AVISHKAR SHIKSHAN SANSTHA

Reg.No. MH/5676/98/Nashik & F-5403
Sushila Krishna, P & T Colony, Sharanpur Road, Nashik – 422 005. Tel. (0253) 2312640 / 2574944

E-mail: avishkar_nsk@rediffmail.com http : www.anandniketan.ac.in

Date :

 To,

Subject : Help for education for social harmony.

 (Anand Niketan, a Marathi medium school)

Sir/Madam,

Anand Niketan is an alternative school started in 1998, in Nashik, Maharashtra, run by Avishkar Shikshan Sanstha.

Anand Niketan was started by a group of sensible, motivated young persons from Nashik, who were not happy with the current system of education that is bookish, burdensome and exam oriented. Inspired by educationists, philosophers and alternative schools in Maharashtra, the group decided to start a school to impart education which is creative, child-centred, and socially relevant, in turn making children responsible and responsive citizens, and giving something back to the society.

OUR AIMS AND OBJECTIVES

· To create social awareness, social bonding and accountability.

· Develop balanced thinking and psychological competence in children. thereby making them, responsible and responsive citizens.

· Education in Mother tongue.

· Learning through experience and its application.

· Systematic and comprehensive study of subjects.

· Understanding the interrelationship of education and life.

· Entrepreneurship development

Anand Niketan was started with 15 children and a single class and currently has 150 children from pre-school to class VI (decided to go upto X). The school is recognised by Government of Maharashtra on permanently non-grant basis. The school follows the prescribed curriculum of Maharashtra state board, while introducing activity based teaching-learning, project method and self-study to ensure better grasping of basic concepts, interconnections between subjects and applications.

 To achieve and enrich the motive, in addition to textbooks study tours, other reference books, materials, audio-visual aids, experiments, interaction with artists, scientists and experts in respective fields is part of teaching process. For better understanding and expression, the medium of instruction is Marathi, while special efforts are made to provide exposure to children to Hindi and English from an early age.

SPECIAL EFFORTS FOR SOCIAL AWARENESS

We aspire to make children of Anand Niketan responsive to social needs.

Earlier, schools use to have representation from all cross sections of society, of different religions, castes and classes. Recent phenomenon is that each school caters to a specific class where children mix with their own class only. This isolation is unhealthy and unrealistic. We wish that the school should not cater to a particular class, financial or otherwise. We believe that education should bring down these walls.

 Children of Anand Niketan go to market-yards and meet the deprived children. They visit their schools and appreciate the in-built strength of these children to overcome the disadvantages. Where they have to ‘struggle for their own lively hood’, our children realised that their new books, uniforms, note-books,etc. is ‘luxury’. Their interaction with students from Jeevan-Shala a school run by Narmada Bachave Andolan in Narmada valley and their dialogue with Baba Amte and Sadhanatai Amte, during their stay at Nashik, made them learn a lot about social issues. These are the few examples.

A group of 28 teachers is asset of this school. They dedicate themselves to this cause and working on meagre remuneration. They are applying themselves for creative work making learning/teaching process, meaningful, purposeful, and joyful with their continuous efforts.

The school is functioning for last 8 years without institutional funds and government aid, through funds collected from school fees, individual donations in cash and kind and voluntary services offered by teachers, parents and resource persons.

We are being constantly guided, inspired and encouraged by Smt. Leelatai Patil, founder of Srujan Anand Vidyalaya, Kolhapur, Smt. Vidya Patwardhan, founder of Akshar Nandan, Pune , Dr. Anil Awchat, noted social worker and writer and many other persons in education and social field.

DREAMS TO FULFIL
· Propagating this particular learning methodology in the society and involving children from other schools in this process by interactions and holding joint programmes.

· Setting up an ‘Interactive Science Center’ open for anyone of any age group who wishes to explore and experiment, with the thought behind it being ‘knowledge for everyone’.

· Mobile laboratory for rural students who are not able to come to our Interactive laboratory.

· Setting up a ‘Resource and Training center’ with the above motive. Experiments in teaching/learning process are carried out at various places and schools. This center will work as co-ordinator , facilitator and catalyst for exchange of these experiments, ideas and giving vent for new experiments and ideas.

· Increasing social interaction for harmony of the society. Enhancing the efforts as detailed in ‘Social Awareness’.

· There is a big number of children who are not at all in this Education process, especially child labour, children of mobile labour, and deprived. Making efforts to bring these all in this Education process and even devising a ‘Sandwich Course’ to suit their timings and needs and enabling them to fit for exams of National Open School.

WE NEED YOUR HELP

At Anand Niketan we recognise our social responsibility. Our students come from all sections of society. Our fees are moderate. Admissions are not linked up with donations from parents. Admissions are never denied to those who wish to benefit from these learning opportunities. We ensure this by motivating the better-off parents to support not so better-off students.

Recently education has become very expensive and big number is deprived of education. We want to bring all such sections into the main stream of education. We are doing this as social cause and contributing a little for the betterment of the society. Further, we are not associated with any religious or political organisations.

The school can be self sufficient but it is difficult to provide infra-structural facilities out of our own funds.
With kind help of builder ground floor of approx. 5450 sq.ft. is constructed. Presently it has 9 class rooms, office and teachers room. Proposed construction is about 16000 sq.ft. requiring nearly Rs. 1.25 crores. The plan is got approved by Nashik Muncipal Corporation.

We need a well equipped laboratory, library and activity hall/art gallery immediately. These can be housed on second floor. For the construction of second floor funds needed are Rs. 33 lacs. Alternatively, sponsorship of Rs. 7.5 lacs, 6 lacs, 6 lacs for Laboratory, Library and activity hall/art gallery respectively is also highly appreciated.
Knowing that you are sensible and generous in contributing to such noble and social cause, we feel ourselves enlightened to approach you.

YOU CAN HELP . . .

· Funds for construction of complete school building of approximately 16000 sq.ft..

· Funds for part construction of school building viz. class rooms, halls, laboratories, library etc.

· Corpus fund for sponsoring educational expenditure of low income group children.

· School bus for children,

· Van for ‘mobile laboratory’.

Donations are exempted from income- tax under provisions of 80G.

We request you to help us in this project by donations in money or in kinds. Cheque may please be drawn in favour of ‘Avishkar Shikshan Sanstha, Nashik’. A/c no. 27850100000535

We have taken up this as ‘Mission’ and participation of like minded people like you will make it ‘Movement’.

Visit us at www.anandniketan.ac.in
email : avishkar_nsk@rediffmail.com

We are looking forward to your positive and encouraging reply.

For details, please contact us at 9421507782/9421507564

Thanking you,

Yours
For Avishkar Shikshan Sanstha, Nashik
1) Board of trutees

2) Mukund Kokil
Chartered Accountant.
Associated with and on Bodies of various Educational and Social Institutions.
Chairman, Board of Trustees, Avishkar Shikshan Sanstha.

3) Arun Thakur
Social Activist,
Author of various books in social issues,
Publication of socio-political articles in leading State level News Papers,
Trustee of Dr. Babasaheb Ambedkar Academy, Satara, educating people in the field of social, economical, political issues and literature.
Vice-Chairman, Board of Trustees, Avishkar Shikshan Sanstha.

4) Vinodini Kalagi. M.Sc.(Maths.)B.Ed.
Lecturer in Maths for Nine Years in R.Y.K Science College, Nashik
Associated with the group developing innovative methods in Maths to make the subject interesting and joyful.
Secretary, Board of Trustees, Avishkar Shikshan Sanstha.
Incharge of Anand Niketan and Head of Academics development.

5) Bhagyashri Kenge BSc. D.M.E.

Editor, www.nashik.com

Editor, www.marathiworld.com
Publication of many articles in leading State level News Papers,

6) Treasurer, Avishkar Shikshan Sanstha.

7) Dr. Anil Awachat

Well known author and Social worker

Publication of articles on social issues in leading State level News Papers, Periodicals

8) Trustee, Board of Trustees,, Avishkar Shikshan Sanstha.

9) Vivek Garud.
Chartered Accoutant.
Notable contributor to Theatre Movement, since last 21 years in Nashik.
Several state level awards for play writing ,
Organisation and active participation in creative camps for children,
Trustee, Board of Trustees, Avishkar Shikshan

10) Vadiraj Kalagi. B.E. (Civil)
 Executive Engr. in MSRTC
 Interest in Kannada Language and literature.
 Trustee, Board of Trustees,, Avishkar Shikshan Sanstha.

