263
(2) <i>Recommendations</i>	264
4. THE POSITION OF INTERNAL COLLEGES IN UNITARY UNIVERSITIES	267
(1) <i>The present position of these colleges</i>	267
(2) <i>The opportunity of a Christian college in a unitary University</i>	270
5. MEDICAL EDUCATION	272
6. THE USE OF THE VERNACULAR	273

PART IV

THE APPLICATION OF THE PLAN IN DETAIL

XII. RECOMMENDATIONS AFFECTING INDIVIDUAL PROVINCES AND INSTITUTIONS	276
1. BURMA	277
(1) <i>General considerations</i>	277
(2) <i>Recommendations concerning general educational needs and problems</i>	281
(3) <i>Recommendations about Judson College</i>	283
2. SOUTH INDIA	284
(1) <i>General features</i>	284
(2) <i>Recommendations concerning South India as a whole</i>	289
(3) <i>Madras Christian College</i>	292
(4) <i>The American College, Madura</i>	294
(5) <i>Bishop Heber College, Trichinopoly</i>	295
(6) <i>The proposed union of Andhra Christian College, Guntur, and Noble College, Masulipatam, in a Union Christian College at Bezwada</i>	297
(7) <i>Union Christian College, Alwaye, and the C.M.S. College, Kottayam</i>	298
(8) <i>Other men's colleges in South India</i>	302
(a) <i>Findlay College, Mannargudi</i>	302
(b) <i>Wesley College, Madras</i>	302
(c) <i>Voorhees College, Vellore</i>	303
(d) <i>St. John's College, Palamcottah</i>	303
(e) <i>The Malabar Christian College, Calicut</i>	304
(f) <i>Scott Christian College, Nagercoil</i>	305

	PAGE
2. SOUTH INDIA (continued)	
(9) <i>Women's colleges in South India</i>	305
(a) <i>Women's Christian College, Madras</i>	305
(b) <i>St. Christopher's Training College, Madras</i>	306
(c) <i>Sarah Tucker College, Palamcottah</i>	306
(10) <i>Recommendations concerning theological colleges</i>	307
3. BENGAL	307
(1) <i>General considerations</i>	307
(2) <i>The colleges at or near Calcutta</i>	308
(a) <i>Scottish Church College and St. Paul's College</i>	308
(b) <i>Women's education, and Diocesan College</i>	310
(c) <i>The Arts College at Serampore</i>	311
(d) <i>Bishop's College, Calcutta, and the Theological College at Serampore</i>	311
(e) <i>The opportunity for research in Calcutta and vicinity</i>	312
(3) <i>Wesleyan College, Bankura</i>	313
4. THE UNITED PROVINCES	313
(1) <i>Special problems facing the Christian colleges</i>	313
(2) <i>General recommendations</i>	317
(3) <i>Recommendations concerning the colleges in Allahabad.</i>	318
(a) <i>Ewing Christian College and Holland Hall</i>	318
(b) <i>Allahabad Agricultural Institute</i>	319
(4) <i>Recommendations concerning the colleges in Lucknow.</i>	320
(a) <i>Lucknow Christian College</i>	320
(b) <i>Isabella Thoburn College</i>	321
(5) <i>Recommendations concerning other colleges</i>	322
(a) <i>St. John's College, Agra.</i>	322
(b) <i>Christ Church College, Cawnpore</i>	324
(c) <i>St. Andrew's College, Gorakhpur.</i>	325
(6) <i>Recommendations concerning theological education</i>	326
5. THE PUNJAB AND THE NORTH-WEST FRONTIER PROVINCE	326
(1) <i>General statement</i>	326
(2) <i>Recommendations concerning the colleges in Lahore</i>	327
(a) <i>Forman Christian College</i>	327
(b) <i>Kinnaird College</i>	329
(3) <i>Recommendations concerning other colleges</i>	331
(a) <i>Murray College, Sialkot, and Gordon College, Rawalpindi</i>	331
(b) <i>Edwardes College, Peshawar</i>	331
6. THE BOMBAY PRESIDENCY	332
(1) <i>General considerations</i>	332
(2) <i>General recommendations</i>	335
(3) <i>Recommendations concerning Wilson College</i>	336
7. DELHI, CENTRAL PROVINCES, CENTRAL INDIA, AND BIHAR	337
(1) <i>St. Stephen's College, Delhi</i>	337
(2) <i>Hislop College, Nagpur</i>	338
(3) <i>Indore Christian College</i>	339
(4) <i>St. Columba's College, Hazaribagh</i>	341
8. THEOLOGICAL COLLEGES	342
(1) <i>Serampore College</i>	342
(2) <i>United Theological College, Bangalore</i>	343
(3) <i>Bishop's College, Calcutta</i>	345
(4) <i>The India Methodist Theological College at Jubbulpore</i>	346
(5) <i>The United Theological College at Saharanpur.</i>	347
(6) <i>Other theological colleges</i>	347

PART V

THE PRACTICABILITY OF THE PLAN AND THE WAY
OF PUTTING IT INTO EFFECT

CHAP.		PAGE
XIII.	WAYS IN WHICH THE WESTERN CHURCH CAN HELP INDIA TO TAKE ADVANTAGE OF ITS EDUCATIONAL OPPORTUNITY	349
	1. SUMMARY OF THE CONCLUSIONS REACHED	349
	(1) <i>The decline in the effectiveness of the Christian colleges</i>	349
	(2) <i>The resulting alternatives</i>	349
	(3) <i>Need of a Central Educational Committee for India</i>	350
	2. NEED OF A JOINT COMMITTEE ON CHRISTIAN HIGHER EDUCATION IN BRITAIN AND AMERICA	351
	(1) <i>Changes needed at the home base</i>	351
	(2) <i>The defects of the present system of missionary administration</i>	353
	(3) <i>Partial overcoming of these defects by the existing inter-denomi- national agencies</i>	354
	(4) <i>Need of a permanent educational committee</i>	355
	3. QUESTIONS TO BE DETERMINED	356
	(1) <i>As to the scope of the committee's activities</i>	356
	(2) <i>As to its relation to existing agencies.</i>	357
	(3) <i>A suggested method of procedure</i>	358
	4. WAYS OF PUTTING THE PLAN INTO EFFECT	359
	(1) <i>The unity of the plan.</i>	359
	(2) <i>Ways of financing the plan</i>	359
	(3) <i>Ways of recruiting the needed staff</i>	362
	5. IN CONCLUSION	362

APPENDICES

I.	THE ORGANISATION OF EXTENSION AND RESEARCH	365
	1. SUGGESTIONS AS TO POSSIBLE OBJECTS OF STUDY FOR THE PROPOSED DEPARTMENT OF EXTENSION AND RESEARCH	365
	2. A SHORT LIST OF BOOKS.	369
II.	THE APPLICATION OF THE PRINCIPLES OF THIS REPORT TO INDIAN UNIVERSITIES	370
III.	CHRISTIAN COLLEGES OF INDIA AND BURMA	373
IV.	A LIST OF THE COLLEGES CONSIDERED IN THE REPORT	375
V.	THE QUESTIONNAIRES SENT TO THE COLLEGES	377
	1. QUESTIONNAIRE TO PRINCIPALS OF ARTS COLLEGES	377
	2. QUESTIONNAIRE TO PRINCIPALS OF THEOLOGICAL COLLEGES	381
INDEX	383