

International Journal of Advanced Educational Research

53

International Journal of Advanced Educational Research

ISSN: 2455-6157; Impact Factor: RJIF 5.12

www.educationjournal.org

Volume 2; Issue 2; March 2016; Page No. 53-58

Elementary Education in West Bengal: Current Status and Issues

Tarak Nath Bhunia

Assistant Professor, Y.S. Palpara Mahavidyalaya (B.Ed. Dept.), West Bengal, India

Abstract

Education is a vital means for the potentialities of a human being to emerge in a positive direction so that a man can live in society

with full of dignity and can mould the habits, tastes and character of individuals living in society by imparting knowledge and

information. Therefore, in a democratic country like ours the government has felt the needs and importance of education and has an

onerous responsibility to implement plans and programmes for democratization of education in the country. Now, education is

constitutionally recognized as a birth right of the citizens of the country. So, to make education accessible to all has been a mission

of the government and many targets like the Millennium Development Goal by 2015, India Vision by 2020, have been identified

including that of Inclusive Growth by the government. It is appropriate for us now to assess and evaluate the progress and the

prospect of the approaches which are being implemented for ensuring the universalization of elementary education in India.

Keywords: Elementary, society, democratic country

Introduction
Any person in modern society requires knowledge and skill to

participate in various social processes in the public domain

and being associated with gainful economic activities. In

primitive society the knowledge was based on experiencing

natural events and survival of human depended on learning

related to gathering food and meeting other essential needs,

which was quite little. There was also little inequality in the

society caused by difference in knowledge of different

individuals because education was not so linked with the

means of livelihood. The present knowledge base of the

society has been built over thousands of years and has grown

tremendously in last few centuries. In keeping with that,

system of education has been evolved for developing

knowledge and related skill from childhood. Functionality and

wellbeing of any person now largely depends on utilizing

available knowledge and skill learnt through such education

system. Also, for leading a meaningful life everyone has to

relate him or her with others in the society and to realize their

cultural values and social identity. All those are enabled by

appropriate formal education in addition to the process of

socialization within the family and the community. Even few

centuries ago the difference of quality of life between a well-

educated person and one not so educated was not so large and

social status as well as economic entitlement of any individual

depended more on heredity and much less on what an

individual acquire through education. The modern society is

becoming more knowledge based and ability to acquire

knowledge and skill also decides the opportunity the

individual gets to have his or her economic entitlement. The

education system is to equip every citizen to acquire essential

knowledge and skill for building capabilities for their

functioning in the society and everyone has to acquire certain

minimum level of education for being able to realize his or her

potential in living a meaningful life. Swami Vivekananda said,

“Education is the manifestation of the perfection already in

man”. Thus education develops a person from inside. Apart

from intrinsic value of education as an individual asset for

fulfilling one’s life, the functionality developed through

education is very important from the point of view of

receiving gainful employment including self-employment.

Further, economic entitlement of the individual is strongly

related to the level of education in terms of number of years of

schooling and education beyond that. Social status of an

individual as well as achievement in various social spheres

also depends on the level of education. Similarly, the

economic and social development of a country will largely

depend on the level of education of the citizen of the country.

Also, while there will remain substantial difference in social

and economic status of the family in which one is born but a

sound education system can ensure equity in the way two

individuals born in two widely different families in terms of

wealth can acquire equal level of education so that they have

more equality in what they acquire in their life time. To state

the same in a different way, failure to acquire education at par

with members of the society from richer section enhances

inequality in the society. Because of that reason, level of

education in a society not only decides the level of social and

economic development but also has much impact in bringing

more equality in the society.

Normally, elementary education begins with the initiation of a

child into a formal school. In other words, the beginning for

formal education is called the elementary education. It refers

to the first form of five years of schooling. In most states it

includes class I-V covering children in the age group of 5-10

years. Elementary education covers the primary (6-11 years)

and upper primary (11-14 years) age groups. In most Indian

states, this translates into the successful completion of

prescribes educational requirement till class VII. The essence

of goal is for every 14 year old to have acquired foundation

skills such as the ability to read and write with fluency,

numeracy, comprehension, analysis, reasoning and social

skills such as team work. Equally, elementary education

should instill in children. Courage, curiosity, independence,

resourcefulness, resilience, patience and understanding. While

this is recognized by Indian policy documents in practice, the

International Journal of Advanced Educational Research

54

formal elementary education system is always accused of not

developing this skills in children.

Decentralisation of Elementary Education & Roll of Local

Governments

Decentralised planning and management of elementary

education is a goal set by the National Policy on Education,

1986. The Policy visualised direct community involvement in

the form of Village Education Committees (VECs) for

management of elementary education, with which the

Panchayat members are associated. The Plan of Action of

1992, emphasised micro-planning as a process of designing a

family-wise and child-wise plan of action by which every

child regularly attends school or Non Formal Education (NFE)

centre, continues his or her education at the place suitable to

him/her and completes at least eight years of schooling or its

equivalent at the NFE centre. States were expected to evolve

institutional arrangements both in rural and urban areas for

undertaking these activities. Those bodies were to be

delegated with responsibilities with regard to location and

relocation of existing primary and upper primary schools on

the basis of micro planning and school mapping. In this

regard, decentralisation of school management to grassroots

level bodies is an important policy initiative. The 73rd and

74th constitutional amendments provide for decentralisation of

the activities and facilitate transfer of power and participation

of the local self-government institutions such as the

Panchayats and the Municipalities. The Panchayats and

Municipalities are supposed to play a more dynamic and

proactive role through devolution of appropriate functions

related to elementary education, as envisaged in the 11th

Schedule of the Constitution. However, actual devolution

varied widely across states and there has been very limited

devolution in West Bengal. The PRIs have been given only

some facilitating role without making them responsible for

owning some of the activities related to the regular elementary

education system and they are responsible only for the

alternative elementary education system through the

ShishuSikshaKarmasuchi (described later).

Objectives of the study

 Keeping this picture in mind an attempt has been made:

 To study the relevance of education

 To analyse the growth and applications of various

approaches in ensuring the universalization of elementary

education

 And finally, to examine or assess the progress and the

various hurdles being faced in making universalization of

elementary education in India.

Methodology or Data Source

The paper is solely based on secondary information collected

from different sources like books, journal articles, reports of

various government organization and commission, articles

published in national and local newspapers etc.

2. Various Approaches for Universalisation of Elementary

Education

From the above discussion we have come to know about the

constitutional provisions in “Article 45” and ‘Article 21 A’

and the subsequent legislative provisions made in India for

expansion and improvement of elementary education in order

to make education accessible to all, various approaches and

schemes have been implemented by the Government. Let us

discuss the measures adopted by the Government of India to

provide free and compulsory education for all children up to

the age of 14 years.

2.1 National Policy on Education In 1968

The Education Commission (1964 – 66) had recommended

that the Government of India should issue a statement on the

National Policy of education which should provide guidance

to the State Governments and local authorities in preparing

and implementing educational plans. Accordingly, the

Government of India issued a Resolution on National Policy

on Education in 1968. The NPE (1968) observes that

“Strenuous efforts should be made for the early fulfilment of

the Directive Principle under Article 45 of the Constitution

seeking to provide free and compulsory education for all

children up to the age of 14. Suitable programmes should be

developed to reduce the prevailing wastage and stagnation in

schools and to ensure that every child who is enrolled in

schools successfully completes the prescribed course”

2.2 District Primary Education Programme (DPEP)

The DPEP was launched in November, 1994 with the aim of

operationalizing the strategies for achieving universalization

of elementary education (UEE) through district specific

planning and initiative. 85% of funding was from GOI

(received from external assistance and passed as grants to

states) and rest was the share of the state governments. It took

a holistic view of primary education with emphasis on

decentralised management, community mobilisation and

district specific planning based on contextually and research

based inputs. The basic objectives of DPEP were:

 To provide all children with access to primary education

either in the formal system or through the NFE

programme.

 To reduce differences in enrolment, dropout rates and

learning achievement among gender and social groups to

less than 5%.

 To reduce overall primary dropout rates for all students to

less than 10%.

 To raise average achievement levels by at least 25% over

measured base line levels and ensuring achievements of

basic literacy and numeric competencies and a minimum

of 40% achievement levels in other competencies by all

primary school children.

The first phase of the programme was launched in 42 districts

in the states of Assam, Haryana, Karnataka, Kerala,

Maharashtra, Tamilnadu and Madhya Pradesh. In the second

phase, the programme has been launched in 80 districts of

Orissa, Himachal Pradesh, Andhra Pradesh, West Bengal,

Uttar Pradesh and Gujarat and in Phase I States. DPEP had

been able to set up project management structures at district,

state and national levels, create the environment and capacity

for micro planning, take up the challenge of pedagogical

innovation, create a responsive institutional base which

includes both government and nongovernment institutions,

enhance community participation and strengthen the process

of catering to special focus groups such as tribal, scheduled

castes, women and other marginalised sections.

International Journal of Advanced Educational Research

55

 2.3 Universalization of Elementary Education & Sarva

Shiksha Abhiyan

The National Policy of Education 1986, as revised in 1992,

had indicated three thrust areas in elementary education: i.

Universal access for enrolment; ii. Universal retention of

children up to 14 years of age; and iii. A substantial

improvement in the quality of education to enable all children

to achieve essential levels of learning. These objectives were

addressed during the Tenth Plan period mainly through the

SarvaShikshaAbhiyan (SSA), which continues to be the

flagship programme of the country being implemented by the

GOI in partnership with States and UTs. The Mid Day Meal

and Teacher Education Schemes have also contributed

towards progress in the above objectives. The 86th

Constitutional Amendment Act 2002 made education a

Fundamental Right for children in the age group of 6-14 years

by providing that “the State shall provide free and compulsory

education to all children of the age of six to fourteen years in

such manner as the State may, by law, determine”. Some of

the major achievements in the quest for universalization of

elementary education are listed below: a) Reduction in the

number of out of school children: From about 320 lakh in

2002-03, the number of out of school children had reduced to

70.5 lakh based on reports of States and UTs in March 2006.

b) Decline in gender and social gaps: The gender gap at the

primary stage reduced from 5.5 percentage points in 2002-03

to 4.2 percentage points in 2005-06. At the upper primary

stage this gap reduced from 10.7 percentage points to 8.8

percentage points. The Gender Parity Index (GPI) at the

primary stage in 2005 was 0.95 and 0.88 for the upper primary

stage. The share of SC students in total enrolment was 20.72%

at the primary stage and 19.42% at the upper primary stage.

For ST students, share in total enrolment was 11.75% at the

primary stage in 2005-06 and 9.28% at the upper primary

stage. c) Reduction in dropout rates: The gross dropout rate,

reflected in the Selected Education Statistics of MHRD

declined from 39.03% in 2001-02 to 28.49% in 2004-05. For

girls, the decline in dropout rate has been significant. During

this period it decline from 39.88% to 24.82% - a decline of

more than 15 percentage points. The dropout rate for the entire

elementary stage is however declining less rapidly.

2.4 Right to Education Act, 2009 and Rights-based

Framework for SSA To make elementary education

compulsory the 86th Amendment of the Constitution in the

year 2002 made provision of the Article 21-A, which states

that “The State shall provide free and compulsory education to

all children of the age of six to fourteen years in such manner

as the State may, by law, determine and its consequential

legislation”. The same has come in to force with introduction

of the Right of Children to Free and Compulsory Education

(RTE) Act, 2009 throughout India with effect from 1st April,

2010. The salient features of the RTE Act are mentioned

below:-

1. The right of children to free and compulsory education till

completion of elementary education in a neighbourhood

school.

2. ‘Compulsory education’ makes it obligatory on the

government to provide free elementary education and

ensure compulsory admission, attendance and completion

of elementary education to every child in the 6-14 age

group. In order to make elementary education “free”, no

child shall be liable to pay any kind of fee or charges or

expenses which would prevent him or her from pursuing

and completing elementary education.

3. The RTE Act mandates that eventually elementary

education must be provided by formal and recognised

schools. All existing EGS centres (Sishu Siksha Kendra

(SSK) and Madhyamaik Siksha Kendra (MSK in West

Bengal) should be converted to regular schools or closed

down when children are mainstreamed into

neighbourhood schools.

4. It provides for a child not enrolled, whether never

enrolled or a drop out, to be admitted to an age

appropriate class in a formal school.

5. It specifies the duties and responsibilities of the

appropriate Government, local authority and parents in

providing free and compulsory education, and sharing of

financial and other responsibilities between the Central

and State Government.

6. It lays down the norms and standards relating to Pupil

Teacher Ratio (PTRs), buildings and infrastructure,

school-working days, teacher-working hours etc.

7. It provides for rational deployment of teachers by

ensuring that the specified pupil teacher ratio is

maintained for each school ensuring that there is no urban

– rural imbalance in teacher postings. It also prohibits the

deployment of teachers for work not related to education,

other than the decennial census, elections and disaster

relief. Also school teachers should not be involved in

private tuition.

8. It provides that teachers will be appointed only with the

requisite professional training and academic

qualifications. RTE (section 26) requires that vacancy of

teachers in a government school or government-aided

school should not exceed 10% of the total sanctioned

strength.

9. Every unaided school, imparting elementary education, is

to be registered with the appropriate authority (e.g.,

District Inspector’s Office) within a given timeframe.

Unaided schools are required to reserve 25% of the seats

for children belonging to weaker sections and

disadvantaged groups in the neighbourhood. The State

RTE Rules should specify the limits of neighbourhood

unambiguously for primary and upper primary schools.

10. The primary responsibility of monitoring the quality of

education in a school rests with the School Management

Committee (SMC). Hence, all other school-level

committees (e.g., PTA, MTA) are to be closed.

11. xi. It prohibits (a) physical punishment and mental

harassment of children, (b) screening during admissions,

(c) payment of capitation fees, (d) prohibition of private

tuition by teachers, and (e) bars the running of schools

without recognition from the government.

12. It provides for development of curriculum which would

ensure the all round development of a child building on

the child’s knowledge, potential and talent and make the

child free of fear, trauma and anxiety through a system

which is child friendly and promotes child-cantered

learning in consonance with the values enshrined in the

Constitution.

2.5 Enrolment and Retention in School

Since independence, there has been a substantial increase in

enrolment at all levels of education, fivefold from 19.2 million

International Journal of Advanced Educational Research

56

to 110.9 million in 1998- 99 at the primary stage; 3.1 million

to 40.4 million in the upper primary stage. The gross

enrolment ratios of children in the age group 6-11 increased

from 42.6 percent in 1950-51 to 92.14 percent in 1998-99.

Likewise, the gross enrolment of 11-14 years age group

increased from 12.7 percent in 1950- 51 to 57.58 percent in

1998-99

Table 1: Enrolment Status of Primary Schools

Sl.

No.
District

No of

Schools

5+ to 8+ Population

(Projected)

Total

Enrolment
(Overall)Net

Enrolment Out of School

Children (5+to8+) NER
(Overall)

1 Bankura 3531 289934 360982 288733 1201 99.59

2 Birbhum 2387 273649 346291 270369 3280 98.80

3 Burdwan 4028 628560 778088 624651 3909 99.38

4 Coochbehar 2029 225118 321735 222706 2412 98.38

5 D/Dinajpur 1207 136495 186631 135963 532 99.61

6 U/Dinajpur 1457 221806 327993 208329 13477 93.92

7 Darjeeling 789 97468 119679 94655 2813 97.11

8 Hooghly 3130 457820 571961 456221 1599 99.65

9 Howrah 2155 388236 485851 386568 1668 99.57

10 Jalpaiguri 2224 309135 466625 307579 1556 99.50

11 Kolkata 1598 416080 479076 413302 2778 99.33

12 Malda 1902 298866 432763 294893 3973 98.67

13 Murshidabad 3191 532639 738733 523691 8948 98.32

14 E/Midnapore 3257 403773 574417 403383 390 99.90

15 W/Midnapore 4690 471751 609046 467370 4381 99.07

16 Nadia 2702 418188 528351 417988 200 99.95

17 N/24 Pgs 3626 811196 942713 807699 3497 99.57

18 S/24 Pgs 3751 627590 830985 621016 6574 98.95

19 Purulia 2995 230291 307939 217983 12308 94.66

20 Siliguri 510 88516 127102 87463 1053 98.81

 State 7327110 9536960 7250561 76549 98.96

Source: SarvaShikshaAbhiyan as on 01.04.2011

Table 2: Primary Education: Trends Enrolment

Indicators 2010-11 2012-13 2013-14 2014-15 2015-16

GER 136.9 118.7 104.0 102.3 103.7

NER 93.2 92.09 96.96 94.02

Average Dropout Retention rate:rate 6.5 6.6 6.3 2.9 1.5

Primary level 68.50 75.0 60.8 62.7 65.2

Source: www.DISE.in

Providing mere access to schools does not ensure enrolment of

all the children of the school going age. There are several

problems on the supply side as well as on the demand side.

The 42nd round of National Sample Survey ascertained the

reasons behind nonparticipation in the available schooling

system. Out of all the non-enrolled children in school 10%

mentioned the reason as want of facilities, 46% mentioned of

various economic reasons including household chores and

another 29.5% mentioned that they were not interested in

education. Out of those who discontinued 30.83% did so

because of economic reasons, 16.3% did so because of their

failure and they were rather pushed out of the system rather

than they dropping out. Another 26% dropped out because of

lack of interest implying that a large number of children do not

find the schooling interesting either due to supply side or

demand side constraint. In terms of access to schools there has

been a marked improvement in the primary level after

introduction of the ShishuShikshaKarmasuchi. However, the

problem continues for the secondary level education. The two

major challenge remains as to how to make the education

outcome meaningful to those who are not interested in

schooling and how to reduce the economic pressure in not

opting to join and continue in schools forgoing whatever little

income they can earn for the family as child labour. In fact the

return from schooling has to exceed the opportunity cost of

schooling.

2.6 Child Labour and Universalization of Elementary

Education

One major category of children who are out of school is those

who are child labour. The concept of labour in this context

refers to labour associated with production and services which

interfere with normative development of children including

denial of opportunities for a desirable minimum education.

India is one of the countries with high incidence of child

labour which adversely affects universalization of elementary

education. They are either never enrolled or drop out students

who work on family farms, look after cattle, and their younger

siblings; they cook, clean, wash, work in tea stalls and

restaurants, and as domestic servants, beggars, and rag-pickers

and also live in urban areas as street children. In 1979, the

International Year of the Child, GOI appointed a commission

to inquire into the state of India’s children and to make

recommendations for their improved well-being. The

commission was unequivocal in its support for both universal

primary education and for bringing an end to child labour. In

spite of that official figure on child labour remains indicative

of failure to deal with the problem. One of the reasons behind

International Journal of Advanced Educational Research

57

such failure is the strongly hierarchical society, which makes

many to believe on continuation of such system resulting in

lack of sincerity to remove one of the fundamental reason for

continuing disparity in the society. It is argued in the Indian

society that we ought not to intervene in all kinds of child

labour since poor parents need the income of their children

and the abolition of child labour and compulsory education

must await a significant improvement in the wellbeing of the

poor. As employment and income increase, so the argument

goes, it will no longer be necessary for the poor to send their

children to work and all such children will join the education

system. Such argument is not supported by historical

experiences and poverty is not the only reason for existence of

child labour. There are many more social and economic

factors which forces the children to work as child labour.

Incidence of child labour is confined to mostly families who

are not only poor but are from lower social categories. It is

estimated that there were around 14.5 million working

children below 14 years in India, as on March 1991, which

account for 5.5% of the total child population. However, there

is debate on the estimate and the actual incidence could be

little higher. West Bengal has marginally lower incidence of

child labour.

3. Service Provision for Promoting the Elementary

Education

To promote the Elementary Education different steps are

follows. Such as:

i. Enhance Literacy rate among the Different Social

Groups and the Gender Gap.

 There is also persistence gender gap in literacy. The literacy

rates of male and female in West Bengal during the last three

census held in 1991, 2001 and 2011 are 1981 male 59.93%,

female 36.07%; 1991 male 67.81%, female 46.56%; 2001

male 77.02%, female 59.61%; 2011 male 82.67%, female

71.16 % respectively. The gender gap in literacy also varies

across social classes. As per 2001 census literacy rate of SC

male and female were 70.54% were 46.90% respectively.

Corresponding figures for the ST were 57.38% and 43.40 %

respectively.

ii. The Supply Side Constraints in UEE.

There are several supply side constraints which need to be

improved for attaining UEE. The problem is more for those

located in remote areas and belonging to the backward

communities. Access to school, particularly at the upper

primary level, availability of teachers and physical

infrastructure are still serious problems in the educationally

backward areas.

iii. Raising Demand for Literacy and the Literacy

Campaign.

The National Literacy Mission (NLM) was established for

promotion of adult education in a mission mode. The focus

was for those in the age group 15-35 years. The most

important contribution of the literacy movement has been the

improvement of parental priority in educating their children.

iv. To promote the Mid-Day Meal Programme.

National Programme of Nutritional Support to Primary

Education is a centrally sponsored scheme launched on 15th

August, 1995 to boost universalization of primary education

by increasing retention of enrolment, improve attendance and

simultaneously it has an impact on nutrition of student in

Primary School. The programme originally covered children

in primary stage (Class-I to V) in Government, Local Body

and Government-aided schools.

During the year 2009 the following changes have been made

to improve the implementation of the scheme:-

a. Food norms have been revised to ensure balanced and

nutritious diet to children of upper primary group by

increasing the quantity of pulses from 25 to 30 grams,

vegetables from 65 to 75 grams and by decreasing the

quantity of oil and fat from 10 grams to 7.5 grams.

b. Cooking cost (excluding the labour and administrative

charges) has been revised from Rs.1.68 to Rs. 2.50 for

primary and from Rs. 2.20 to Rs. 3.75 for upper primary

children from 1.12.2009 to facilitate serving meal to

eligible children in prescribed quantity and of good

quality. The cooking cost for primary is Rs. 2.69 per child

per day and Rs. 4.03 for upper primary children from

1.4.2010.The cooking cost will be revised by 7.5% from

1.4.2011.

c. The honorarium for cooks and helpers was paid from the

labour and other administrative charges of Rs.0.40 per

child per day provided under the cooking cost. In many

cases the honorarium was so little that it became very

difficult to engage manpower for cooking the meal. A

Separate component for Payment of honorarium @

Rs.1000 per month per cook- cum-helper was introduced

from 1.12.2009. Honorarium at the above prescribed rate

is being paid to cook-cum-helper. Following norms for

engagement of cook-cum-helper have been made:

1. One cook- cum-helper for schools up to 25 students

2. Two cooks-cum-helpers for schools with 26 to 100

students

3. One additional cook-cum-helper for every addition of up

to 100 students.

4. The GOI passed “The Right of Children to free and

Compulsory Education Act, 2009” on 26/8/2009 which

came into effect on 1/4/2010. The act aims towards

achieving universal elementary education for the children

of 6 – 14 years age group unto class VIII.

5. Facilities Available for Elementary Education from other

Department.

6. Apart from schools run by the School Education

Department there are other institutions providing formal

education at primary and upper primary levels. Those are

the SishuSiksha Kendra (SSK) and MadhyamikShiksha

Kendra (MSK) run by the Panchayat & RD Department;

Madrasas run by THE MINORITY AFFAIRS AND

MADRASA EDUCATION DEPARTMENT AND

SPECIAL SCHOOLS FOR CHILD LABOUR BY THE

LABOUR DEPARTMENT. At the end of 2007-08 the

State had 49,986 Primary schools, 1283 Junior High

schools and 3,954 High schools. There were also 16,054

SSKs, 1067 SSPs, 352 NGO run EGS centres, 2,146

Bridge Course centres, 1752 MSKs and 1,489 Open

Schools (RabindraMuktoVidyalay).

7. Functioning of the SSKs.

Though the programme was launched in 1997-98 but it

took off really in the next year at the end of which there

were only 1,789 SSKs. The number increased rapidly

International Journal of Advanced Educational Research

58

over the years and as per report compiled through DISE -

2008-09, there are 16,109 SSKs. Total number of students

during the year 2010-11 in the SSKs was 14,24680 and

where the No. of SSKs and No. of Sahayika/Sahayak are

16100 and 46653 respectively.

Conclusion

Thus it is a right time for the government to take the action for

removing these barriers in order to achieve the

democratization of education. Besides we are heading towards

the target year of Millennium Development Goals, where

accessibility of education to all is a major concerned. But

thing is that the education must be cater the needs of the

learners that can produce the functional literate and enhance

the life skills of the learners. The government is responsible

for providing education to every child up to the eight

standards, free of cost, irrespective of class and gender. It has

paved the way for building a strong, literate and empowered

youth of this country.

References

1. Afridi F. Midday Meals in Two States, Economic and

Political Weekly. 2005, 40(15).

2. Choudhury A. Revisiting Dropouts, Old Issues, Fresh

Perspective Economic and Political Weekly. 2006,

41(51).

3. Colcough C. The impact of Primary School on Economic

Development, A review of Evidence”, World

Development. 1982; 10(3):85-94.

4. Das A. How Far have we come in Sarva Shiksha

Abhiyan, Economic and Political Weekly, 2007, 42(1).

5. Mehrotra, Santoshetal. Universalising Elementary

Education in India: Uncaging the ‘Tiger’ Economy,

Oxford University Press, New Delhi, 2005.

6. Majumdar, Manabi. Exclusion in Education: Indian States

in Comparative Perspective, in Barbara Harriss-White and

S.Subramanian (Eds), Illfare in India, Sage Publications.

New Delhi, 1999.

7. Mehrotra, Santosh. Reforming Public Spending in

Education and Mobilising Resources, Lessons from

International Experience, Economic and Political Weekly,

2004.

8. Rani P Geetha. Challenges of Achieving and Financing

Universal Elementary Education in India, the Case of

SSA, Journal of Educational Planning and

Administration, 2006, 20(4).

9. Ramachandran, Vimala. Getting Children Bac to School,

Case Studies in Primary Education, Sage Publications,

New Delhi, 2003.

10. Singh BS. Future of Midday Meal, Economic and

Political Weekly, 2004.

11. Singh, Raman P. Elementary Education and Literacy in

India, Yojana, 2007, 51.

12. Singh, Gurmeet. Progress of Human Development in the

Changing Scenario, Kurukshetra, A Journal of Rural

Development, 2010, 58(11).

13. http://www.dise.in

