

Vidya Bharati

Akhil Bhartiya Shiksha Sansthan

www.vidyabharti.net

Vol.: 2 No. : 4

NEWS LETTER

August 2019

Teachers Training in Vidya Bharati

- Dilip Betkekar

The significance and role of teachers for any nation is underscored by various thinkers and philosophers. No nation can rise above the quality standard of its education system. And no education, in turn, can be above the quality and standard of its teachers. Numerous education commissions, since independence, have given many valuable suggestions to

The value of every school depends primarily upon the teacher.

- Shelton E. Davis (Educationist)

In any scheme of education, I give the central place to the teacher.

- Nelson L Bausig

Who dares to teach must never cease to learn.

- John Cotton Dana

One good school master is worth a thousand priests.

- Ingersol

improve the quality of education in the country. But ultimately these suggestions, howsoever precious and valuable, could be implemented only by the teacher who are committed to the cause.

Gurudev Rabindranath Tagore rightly pointed out, "The real education can be imparted only by the teacher and not by any method." Hence the role of teacher is of paramount importance. Keeping in view the role and significance of the teachers

in building the nation, the training and empowering the teachers Bharati's achievements throughout the country for last several decades.

becomes the most important task.

Vidya Bharati, the non-government educational organization in India, with its 1.30 lakh dedicated, committed and selfless teachers, who form the real treasure and resource, has been very serious and particular about their training. Rather rigorous, well planned and orchestrated training plan and schedule is the secret of Vidya

The teachers, in Vidya Bharati, have to undergo several types of training programmes right from induction to retirement. It is very interesting to know, in more details, about the teacher training programme in Vidya Bharati.

Types :-

- Newly selected teachers (varying from 10 to 30 days.)
 - Refresher courses/in-service.
 - Subject teacher training.
 - Headmasters' training.
 - Training programme for topics like Guidance & Counseling, Sports, Physical Education, Yoga, Music, languages etc.
- For non-teaching staff ?

Objectives of training :-

- To impart teaching skills.
- To make the teachers aware about their role with regards to society, culture and nation.
- To make the teachers understand the objectives, methods and nature of Vidya Bharati work and culture.
- To the strong ideological, philosophical foundation of

- Bharat centeric education system.
- To develop different aspects of personality viz knowledge, skills, character and attitude.
- To inculcate right spirit and outlook towards new thoughts, practices and prepare them mentally ready for the changes.
- To acquaint the teachers with effective methods of teaching learning process.
- To get ready to become active agent of social change.

Features of the Teachers

Training :-

1. Regular training programme from national to school level. Sankul Yojana has been designed to serve this very purpose.
2. Residential – generally the teachers training programmes are day programmes. But Vidya Bharati has developed unique method of residential training programmes.

Methods :-

- a) Lectures.
- b) Workshops.
- c) Seminar & symposium
- d) Field visits.
- e) Group dynamics.

- f) Theatre, storytelling, music, creative writing, interview, experience sharing, morning 'Havan' (Yajnya), vandana, evening prayers, Shram-Sanskar (Karseva), physical exercise, yoga, meditation.
- g) Demonstrations & Presentations by Subject experts.

Topics / subjects :-

1. Proficiency in various school subjects.
2. Pedagogy
3. Ideological topics such as Bharateeya Educational philosophy, psychology & methodology.
4. Social orientation.
5. Cultural aspects & life values.
6. Soft skills.
7. Life skills.
8. Attitude.
9. Latest developments in the field of education all over the world.
10. Latest teaching techniques & methodology.

Resource persons :-

From organization.

From outside – university, colleges, education department, educational institutions such as NCERT/SCERT/DIET etc.

“Classroom is where the Nation’s future beholds” – Sudhakar Reddy

Telaangana & Andhra Pradesh Poorva Chhatra Sammelan
organised in Bengaluru

Alumni of Sarswati Shishu Mandir schools of Telugu states (Telagana & Andhra Pradesh) who have settled in Bengaluru, got together on the special occasion of Sneha Milan Samaroh, at Jaigopal Garodiya Rashtrothana Vidyalaya, Kalyana Nagar, Bengaluru at 29th June 2019.

The programme began by lighting earthen lamps in front of “Bharat Maata Murtee” by guests and Acharyas of Sarswati Shishu Mandirs – Sri Lingam Sudhakar Reddy garu, Sri Ravula Suryanarayna garu, Sri Kotamraju garu, Sri Patakamuri Srinivasarao garu, Sri Hanumantha Rao garu, Sri Narsimhulu garu and Sri Harismaran Reddy garu. This was followed by Sarswati Vandana.

Nearly 130 ex-students and 20 children of their families, belonging

to many districts of Telangana and Andhra Pradesh regions assembled reminiscing the value based education that they received from their revered Acharyas which helped them immensely in succeeding in their life pursuits. Many of them are presently working as executives and leadership roles in top notch companies. Each ex-student got an opportunity to express his/her opinion regarding the formative education that they received during their school days. One could evidently see the joy and heartfelt gratitude while they were expressing the feelings towards their school. The discipline, patriotism, social values and ethics and above all the humanitarian principles were the key takeaways from ex-student’s speeches.

Addressing the alumni gathering, the keynote speaker Sri Lingam Sudhakar Reddy garu (Organising Secretary, Vidya Bharti Dakshin Madhya kshetra) said, “Classroom is where the Nation’s future beholds”. While observing about the present education system, Sri Sudhakar lamented that it is producing excellent doctors, engineers, lawyers, scientists, entrepreneurs, teachers and many more professionals but are they equipped to uphold human values and ethics, he questioned.

He added, on the other side, the parents are anguished when their child scores 5 marks less in Mathematics or Science or any subjects, but do not bother about child's behaviour towards their elders, be it parents, grandparents or other elders. What must alarm the parents is the child's behavior, than the 5 marks in regular subjects, because child can acquire many degrees but discipline and certain behavioral aspects can be corrected only in the formative years. The present schooling system does not provide the Samskar for children. It is the parent's duty to take care of child's overall development in their hectic schedule. Quoting Swami Vivekananda, "We want that education by which character is formed, strength of mind is increased, the intellect is expanded". Sri Sudhakar garu said, Sarswati Shishu Mandirs all over Bharat continues to stride in that path.

He stated that, it is incorrect to hyphenate "Education and Samskaras, as Samskaras minus the education is not an education at all, rather inherently same. Emphasising on need for a holistic growth of a child, he said, Samskaras play a vital role in formative years, and it is incumbent on us to impart the true values of humanity and Dharma to prepare today's children as tomorrow's World leaders and Thought leaders.

Talking about the Philosophy of "Vasudhaiva Kutumbkam" Sri Sudhakar ji emphasised that, while we can imbibe the technological advances from the west in tune with the times,

both the "National character and Individual character" are necessary for building a better future and wellbeing of Bharat, which has been the philosophy of Rashtriya Swayamsewak Sangh (RSS), the world's largest voluntary organisation from where Sarswati Shishu Mandirs' draw inspiration.

It was also informed that Sarswati Shishu Mandirs will be having its national Alumni meet at Sri Vidyapeetham, Bandlaguram, Hyderabad Bhagyanagar. on 29th December 2019. The alumni will be fortunate to listen to Rashtriya Swayamsewak Sangh's Sarsanghchalak Sri Mohanji Bhagwat who will be the key note speaker on the occasion.

The President of the Shishu Mandir Ex-student Association (Telangana & Andhra regions Poorva Vidyarthi Parishad) Sri Harismaran Reddy garu proudly cited many examples of our ex-student's contributions be it resources, monetary and their valuable time in helping our Shishu Mandir schools and encouraged ex-students to take small initiatives in strengthening value-based education for Sarswati Shishu Mandirs. Inspired by these speeches and initiatives by the school, many ex-students volunteered their time and resources.

Finally Sri Jagan Mohan presented vote of thanks to one and all for the success of the programme. Concluding the programme, Sri Girish Mandyala rendered Shanti-Mantra and Bharat Mata ki Jai.

Vidya Bharati Alumni Portal

"Now, more than 1,00,000 registrations"

We are happy to announce that Vidya Bharati Purv Chatra Portal (www.vidyabharatialumni.org) now has more than 1 lakh Alumni registrations. 6827 Schools and 63415 Students are part of the alumni portal. "Our Social Media Facebook page (www.facebook.com/vidyabharatialumni) has more than 13000 plus audience liking the page with above 60,000 reach, making it a great engagement platform". The team driving the Vidya Bharati Purv Chatra Portal

is tracking, monitoring and communicating various events and activities happening around India related to Vidya Bharati. We will be publishing short Pranta specific reports so that all are aware of the work being done by various Pranta and Schools. Each Pranta/ Kshetra/ School can login with their assigned user id and password to download various reports from Alumni Portal. "The first report of Haryana Pranta has been attached for your reference." "We are open to feedback, if you have any suggestions kindly email it to us".

VIDYA BHARATI
Purv Chatra Parishad

www.vidyabharatialumni.org

Are you involved in Social Service ?

Share your story

If you are doing any kind of social work/community service, individually or through any organisation, we would love to hear your story

Please share your story with us, we will publish the stories which will inspire others to do similar work or join hands with you. You can email us at info@vidyabharatialumni.org

This is open for only Alumni of Vidya Bharati Schools

On the occasion of Environment Day

Nearly 100 trees were planted in Chinar garden, Bhopal on 23-06-2019 by the alumni and others of Saraswati Shishu Mandir Bhopal.

Proud Moments with Partha Jyoti Das Vidya Bharati Family Wishes him for the bright future ...

विद्या भारती पूर्वोत्तर क्षेत्र

पार्थ ज्योति दास

✦ शंकरदेव विद्या निकेतन विष्णुपथ गुवाहाटी से विद्यालयीन शिक्षा पूर्ण की।

✦ 2012 में रसायन शास्त्र में बी. बरुआ कॉलेज गुवाहाटी से (B.Sc.) स्नातक किया।

✦ 2014 में रसायन शास्त्र में गुवाहाटी विश्वविद्यालय से (M.Sc.) परास्नातक किया।

✦ 2015 में Ph.D. के लिए इजराइल के एरियल विश्वविद्यालय में प्रवेश लिया।

2019 में नोबेल पुरस्कार प्राप्त प्रो. सर फ्रेडर स्टोडर्ट के साथ कार्यरत।

विद्या भारती परिवार भैया पार्थ ज्योति दास

के उज्ज्वल भविष्य की कामना करता है।

www.vbsamwad.co.in

Once Again Betul is In News Headlines

... Come, let us also make our village # AqueousVillage #

Village residents of a small village in Betul district #Bacha welcomed the first rain of 2019 to do something like this.

In the first week of June, there was a village meeting. Everyone has decided that our village is the first

solar village in the country, why not even our village should be recognized throughout the country for water conservation. This time we will not let the first # rain water go beyond the limits of the house. And then in just one month, people in the barracks behind every house made a water conservation ponds with their labor. In a house where people were not able to work, a group of village youths gave a tribute to # Water Conservation Pond.

Whether to look at work or look small, but the message is very big. Through this Vidya Bharati tribal education center, the center of inspiration for this whole work is # Ekal Vidyalaya in the village. A small village today has become the center of inspiration for everyone. Lets also try to make our village Aqueous.

देश का एकमात्र सौर विलेज गांव बाचा अब कर रहा जल संरक्षण

आदिवासियों ने घर-घर में बनाए सोकपिट, लाखों लीटर पानी का होगा संग्रहण

बैतूल देश में एक मात्र सौर विलेज गांव बाचा के आदिवासियों अब जल संरक्षण कर रहे हैं। इस गांव के प्रत्येक गांव में आदिवासियों द्वारा पानी बचाने के लिए सोकपिट का निर्माण किया है। सोकपिट के गड्ढे में घर की छतों और निचले छत पानी पतार के माध्यम से इकट्ठा कर लीटर लीटर पानी का संग्रहण किया जा रहा है। भारत भारती शिक्षा समिति के माध्यम से गांव में यह सब किया जा रहा है। आदिवासियों सहित गांव पानी बचाने के मामले में भी लोगों के लिए प्रेरणादायी बन रहा है।

श्रीमद्दत्त प्रेमचंद द्वारा आदिवासियों गांव बाचा में पानी बचाने के लिए प्रेरण दान करने के लिए गांव के अग्रणी ग्रामीणों द्वारा ग्रामीणों द्वारा निचले छत पानी पतार में पहुंचाया जा रहा है, सोकपिट के तीन बाउंड पतार के गड्ढे किए हैं। यह को दो से तीन फीट तक गहरा है। साथ ही गांव में जो लीटर मकानों में उपलब्ध भी बारिश का पतार के माध्यम से सोकपिट में उतार जा रहा है। सोकपिट के गड्ढे में पत्थर, रेत और मृत्तम भी डाली गई है। जिससे कि पानी फिल्टर भी हो सके।

अग्रज शुक्ला, बैतूल जिले का बांचा गांव देश का ऐसा पहला गांव बन गया है, जहां हर घर में बिना लोगों को रेत वाटर हार्वैस्टिंग सिस्टम बना है। बैतूल जिले के घोड़ाढोंगरी इलाके में पड़ने वाले बांचा गांव में 74 घर हैं। इनमें से 70 परिवारों ने अपने घरों के पीछे सोकपिट बना लिए हैं, ताकि बारिश का पानी जमीन में

भारतकर स्वास • निजी बरसाती पानी को जमीन में उतारने की 74 परिवारों की पहल बैतूल : बांचा क हर घर में रूफ रेन वाटर हार्वैस्टिंग सिस्टम, जुगाड़ से ऐसा करने वाला देश का पहला गांव

अंजुल शुक्ला | बैतूल
बैतूल जिले के घोड़ाढोंगरी ब्लॉक का बांचा गांव। 74 घर हैं और इस बारिश में यह हर छत से बरसाती पानी जमीन में उतर सकेगा क्योंकि ग्रामीणों ने जुगाड़ और खुद की मेहनत से हर घर में रूफ रेन वाटर हार्वैस्टिंग (प्रेवल) लगा लिया है। बांचा खुद के इंतजाम से शत-प्रतिशत घरों में ऐसा करने वाला पहला गांव है।
गांववतरण अभियान के संयोजक मोहन नागर ने बताया गांव में 74 घर हैं जिनमें बारिश के पानी को जमीन में पहुंचाने के लिए हर घर में पाइप, लकड़ी-खंभे सहित अन्य

सामग्री से रेत वाटर हार्वैस्टिंग सिस्टम बनाया गया है। इसे बनाने के लिए बाहर से कोई सामग्री नहीं खरीदी गई। इसमें पुराने सामान का उपयोग किया गया है। यहां तक मजदूरी भी किसी को नहीं देना पड़ा। गांव के अनिल उड़के ने बताया घर के पास 3 फीट गहरा और डेढ़-डेढ़ मीटर लंबाई चौड़ाई पत्थर डालकर सोकपिट बनाया है। इसे बनाने में 15 दिन लगे। इसमें छत से पाइप डालकर बारिश के पानी को सोकपिट गड्ढे में पहुंचाया जा रहा है, इससे भू-जलस्तर बढ़ेगा। उन्होंने बताया वे दूसरे लोगों को भी जागरूक कर रहे हैं।

74 घर है गांव में, आबादी 411
खदारा पंचायत में बाचा, केवलाडिगर और खदारा गांव हैं। करीब 3.33 करोड़ लीटर पानी एक सीजन में जमीन उतर सकेगा।
शेष पेज 4 पर

बांचा में बारिश के पानी को जमीन में पहुंचाने के लिए सोकपिट गड्ढे बनाए गए। इसमें पत्थर एवं छोटे-छोटे कंकड़ व अन्य सामग्री का उपयोग किया है।

Name Slips with National Pride

Vidya Bharati plays a major role in inculcating national feeling among students by remembering people who contributed in shaping the future of Bharatvarsh and to know of our national heritage. In the

syllabus and in various other indirect ways this exercise is undertaken. One of the unique ways being implemented is by printing book cover slips like these.

Vidya Bharati believes that the future of the country, these students, develop the inner instinct to shape the New India, we all dream of....

अलसस्य कुतो विद्या, अविद्यस्य कुतो धनम्।
अधनस्य कुतो मित्रम्, अमित्रस्य कुतः सुखम्॥

नाम (Name).....
अनुक्रमाङ्कः (Roll No).....
कक्षा (Class)..... वर्गः (Sec).....
विषयः (Sub).....
विद्यालयस्य नाम

आलस्यं हि मनुष्याणां शरीरस्थो महान् रिपुः।
नास्त्युद्यमसमो बन्धुः कृत्वा यं नावसीदति॥

नाम (Name).....
अनुक्रमाङ्कः (Roll No).....
कक्षा (Class)..... वर्गः (Sec).....
विषयः (Sub).....
विद्यालयस्य नाम

3 New Books by Sanskriti Siksha Sansthan

Vidya Bharati Sanskriti Siksha Sansthan, Kurukshetra has published three books , which were launched last month. The Sansthan regularly publishes books for extensive knowledge dissemination of our culture and history. (Read our last issue of July 2019 to know more...) A brief on the three books is given below. The set of three books is available at a cost of only Rs. 80/- . For bulk requirement discount are also given.

Write to :- sgp@sanskritisansthan.org

“Nanak Naam Jahaaj Hai, Chadhe So Utare Paar”

An example in the life and purpose of Guru Nanak Dev ji, which inspires the mind of the ordinary person, helps in walking on the path stated by him. The incarnation of such a great soul is a historical achievement for any country. The vessel has descended asleep and throws light on his life character.

“Katha Jaliyaanvaala Baag Ki”

The massacre of Jallianwala Bagh, Amritsar, on December 13, 1919, on the occasion of Baisakhi, has been published in the year of the Jallianwala Bagh massacre as a "A story of Jallianwala Bagh", in which the future generation of the country has the opportunity to know India's glorious history; will get.

"Diamond Jubilee of Azad Hind Government formation"

Azad Hind Government was founded on October 21, 1943 in the Hall, Singapore. Government of Japan, Barma, Croatia, Germany, Italy recognized the establishment of this free Hindu government ie 75th anniversary 2019-20 The war and victory trips of Azad Hind Phauj is being celebrated by the activities of the Azad Hind Government and the leadership of Netaji and many of his experiments. There is a curiosity to know a lot in this. It calms those curiosity; " The Diamond Jubilee of Azad Hind Government formation".

Vidya Bharati Akhil Bhartiya Skiksha Sansthan
Like our Facebook page <https://www.facebook.com/vidyabharatiorg/>