


Vidya Bharati Akhil Bhartiya Shiksha Sansthan

www.vidyabharti.net

Vol.: 2 No. : 8

NEWS LETTER

November 2019

Vidya Bharati Manak Parishad Aims To Improve The Quality Of All Schools

Vidya Bharati Akhil Bhartiya Siksha Sansthan is the biggest educational non-government organization in the country and must be the biggest in the world too. Today under its umbrella more than 13,000 formal schools and more than 10,000 informal schools run providing education to some 30 lakh students.

In different parts of the country, schools under the Vidya Bharati fold are run through different bodies. Even the names are varied like Saraswati Sishu Mandir, Vidya Mandir, Adarsh Vidya Mandir, Gita Vidya Mandir, Sarvahitkari Vidya Mandir, Sharda Sishu Niketan, Shankerdeo Sishu Niketan etc.

To provide value based education dedicated to serve the nation, the foundation of the organisation was laid


in 1952 with the start of a Sishu Mandir in Gorakhpur in Uttar Pradesh. The strong administrative structure starting from the school, block, district, state and area level with dedicated volunteers steer this nation building programme.

WHY THE MANAK PARISHAD

The society at large has accepted the importance of Vidya Bharati in providing value based education. Talking in terms of the commonly used phraseology the brand value of Vidya Bharati is improving by leaps and bounds.

With the basic aim of providing India-centric education, the best in its class, and with the objective to fulfill the expectations of the society from Vidya Bharati, a decision was taken to form the Manak Parishad to see that quality does not hamper with the ever growing numbers of schools. Quality and quantity had to go together.

ORIGIN

On 4th November in 2014 a team of the national executive of Vidya Bharati met in the offices of Mutha Foundation in Pune, Maharashtra. Considering the presentations made there, the team approved the basic concept and SMF SESQ was given a go ahead. SMF stands for Shantilal Mutha Foundation and SESQ stands for System for Enrichment of School Quality. It may be mentioned that SMF is working for long to bring about basic improvements in education.

A decision was taken to do a sample study in a few schools. It was also decided to do a workshop to train a few assessors who will undertake this initial study. A week long training programme was held in Lonavala, Maharashtra in which selected 30 volunteers of Vidya Bharati were given extensive training.

The assessment process of this first study was conducted in selected 24 schools spread over seven states

– Assam, Delhi, Goa, Jharkhand, Madhya Bharat, Odisha and Rajasthan. A total of 29 assessors, which included 15 from Vidya Bharati and 14 from Mutha Foundation, undertook this exercise from February to April 2015.

This first evaluation was discussed by the Vidya Bharati team in August 2015 and the decision was taken to present the findings in the forthcoming general assembly. In this meet the go ahead was given to take this up on a larger scale to cover more areas.

Training camps for assessors started being organized in different areas and the work started earnestly. Various process improvements started happening, Standard Operating Procedures (SOPs) for different assignments were made, etc. All these exercises were being undertaken with the basic objective of ensuring that quality of education in Vidya Bharati schools improve.

On 16th June 2018, the formal office of Manak Parishad, was inaugurated in the premises of Saraswati Vidya Pratisthan in Bhopal.

As of Sept 2019, Assessor Training Programmes have been completed in all the 11 areas of Vidya Bharati. A total of 17 training programmes were conducted in which 516 assessors were trained. A total of 841 schools have been assessed.

"Vidya Bharati Alumni In Social Service"

We had started a new section in the newsletter last month wherein we have started giving you information of the excellent work being done, for the community, by former students of Vidya Bharati. In our schools these values of serving are inculcated in each of our student from the very beginning. We are so proud that a number of them do practice this.

For more of such information visit <https://www.vidyabharatialumni.org/blog>

Ajay Ratan Soni, VB Alumni Brings Water To Schools In Thar Desert Area


Water shortage in Indian deserts has always been a common problem, but in recent years, erratic climate changes has made the situation more severe.

With increasing population and reduction of groundwater resources, troubles of the inhabitants residing in Thar area of Rajasthan has escalated. Apart from drinking water shortage, insufficient availability of water also leads to declining agricultural production, which in turn can trigger food shortages in the area.

Ajay Ratan Soni who is an alumnus of Pandit Bachraj Vyas Adarsh Vidya Mandir Sr. Sec. School, in Nagaur, Rajasthan has always been acutely aware of the problems resulting from water scarcity and was determined to find out their solutions.

One of the major things that disturbed Ajay immensely, was the lack of drinking water facilities in government schools. The children studying there had to walk considerable distance to fetch water from neighbouring areas. To solve this

problem he took the initiative to lay down pipes for transporting drinking water to the schools. He has set up drinking water facilities in places such as Government Secondary School Amarpura, Government Senior Secondary School Khunkhuna and at Didwana Power House. Soni, is also a member of Bharat Vikash Parishad, which aims to make drinking water available at railway stations and train compartments.

Along with provision of safe drinking water to schools, Ajay also

felt the dire need of setting up of proper toilets in the schools for the students. Due to traditional practices and norms, most of the students used nearby forest for defecation. Soni took up the responsibility to break these social taboos and make people aware of the dangers of the practice. He set up toilet blocks in several schools for the students.

According to Ajay, it was his school that taught him the 'sanskriti' of helping others and bringing in positive societal changes.

Youth Leader And Passionate Supporter Of Indian Culture, Aakash Jaiswal Shares His Journey Sparked By His School

Youth are the backbone of any country. Proper investment in youth development can become the biggest asset for a developing country like India. With almost 34% of Indian population falling in this category, the segment has great potential. Young minds with fresh ideas and burning desire to make a change can accelerate the progress of our country.

Aakash Jaiswal, an architect and alumnus of Saraswati Shishu Vidya Mandir, Kantaphod, Dewas, MP, displayed leadership skills from his early days. He was able to hone his skills further when he was made 'Upadhyaksh' and 'Adhyaksh' at his


school. Later he went on to serve as Student President of 'Rajbhasha Karyanvayan Samiti' and 'Tooryanaad Ayojan Samiti' during his college days.

Presently Aakash has become a prominent member of Young Thinkers' Forum which is a Bhopal


based think tank dedicated to create an intellectual ecosystem and develop youth leaders. It consists of a group of young intellectuals and thought leaders based in Madhya Pradesh, which was formed with the main goal of mustering and nurturing the bright, young and intellectual thinkers of this state.

Young Thinkers' Forum mainly targets the people from the age group of 18-35 and aids in the development of their personalities so that they can play a pivotal role in nation building. To achieve this massive task, book discussions, workshops, expert talks etc. are conducted by

the forum on a regular basis.

It also conducts an annual event "Young Thinkers' Conclave" involving participation of young minds along with acclaimed intellectual leaders from across the globe who guide the young participants via lectures and interactive sessions touching upon

various subjects. The motive of the event is to nurture the young minds and encourage them to work on three different parameters, that is: Education, Innovation and Social work.

Apart from being an active member of the forum, Aakash is

also associated with promotion of Indian culture and the Hindi language through organisation of events like Tooryanad festival, Akhil Bhartiya Kavi Sammelan, Swadeshi Fashion Show, Swadeshi Diwali Abhiyan and Matribhasha Diwas.

Vidya Bharati has always been a staunch believer in the potential of Indian youth towards nation building, thus leaving no stone unturned related to overall development of its students. This attitude has resulted in many alumni of the institution taking up the role of social thinkers and change makers.

Bhartiya Shiksha Samiti (J&K) holds 18th Sanskriti Mahtosav & Ganit-Vigyan Mela

Bhartiya Shiksha Samiti J&K organised its 18th Sanskriti Mahtosav & Ganit-Vigyan Mela at Bhartiya Vidya Mandir Ambphalla, from 12-13 October, 2019.

The programme was inaugurated by Sh. Ved Bhushan Sharma President Bhartiya Shiksha Samiti J&K in the august presence of Senior Samiti members and School authorities.

230 students (Bal Vagyanicks) of 17 Vidya Mandir Schools participated in the program under the guidance of 20 science teachers.

The chief guest hailed the efforts of Bhartiya Shiksha Samiti by organizing such events in the state and specially lauded the efforts of students who had come from


Ramban, Doda, Kishtwar, Bhandarwah, Udhampur, Reasi, Billowar. Science Quiz, Sanskriti Gyan Quiz, Vedic Ganit Quiz, Paper Reading contests were held in Junior, Sub Junior & Senior categories.

Bhartiya Shiksha Samiti runs 36 schools in Ladakh and Jammu Area.

In the two day event BVM Ambphalla was adjudged as the overall champion in Sanskriti Mahotsav and BVM Dadwara was adjudged as the overall champion in Ganit Vigyan.


Satyam!

Shivam!!

Sundaram!!!

Invitation

PRANTA POORVA VIDYARTHI PARISHAT


SRI SARASWATHI VIDYAPEETHAM

Telangana and Andhra Pradesh


(Affiliated to Vidya Bharti Akhila Bharateeya Shiksha Sansthan - New Delhi)

POORVA VIDYARTHI MAHASAMMELAN

Date: 29-12-2019 - Sunday at 9-30 a.m.


Chief Guest

Mananeeya SRI MOHAN BHAGWAT JI

PARAMA PUJANIYA SANSANGHACHALAK - RASHTRIYA SWAYAMSEVAK SANGH

More than 10,000 Alumni and Poorva Acharyas will be participated in this programme.

Let us all be a part of this Mahasammelan.

Venue :

Sri Sharadadhamam - Bandlaguda Jagir-Hyderabad

Contact

Harisaran Reddy Boddu Srinivas Avadam Ranganath

President

Gen. Secretary

Org. Secretary

7013921118

9676802003

9666600096

Vidya Bharati Alumni Meet -2019
in Hyderabad


Vidya Bharati Akhil Bhartiya Shiksha Sansthan

Like our Facebook page <https://www.facebook.com/vidyabharatiorg/>

Follow us on Twitter @VidyaBharati10

Vidya Bharati Sangeet Kendra -
Kurukshetra , Haryana

विद्या भारती संस्कृति शिक्षा संस्थान द्वारा संचालित

विद्या भारती संगीत केन्द्र

प्रयाग संगीत समिति द्वारा माब्यता प्राप्त

पाठ्यचर्या

संस्थान की अति उल्लेखनीय
सांस्कृतिक गतिविधियाँ

गायन/वादन/नृत्य

गायन

- शास्त्रीय गायन प्रथम वर्ष से प्रभाकर
- सूफी संगीत (शब्द कीर्तन, गुरुवाणी)
- भाव संगीत : चार वर्षीय सीनियर डिप्लोमा कोर्स

वादन

- तन्त्र वाद्य :- सितार, वाइलन, गिटार
- सुषिर वाद्य :- हारमोनियम, बाँसुरी
- अवनद्ध वाद्य :- तबला, पखावज


विद्या भारती संस्कृति शिक्षा संस्थान में गानसभा में संसद पदमभूषण सोनेल मानसिंह का स्वच्छाग्रह पर व्याख्यान एवं कालोपमन प्रस्तुति।


भक्ति-नृत्य-प्रवाह कार्यक्रम में अंतर्राष्ट्रीय सुविख्यात नृत्यगणना निलिनी-कमलिनो को प्रस्तुति।


पं. गणेश प्रसाद शर्मा जी के शिष्य डॉ. अलंकार सिंह का शास्त्रीय गायन।


भारतीय नव वर्ष उत्सव में सांस्कृतिक कार्यक्रम।

आवेदन जमा करने
की अंतिम तिथि
20 अक्टूबर, 2019

कोर्स	पंजीकरण एवं परीक्षा शुल्क
प्रथम वर्ष	1100.00 वार्षिक
द्वितीय वर्ष	1200.00 वार्षिक
तृतीय वर्ष	1600.00 वार्षिक
चतुर्थ वर्ष	1700.00 वार्षिक
पंचम वर्ष	1800.00 वार्षिक
प्रचक्र VI वर्ष	2000.00 वार्षिक

- संस्थागत छात्रों को उपरोक्त शुल्क के साथ नियमित मासिक प्रशिक्षण शुल्क 500.00 रुपये प्रतिमास देय होगा।

समय : सायं 4:00 से 5:30 बजे


सम्पर्क एवं स्थान
विद्या भारती संस्कृति शिक्षा संस्थान, संस्कृति भवन, सलारपुर रोड, कुठकोत्र-136118 (हरियाणा)

01744-251903-4-5, FAX : 270515

sgp@samskritisansthan.org

www.samskritisansthan.com vidyabhartikurukshetra vidyabhartiss vbsss kkr