

Indian Education Vs. Foreign Education

Mr.Anand Upadhyay¹, Ms.Sucheta.S.Naik², Mr.Sachin Kampli³

^{1, 2, 3}Thakur College of Science and Commerce

Thakur Village, Kandivali (E), Mumbai-400101

Abstract:

The purpose of this exploratory study is to better understand the current dynamics of the number of students approaching foreign education. This paper presents the result of a survey on education system from the perspective of students. This study has looked into the familiarity of students towards education system and most importantly the determinants that influence their choice towards selecting education system. The statistics presented provides fundamental information regarding the students view for Indian education. Such information is useful for academics for the development of future works in the fields, whereas for the Indian education system will be able to plan the direction of the changes to be implemented accordingly.

I. INTRODUCTION

Education in its general sense is a form of learning in which the knowledge, skills, and habits of a group of people are transferred from one generation to the next through teaching, training, or research. Education frequently takes place under the guidance of others, but may also be autodidactic. Higher education, post-secondary education, tertiary education or third level education is an optional final stage of formal learning that occurs after secondary education.

It is frequently observe that the education often delivered

at universities, academies, colleges, seminaries, and institutes of technology, higher education is also available through certain college-level institutions, including vocational schools, trade schools, and other career colleges that award academic degrees or professional certifications. The education plays a very vital role in the development of the civilization. So, the people, governments and national organizations are very much interested to implement different institute, policy, educational plan and system so that everyone can gain the education and knowledge to improve its status in the society among the people. There are the concepts called as global education under these types of policy the different nations provide the facility to the students

those who all are from the different country. Due to such kind of policy and different facility provided by the abroad universities the people of India are very much interested and crazy to go abroad and have their higher education from there. So, here in this proposed survey based research we tried to reveal some of the point and fact due to which the Indian people are very much interested to complete their higher education from the abroad. It is very important to understand all these points by our educational policy maker to improve the Indian education system according to the standard of the abroad education so that our people do there higher education from India instead of abroad.

II. SIGNIFICANCE OF STUDY

The very basic and important significance of this study is to make people aware about the standard and policy of the abroad education and the opinion for the abroad education. This study reveals the view of the people about the Indian education system and there drawback. Here, this study also clarifies about the different points due to which peoples are going abroad for their higher education. It shows the point which Indian people want in the Indian education system and what

kind of improvement they want for the higher education.

III. RESEARCH METHODOLOGY

This research work is used to evaluate and understand the mentality and psychology of the people about choosing or selecting the higher education in the abroad. The survey based methodology is adopted for collecting the opinion and comments regarding the higher education in abroad by Indian people. So, here based on current trends in educational policy, global educational policy and the facility provided by the abroad universities and the psychology of the people and number of questionnaires are available on the past research on the Indian vs. foreign research on internet are used to prepare the compiled questionnaires for this research work

A. Overview of methods

In order to collect a generalized data that represents the whole population from the samples. Questionnaire survey was adopted as a data collection method. The questions are prepared in such a way that it targets audience of young, middle aged and old age group, so it covers broader section of the society.

B. Subjects and Procedures

The data plays a very important role to understand and conclude the results and the findings about the particular research and it is also used to prove the hypothesis. The data used in this study was collected via online self-administrated survey. The data were collected from public of young, middle aged and older age group as well. The questionnaires are designed in such a way that it is easily understood by everyone. The options or the answers of the questionnaires can be easily understood by all responders. At the end of the data collection process total number of 200 responses has been collected successfully.

IV. RESULTS

Once the data are collected and feed in excel sheet then based on the different hypothesis the results are calculated and based on all those results we got so many different facts and opinions of the people

about the higher education in India vs. foreign. The different calculated results are as follows:-

A. Do you prefer to pursue abroad for higher education?

When such a question is asked among the Indian people their opinion regarding the pursuing higher education in abroad then we got very amazing answers that there are 64% people who prefer and suggest to pursue the higher education from the abroad universities.


Figure.1 Preference for higher education

Table: 1 Preference for higher education

Sr No	Opinion	No of response	% response
1	Yes	128	64%
2	No	34	17%
3	May be	38	19%

B. Is Indian higher education better than Abroad?

The opinion regarding the abroad education system from survey and study is that most of the people say that the foreign education system is better than Indian education system there for people always used to prefer the foreign education.


Figure.2 higher education in foreign better than India

Table: 2 higher education in foreign better than India

Sr No	Opinion	No of response	% response
1	Yes	56	28%
2	No	110	55%
3	May be	34	17%

C. Do you think abroad studies are very costly?

There are the majority of the people say that the foreign education is very costly but is has more impact and the value and once you will get the degree so easily you can earn the money and earn your money back because you will get job very easily therefor people still prefer the higher education in the abroad. The suggested results are there in Fig.3, Table.3 and Fig.4, Table.4 respectively.


Figure.3 Cost of Foreign vs. Indian higher education

Table: 3 Cost of Foreign vs. Indian higher education

Sr No	Opinion	No of response	% response
1	Yes	143	72%
2	No	31	16%
3	May be	26	13%

D. Does students studying abroad are preferred more?


Figure.4 Choice of people

Table: 4 Choice of people

Sr No	Opinion	No of response	% response
1	Yes	80	40%
2	No	44	22%
3	May be	76	38%

E. Do students studying abroad have better knowledge?

In these specific question the majority of the people almost 80% people from India say that the person who had completed their study from the abroad have the better knowledge than the people who had studied from the Indian.


Figure.5 Knowledge of foreign studied vs. Indian studied students

Table: 5 Knowledge of foreign studied vs. Indian studied students

Sr No	Opinion	No of response	% response
1	Yes	80	40%
2	No	44	22%
3	May be	76	38%

F. Will you return back to your country after studying in abroad?

There is the 51% person who says that they will come after their higher education to India and they will go for some good job because they want to stay with their family and there are the people those who want to something for their nation. There are the people who say that there is more opportunity in abroad compare to India in terms of facility, services, and salary so they want to stay in abroad only after their higher education.


Figure.6 whether back to your country after higher studies

Table: 6 whether back to your country after higher studies

Sr No	Opinion	No of response	% response
1	Yes	101	51%
2	No	48	24%
3	May be	51	26%

G. Do you wish to settle down after completion of higher studies in abroad?


Figure.7 Settlement in foreign after higher studies

Table: 7 Settlement in foreign after higher studies

Sr No	Opinion	No of response	% response
1	Yes	67	34%
2	No	76	38%
3	May be	57	29%

H. Is it easy to find a job after studying in abroad?

There are 47% people those who believe and have experience that when you complete your higher studies from the foreign there are more opportunity for all those people and they will get job very easily. Therefor they prefer higher education from the foreign universities.


Figure.8 getting job easily after completing higher education from foreign

Table: 8 getting job easily after completing higher education from foreign

Sr No	Opinion	No of response	% response
1	Yes	93	47%
2	No	47	24%
3	May be	60	30%

I. Do you think it is important to study abroad for getting job in abroad?

There are the those who believe that when you want to settle or get the job in abroad so you should have the higher education from the abroad then you will get job easily in abroad.


Figure.9 getting job easily in foreign after completing higher education from foreign

Table: 9 getting job easily in foreign after completing higher education from foreign

Sr No	Opinion	No of response	% response
1	Yes	93	47%
2	No	47	24%
3	May be	60	30%

J. Is studying abroad difficult compared to studying in your own country?

There are the people those who believe that the higher education is difficult in foreign compare to India therefor it has more importance and value. There is one of the important opinion is that the foreign education is much oriented to the practical aspect rather than the theoretical background.


Figure.10 Difficulties in foreign vs. Indian higher studies

Table: 10 Difficulties in foreign vs. Indian higher studies

Sr No	Opinion	No of response	% response
1	Yes	77	39%
2	No	67	34%
3	May be	56	28%

V. CONCLUSION

The above survey and its analysis shows that the Indian parents as well as their children are more attracted towards the higher studied in the foreign universities. So, it is very important for educational policy makers and the people those who all are working in the field of education for it's develop so all these people should considered all this issues and they should implement all these aspect in the Indian education system. When all these things are implemented in Indian Educational system the Indian students will prefer their higher education in India instead of the foreign. So, this concept will improve the Indian civilization and we also have the good and very knowledgeable intelligent people in India those who play the important role in the development of the country.

VI. ACKNOWLEDGMENT

I would like to express my sincere gratitude to our trustees, principal Dr. (Mrs) C.T. Chakra borty and head of department Dr. (Mr) Santosh kumar singh for their kind help in terms of providing good infrastructures, lab and other technical and non-technical support to complete the survey and do the study. Apart from all this we are very thank full to the people those who all are involved in the survey for collecting the data and providing there valuable feedback and opinion by spending there valuable time. The heading of the Acknowledgment section and the References section must not be numbered.

VII. REFERENCES

- [1] Kim Weerts, 2009 India's confrontation with foreign higher education providers. Master's Thesis Education and Development Working Paper 10, University of Amsterdam.
- [2] Mrs. Jyoti Sardana, Dr. B.S. Hothi, "Entry of Foreign Universities and Their Impact on the Indian Education System", International Journal of Multidisciplinary Research, Vol.1 Issue 4, August 2011, ISSN 2231 5780.
- [3] Patricia Chow and Kimberly Cho, 2011 Expanding U.S. Study Abroad to INDIA: A Guide for Institutions Survey Report. Institute of International Education.
- [4] Kareena Bhatia and Manoj Kumar Dash, "A demand of value based higher education system in India: A comparative study", Journal of Public Administration and Policy Research Vol. 3(5), pp. 156-171, May 2011, ISSN 2141-2480.
- [5] Marie Lall, Chatham House, 2005. The Challenges for India's Education System, Report, Chatham House, Asia Program me.