
ORIGINAL RESEARCH PAPER History

EDUCATION IN TIRUNELVELI REGION � A
HISTORICAL STUDY

KEY WORDS: Christian
missionaries, Church Missionary
Society, Primary education,
Secondary education

Pre-Primary and Primary Education
For the physical, emotional and intellectual development of
children, pre-primary education is quite essential and is also of
great significance. Pre-primary education is followed by the
primary education which is considered to be the basis for both
secondary and collegiate education. Since 1840 primary education
has been made compulsory in independent India. The idea of
making primary education compulsory gained momentum in

 1882. The Christian missionaries found education to be the most
suitable media for spreading Christianity and to propagate the
teachings of Jesus Christ. Hence they started a number of primary
schools in and around Tirunelveli. In the history of Tirunelveli
district the first School in the Tiruneveli area was founded by the
converted Maratta Christian woman Clorinda in 1787. It
functioned in a thatched house in Palayamkottai. More such
schools were established by the Christian missionaries. These
schools were situated in thirty-eight circles and their surrounding
areas. These circ les were Alvanari , Ambasamudram,
Christianagram, Dohnavar, Idaiangudi, Kovilpatti, Kulathur,
Megnapuram, Mukuperi, Mudalur, Nagalapuram, Nallur,
Nalumavady, Nazareth, Palayamkottai, Pannaivillai, Pottalpatti,
Puducottai, Puthiamputhur, Radhapuram, Sattankulam,
Sawyerpuram, Sarandai, Tenkasi, Tuticorin, Ukkirankottai,
Vagikulam and Vellalanvillai. The primary schools were situated
mostly in rural areas. The prominent among them were the C.M.S
Mary Arden Middle School, Adaikalapuram Primary School,
Market Primary School, Montegomary Primary School, Usbourne
Memorial Children School and Samadanapuram Primary School.

The Usbourne Memorial Middle School
The Usboume family was a well to do one in London in the
beginning of the nineteenth century. They were interested in the
mission work beyond the sea. At that time Rev John Tucker, the
European missionary from England was the Secretary of the
Church Missionary Society of South India. Tucker's too was a rich
family in London. Rev John Tucker had three sisters and Mr.
Usboume had two sisters. The Usboume and Tucker girls were best
friends. The eldest of the Tucker girls Miss Sarah Tucker was much
interested in the education of girls in the Tirunelveli area. She
began to contribute money for this cause. She often contributed
appreciable amounts for women's education. As a result of this, a
Girls Boarding School was started in Sathankulam in 1844 . Like
the Tucker sisters, the Usboume sisters also took interest in the
education of Hindu girls and started sending large amounts of
money to Rev. Lash. After some time Miss. H. Usbounre died. But
her sister Miss A.M. Usboume continued her sister's noble work by
contributing funds every year. She too died in 1876, leaving a
legacy of Rs.5000 for these schools. Most of the Sarah Tucker
Branch Schools throughout Tirunelveli district were established
with the money contributed by these two dedicated souls who had
never visited India.

Secondary Education
Secondary education is the super structure built over the plinth of
the Primary education. It is the second stage in the system of public

education beginning with standard VI and ending with standard X
in a high school or standard XII in a Higher Secondary School. An
era of rapid growth of secondary schools, dawned with the
creation of the Department of Public Instruction in 1855-56 as a
consequence of the Woods Despatch. The Christian missions soon
started schools to impart education in and around Tirunelveli in the
nineteenth century. Their contribution to the educational
development was immense in the south. Since 1882 there was a
notable increase in the number of secondary and primary schools
and the missionaries showed a keen interest in the development
or' education to girl students. The Christian missionaries who
imparted education irrespective of caste and religion took the lead
in the promotion of education among the Tamils. There were five
important High Schools in the Nineteenth Century in the Tiruneveli
District. Among them were St. John' s High School for Boys at
Palayamkottai, Schaffter High School at Palayamkottai, Caldwell
High School at Tuticorin, St John' s High School for Girls at
Nazareth and Sara Tucker High School for Girls at Palayamkottai.
The origin and growth of these schools prove the achievement of
the missionaries in the field of secondary education.

In the beginning, it was an Anglo-Vernacular school founded by
the C.M.S in 1844. At that time it served as a booster to the
prestige of the mission. It was also the chief educational
establishment in the province. It continued to flourish under
Zalown and able supervision of Gruickshen, a Eurasian who was
blind from the age of ten. He was a much respected teacher whose
name was a household word in Tirunelveli. From 1844 to 1860,

 around 2050, boys were admitted into the school. Among 2050
students only ten embraced Christianity. More than fifty of those
who were educated in the school held public employments in
Tirunelveli. Among the forty passed candidates in the much
�sought after civil service examination of this school, the boy who
got the first mark was also from this school. For the next fifty years,
almost all high officials of the district were the products of this
school.

In 1818 Rev. James Hough started an English school at Courta1lam
Road in Tirunelveli. In 1822 Rev. James Hutchinson shifted the
school to Palayamkottai. In 1823, the school was restarted in its
original place by the efforts of Rev. C. T.E. Rhenius and
Thirumanam Sulochanana Mudaliar. In 1865, it became an Anglo-
vernacular school. In 1878, Rev. H.J. Schaffter was appointed the
first principal. He worked very hard for the development of the
school. In 1880 it was upgraded as a high school.

Originally Caldwell High school was founded in 1843 at
Sawyerpuram. The founder of this school was the great
educationist and eminent Tamil Scholar, Dr. G.U. Pope. By the
efforts of Rev. Robert Caldwell, it was shifted to Tuticorin. In 1883
it was upgraded as a high school and Rev. Arumainayagam was
appointed headmaster of this school. He worked very hard for the
development of this school. It catered to the educational needs of
the people of Tuticorin and the surroundings villages.

A
B

S
T
R

A
C

T

"Education for all" was the primary aim of the Christian mission in India particularly in Tirunelveli region. The mission had
developed the principle that every congregation must have a school and every teacher must be a true Christian. They took a great
deal of effort in the field of education by focusing their attention on the illiterates. This was also in keeping with their Gospel work,
because the institution founded by them enabled them to share their religious views directly with the young people of the society.
In those days, the downtrodden and the depressed classes in the society were totally denied education. But the Christian
missionaries came forward to educate them and to give a lift to their status. In order to spread their views they founded
elementary schools, high schools, colleges, teacher training schools and other special schools. An attempt is made in the following
pages to highlight their deep devotion to education and its impact on the downtrodden.

Dr. K. Geethanjali
Assistant Professor, Department of History, Nazareth Margoschis college at
Pillaiyanmanai, Thoothukudi District, Tamil Nadu.

www.worldwidejournals.com 53

Volume-7 | Issue-1 | January-2018 | PRINT ISSN No 2250-1991 PARIPEX - INDIAN JOURNAL OF RESEARCH

St. John's Girls' School was the first Girls High School in South
India. This girls' school was destined to become the first school for
Indian girls to be recognized as a high school by the Madras
Department of Public Instruction. It was started by Rev. James
Hough in 1820 with twenty girls. Mrs. Michael from Tanjore was
appointed a teacher in the Nazareth school. She taught
needlework to the students. But it was closed down in 1826 due to
financial constraints. In 1843, Anne Cammerer started St. John's
Girls' Primary School in Nazareth. She was the wife of Rev. A. F.
Cammerer, who was the pastor of Nazareth from 1838 to 1858.
The missionaries met with much opposition from the natives of
Nazareth. In order to collect students for the new school, Anne
Cammerer went from house to house, spoke kindly to the parents,
offered gifts to them and stressed the need for female education.
Consequently, parents agreed to send their children to the school.
Thus the nucleus of the St. John's Girls' School was formed in
1843. Mrs. Anne Cammerer also served as the first Principal. She
constructed a boarding school in 1848 to accommodate forty-one
girls. Similar schools were founded at Mukuperi and
Alwarthirunagari, near Nazareth in 1848. She passed away on 15
September, 1849 at the early age of twenty-eight. In 1860, Mrs.
Sarah Scarbarough, sister of Rev. Brotherton, took charge of St.
John's Girls' Primary School, Nazareth. During her time, the school
was upgraded into a middle school. Sarah Scarbarough jointly
managed both the boys and the girls schools of Nazareth. After the
death of Rev. Brotherton, the school was brought under the
control of Anne Brotherton. Due to her efforts, the school got
government grants-in-aid in 1869. After the death of Anne
Brotherton in 1869, the school came under the control Mrs.
Harriet Strachan from 1870-1876, the wife of Dr. Harriet
Nicholson Strachan. She also took charge of the Girls' Boarding
School in 1869. Canon Margoschis was appointed the
superintendent of the school in 1876.

Sarah Tucker High School, Palayamkottai
The Sarah Tucker High School has done yeomen service to the
cause of most of the students hailed from poverty-stricken
families. The Sarah Tucker High School for women owes its
existence to Miss. Sarah Tucker of England and her friends who
raised money for the founding of a small school for training
teachers with a model school in 1858. The school was upgraded
into a high school in 1890 with five girl students. The number of
students increased to thirty-four in 1897. The school had IV, V , VI
and VII Forms. The curriculum of the school was framed exclusively
for the matriculation examinations of the University of Madras. In
the beginning, the management found it difficult to get a
sufficient number of girl students due to opposition from the
public. However, constant efforts of the women missionaries bore
fruit in the end and parents sent their girls to the school. Most of
the students came from poverty-stricken families. In 1890, Miss
Askwith became the manager of Sarah Tucker Institution. The
school had five eminent European women missionaries: Miss R.
Edith Howard, Miss M.M. Frost, Miss Lindsey, Miss Labroy and Miss
Pawson. Miss. Cowell taught English and Physiology to the
students.

REFERENCES :
1. Aggarwal, C., Modern Indian Education and its Problem. New Delhi, 1987, p.57.
2. Kadambaram, P.S.,The origin of the Tinnevelly Church (Tamil) Tirunelveli, 1967,

p.24.
3. Tinnevelly Diocese Council Report 1947-1948, Palayamkottai, 1948, p.3.
4. Mary Haris, History of the Usbourne Memorial Middle School. Palayamkottai, 1978

, p.1.
5. Henry Packianathan, V., Nellai Thirusabhai lrunurandu Charithram,(Tamil) 1780-

1980, Palayamkottai, 1980, p.36.
6. Rajayyan, K., History of Tamilnadu, 1565-1982, Madurai, 1982, p.264.
7. History of Higher Education in India, Vo1.I, University of Madras, 1987, p.3.
8. CM.S. Proceedings, London, 1857, p.153.
9. CM.S. Proceedings. 1888-1889, London, p.134.
10. Bicentenary Souvenir of the Tirunelveli Church. Palayamkottai, 1780-1980,

Palayamkottai, 1980, p.5.
11. Tirunelveli, Diocesan Council Report, 1952-1953, Palayamkottai, 1953, p .13.
12. Caldwell Higher Secondary School, Centenary Souvenir, 1883-1983,

Palayamkottai, 1983, p.15.
13. Proceedings of the Church Missionary Society, 1823-1824,Palayamkottai, 1824, p.

144.
14. Madras Diocesan Committee Report, 1861-1862,Madras, 1862, p.31.
15. Annual Report of S.P.G., 1867, p. 120.
16. Madras Diocesan Committee Report, 1868-1869,Madras, 1869, p.16.
17. Annual Report of the Sarah Tucker Institution, Palayamkottai, 1895-1896,

Palayamkottsi, 1896, pp. 7-8.

18. Proceedings of the Church Missionary Society, August 1865 p. 240.
19. Report of Church Missionary Society, September, 1858, p. 278.

54 www.worldwidejournals.com

Volume-7 | Issue-1 | January-2018 | PRINT ISSN No 2250-1991 PARIPEX - INDIAN JOURNAL OF RESEARCH

