

Vidya Bharati

Akhil Bhartiya Siksha Sansthan

NEWS LETTER

Heeranar School Honoured By Presence Of President Kovind

President Ram Nath Kovind and the first lady Savitaji Kovind, visited the Saraswati Sishu Mandir, Heeranar in Dantewada district of Chhattisgarh on 25th July. Chief Minister of the state Dr Raman Singh and the Education Minister Sri Kedar Kashyap accompanied him.

Students of the school, in local dresses, welcomed the President and the first lady in the traditional way, while other students were chanting national songs. He later planted a tree in the school premises.

President graced the 'vedic maths' workshop being conducted in a class room and also the practice session of archery by some students.

Lunch to country's first family, along with other dignitaries, was served in a specially designed pandal made of straw and other local items. Plates and saucers made of leaves were used to serve the food. Selected 40 students had the opportunity of having lunch with them, which started after reciting the 'bhiojan mantra'.

President Kovind, for some time, interacted with the students. A few got the opportunity to ask him questions. On being asked by a class seven student, Akash Daudi, if he had ever thought that he would become the President of India, he said, "no, I had not thought of it".

Another student, Sandeep Mandawi of class ten asked the President if he had ever visited the area earlier, he said, "yes, once 15 years back."

The President was in the school for over an hour.

Vidya Bharati Sanskriti Shiksha Sansthan at a glance

Vidya Bharati Sanskriti Shiksha Sansthan was established on 30th July 1984 at Kurukshetra, Haryana with the objective to evolve an educational system based on the ideals and values of Indian culture & their integrated development.

In almost all countries of the world, it is considered necessary and important to transmit the traditions relating to their religion, culture and nationalism in the educational curricula and thereby develop in the younger generation an awareness about these subjects. In order to achieve this objective, Vidya Bharati Sanskriti Shiksha Sansthan is establishing educational institutions at

different levels for physical, mental, intellectual, moral and spiritual development of the child; is rendering financial help to such institutions as are working for this purpose; undertaking publication of books, magazines, folders and other literature for the augmentation of these ideals; establishing meaningful co-ordination with other organizations as are working for the similar ideals; arranging various programmes for keeping our students fully conversant with the latest achievement in the field of science; establishing laboratories and scientific societies with a view; to arouse and foster cultural, literary and artistic interests; organizing functions

like cultural awareness examination and quiz competitions etc.

Cultural Awareness Project

Activities and Functions: Sanskriti Bodh Pariyojna

Valuable literature has been prepared in which the knowledge of the facts associated with glorious achievements of Indians in past and present is incorporated. The objective is that through this glorifying knowledge of Indian culture, our children may get these ideals absorbed in their personality and by spreading the message of our lofty heritage, may feel the pride of being called as the true children of Bharat Mata; To realize these dreams, the following programs and projects are conducted, a detailed description of which is given here under:-

➤ **Akhil Bharateeya Sanskriti Gyan Pariksha.** (All India Cultural Awareness Examination)

Held every year at All-India level in which the students enrolled in Vidya Bharati schools and other schools having similar ideals throughout the country participate. This examination is conducted in Hindi and English as well as 10 other Indian (regional) languages.

The successful students are awarded very attractive certificates.

Separate books are prescribed for every class from 4th to 12th standard. The question papers are based on these books. This programme was started in 1980 and in its first examination 30,000 students appeared. Thereafter this examination continued to gain popularity gradually among the students and the number of the participating students continued to swell every year. Now more than 20,000,00 students are participating in this exam. The exam fee is Rs.20 per student from class 4th to class 12th.

➤ **Acharya Sanskriti Gyan Pareeksha.** (Cultural Awareness Examination for Teachers)

With a view to make the teachers conversant with the various dimensions of the lofty ideals enshrined in ancient culture of this land and then to transmit it to the next generation this examination is being organized every year, on all India level. In this, the parents/guardians of the students also participate along with the teachers. This examination is held at four successive levels viz. Praveshika, Madhyama, Uttama and Prajna .This programme started in 1985. More than 50,000 teachers have taken part in this examination. For Praveshika, Madhyama, Uttama the fees is 30/- for each participant

and the fees for Prajna examination is 100/- for the participant, which is only for those who have passed the Praveshika, Madhyama, Uttama exams.

➤ **Quiz Competition**

The Institute has resolved to make next generation aware of the Indian spiritual culture, values of life, the lofty ideals of the great luminaries, the glorious traditions of this land and the latest achievements in the field of modern science and technology. For this, quiz competitions are organized throughout the country starting from school level upto all-India level in very effective and impressive manner. These competitions were started in 1988 and are held in four groups i.e. Shishu, Bal, Kishore and Tarun.

➤ **All India Essay Competition (For Students)**

In order to strengthen the aims and objectives of this institute more, an essay competition is organized at all India level, based on the themes relating to the religion, spiritual culture, glorious history, the inspiring biographies of the great personalities and lofty national traditions of this land. This competition is organized in three

groups viz. Shishu, Bal and Kishore.

➤ **All India Essay Competition (For Teachers)**

The teacher is our torch bearer and the Institute undertakes the programme to generate interest of the teachers in self-study, original thinking and reflection on the social problems as well as to inculcate in them the spirit of creative writing and literary aptitude. To give concrete shape to this, an essay competition is organized in Hindi language but in near future its ambit shall be increased to include other languages in its sphere.

➤ **Publication of Pictures-Posters and Books and Selected Literature**

The institute has published so far 11 picture-posters and has published 106 books incorporating the glorious achievement of the scholars in the field of science and mathematics, the biographies of our luminaries, the education system in Ancient India and other related subjects on Indology. Alongwith this an 'Archana' (Prayer) CD has also been prepared with a view to create effective environment in schools.

Web site : sanskritisansthan.org

विद्या भारती संस्कृति शिक्षा संस्थान, संस्कृति भवन, कुरुक्षेत्र (राष्ट्रीय उपस्थिति का संस्थान)

द्वारा संचालित

अखिल भारतीय संस्कृति-ज्ञान परीक्षा

संपूर्ण भारतवर्ष में इस वर्ष कुल 20,11,240 विद्यार्थी तथा 54,216 शिक्षक एवं अभिभावक परीक्षा में सम्मिलित हुए। आइये हम भी भारत के सांस्कृतिक ज्ञानवर्द्धन हेतु अखिल भारतीय संस्कृति ज्ञान परीक्षा देकर इसमें सहभागी बनें।

बोधमाला पुस्तकें कक्षा 4 से 12 की एक झलक

- विद्या भारती संस्कृति शिक्षा संस्थान, कुरुक्षेत्र द्वारा सन् 1980 से संचालित की जा रही है।
- यह परीक्षा देश के सभी प्रान्तों में हजारों परीक्षा केंद्रों पर हो रही है।
- इस परीक्षा में गत वर्ष 20,11,240 विद्यार्थी तथा 54,216 अभ्यापक / अभिभावक सम्मिलित हुए।
- परीक्षा वर्णनात्मक लम्बे-लम्बे उत्तरों में नहीं बल्कि छोटे वस्तुनिष्ठ प्रश्नोत्तर के रूप में होती है।
- हिन्दी, अंग्रेजी, पंजाबी, तमिल, तेलुगु, कन्नड़, मलयालम, मराठी, गुजराती, असमिया, बंगाली और उड़िया में भी यह परीक्षा होती है।
- Class-wise books in English Version for class 4th to 12th are also available from Sanskriti Bhawan, Kurukshetra.

आकर्षण

- 45 प्रतिशत से अधिक अंक प्राप्त करने वाले विद्यार्थियों को संस्थान की ओर से मिलेगा सम्मानजनक प्रमाण-पत्र।
- परीक्षा के सभी प्रतिभागियों को प्रतिभागिता प्रमाण पत्र दिया जाएगा।
- शत-प्रतिशत अंक पाने वालों को विद्या भारती की प्रान्तीय समिति द्वारा सार्वजनिक सम्मान एवं पुरस्कार।

पात्रता

- कक्षा 4 से 12 तक के छात्र-छात्रा।
- किसी भी आयु वर्ग के अभिभावक अथवा शिक्षक।

इसके द्वारा आप जान पाएंगे

अपने धर्म, अपनी संस्कृति, ज्ञान-विज्ञान को भरपूर खजाने को। खेल जगत में भारत की उपलब्धियों को, प्राचीन एवं आधुनिक वैज्ञानिकों को, देश के इतिहास और भूगोल को, भारत ने ज्ञान-विज्ञान-गणित आधुनिक अथवा नक्षत्र ज्ञान (एस्ट्रोनामी) के रूप में विश्व को क्या दिया है एवं अपने देश के महानुरूप, स्वतंत्रता सेनानी, वीर बालक, वीर बालिकाओं, देवी, देवता, ज्ञान-स्योहार, तीर्थ स्थल तथा सामान्य ज्ञान के विपुल भण्डार को।

शुल्क (प्रश्नपत्र, परीक्षा, प्रमाणपत्र सभी सम्मिलित)

- हिन्दी माध्यम परीक्षार्थियों हेतु 20/- रुपये (कक्षा 4 से 12 के छात्रों के लिए)।
- 20/- रुपये अंग्रेजी माध्यम के छात्रों के लिए।
- 30/- रुपये शिक्षकों एवं अभिभावकों के लिए, श्रेणी-प्रवेशिका, मध्यमा, उत्तमा (हिन्दी माध्यम)।
- 100/- रुपये पंजीकरण व पुस्तकों की सहयोग राशि, श्रेणी-प्रज्ञा (हिन्दी माध्यम)। उत्तमा की परीक्षा उत्तीर्ण करने वाले शिक्षकों एवं अभिभावकों के लिए।

पाठ्य सामग्री : प्रत्येक कक्षा के लिए अलग-अलग वस्तुनिष्ठ प्रश्नोत्तर रूप में संस्कृति शिक्षा संस्थान, कुरुक्षेत्र द्वारा प्रकाशित छोटी 50-55 पृष्ठों की सरल, आकर्षक पुस्तक।

कक्षा 9 एवं 10 की संस्कृति ज्ञान परीक्षा OMR Sheet द्वारा प्रायोगिक रूप से सत्र 2018-19 में कक्षा 9 एवं 10 की संस्कृति ज्ञान परीक्षा का प्रश्न-पत्र छात्रों द्वारा OMR Sheet पर हल किया जाएगा। यह परीक्षा वस्तुनिष्ठ प्रकार की होगी, जिसमें परीक्षार्थी को सही उत्तर HB पेंसिल द्वारा उपयुक्त स्थान पर गोले को काला करके देना होगा।

शुल्क प्रेषण की अन्तिम तिथि
31 अगस्त 2018
विलम्ब शुल्क
1 सितम्बर से 30 सितम्बर तक
50/- रुपये इसके पश्चात 100/- रुपये।
साहित्य प्राप्त करने का पता
विद्या भारती संस्कृति शिक्षा संस्थान
संस्कृति भवन, कुरुक्षेत्र-136118 (हरियाणा)

परीक्षा केन्द्र एवं विस्तृत जानकारी के लिए :

- यह परीक्षा बच्चे, अभ्यापक एवं समाज के अन्य लोग भी दे सकते हैं।
- अपना शुल्क, अपना नाम अपने प्रधानाचार्य अथवा कक्षाचार्य जी को लिखवायें।
- यह परीक्षा होगी आपके विद्यालय में या निकट के विद्या भारती द्वारा संचालित किसी शिशु/विद्या मंदिर में।
- परीक्षा केन्द्र, परीक्षा तिथि और समय की जानकारी के लिए निकट के विद्या भारती द्वारा संचालित किसी विद्यालय को सम्पर्क करें।
- बच्चे स्वयं अथवा उनके माता-पिता भी विद्या भारती के विद्यालय में जाकर सम्पर्क कर सकते हैं।
- शीघ्र सम्पर्क कर अपना नाम विद्या भारती के निकटस्थ विद्यालय में परीक्षा के लिए पंजीकृत करवायें।
- संस्कृति ज्ञान प्रश्नमंच-कक्षा 4 से 12 तक के पैया/बहिन की प्रश्नमंच प्रतियोगिता विद्यालय स्तर से अखिल भारतीय स्तर तक प्रतिवर्ष आयोजित की जाती है।

☎ 01744-251903, 251904, 251905, 270515 ✉ sgp@sanskritisansthan.org
🌐 www.sanskritisansthan.org 📱 vidyabhartikurukshetra 🐦 vidyabhartiss 📺 YouTube vbsss kkr