www.mgncre.org

nnect

Volume - 5 Issue - 10

Literary education must follow the education of the hand -

the one gift that distinguishes man from beast.

Launch of Manuals - Jal Shakti Campus and Jal Shakti Gram and Swachh Campus

Honourable Governor of Tamil Nadu Sri Banwarilal Purohit inaugurated Seminar on "Gandhiji's Life and Thoughts" and launched the MGNCRE Manuals - Jal Shakti Campus and Jal Shakti Gram and Swachh **Campus on 27th September as part of Mahatma** Gandhi's 150th Birth Anniversary celebrations.

Release of Jal Shakti Campus and Jal Shakti Gram and Swachh Campus Manuals by Honourable Governor of Karnataka Shri Vajubhai Vala at Raj **Bhavan Bangalore on 30th September**

GNCRE Team is visiting schools and B.Ed Colleges across all states and union territories of the country as part of our Outreach and Connect with Experiential Responding to our Learning. request, educational institutions across India have conducted National Nai Talim Week - a campaign of work based learning - in the context of Gandhiji's 150th Birth Anniversary Celebrations. The campaign would culminate or could be initiated with celebration of 2nd October as National Nai Talim Day in all Schools and Higher Education Institutions in the country.

A total of 22 Management Interns who are post graduates drawn from M.Ed, MBA and M.Tech backgrounds have been recruited by MGNCRE. I am extremely grateful to Dr. D K Lal Das who has trained us in critical research methodoloigies. These interns have been given an extensive 10 day training in Research Methodologies covering aspects of Formulation of Research Problems, Research Design, **Hypothesis** Formulation, Sampling, Design of Scaling/Statistical Techniques, Data Collection & Analysis, Interpretation and Report Writing with components of Action Research and Minor/Small Research. I am also extremely thankful to Dr. Saswata Biswas, Professor IRMA, who took time out from his busy schedule to train and orient us in Case Writing

techniques.

October 2019

- Mahatma Gandhi

We have chosen to launch Manuals on Jal Shakti Campus and Jal Shakti Gram and Swachh Campus on 2nd October in the context of Mahatma Gandhi's 150th Birth Anniversary. This launch is a stepping stone for promoting participation of Higher Education Institutions in sanitation, hygiene and water conservation which are national prime requisites for development. I profusely thank Honourable Governor of Tamil Nadu Sri Banwarilal Purohit and Honourable Governor of Karnataka Sri Vajubhai Vala for the launch of the manuals on 27th and 30th September respectively. I eagerly await the launch of the manuals in the other States and UTs on 2nd October that will add the much needed impetus to the Swachhta movement in the Higher Education Institutions across the country. The manuals have also been directed by the Ministry to be put into usage by Higher Education Institutions including Universities, Colleges and Polytechnics in developing strategies, action plans and implementation plans for water conservation on the campuses and in the villages with which the campuses are engaged with in National Service Scheme (NSS), Swachhta Action Plan (SAP) and Unnat Bharat Abhiyan (UBA).

MGNCRE has also initiated workshops and Faculty **Development Programmes as part** of Swachhta Action Plan (SAP). The Council will work with about 100 Swachhta ranked Higher Education Institutions and conduct visits to two villages per institution. The work output of the institutions will be documented in the form of case studies and video case studies which will help in understanding the cross section of the villages in relation to socio-economic aspects of the villages.

I am proud to announce that another feather in MGNCRE's cap

It gives me great sense of accomplishment that MGNCRE's Manuals - Jal Shakti Campus and Jal Shakti Gram and Swachh Campus - have been slated for release on 2nd October on the occasion of Mahatma Gandhi's 150th Birth Anniversary.

This will be a milestone achievement as about 45,000 Higher Education Institutions will be be using these manuals as per the directive of the Ministry. That Jal Shakti Manual has been used for assessing the water smartness of Raj Bhavan Hyderabad Telangana as per request of Raj Bhavan Telangana is indeed an

has been added as we conducted an Orientation Programme on Nai Talim in Leh, Ladakh. The outreach by MGNCRE has grown by leaps and bounds and we are even more motivated to reach our goals.

Dr. W G Prasanna Kumar

Chairman MGNCRE

achievement and vouches for the practical implementation of these manuals. Nai Talim activities are in progress while release of the Manuals across the country along with Swachhta Action Plan activities including village visits are activities lined up for MGNCRE for the next month and after. I eagerly look forward to the launch of the manuals.

Dr. Bharat Pathak

Vice Chairman MGNCRE

Educating the Mind, Body and Heart - Chairman MGNCRE attending International Dialogue on Gandhiji and **Higher Education Today UNESCO Chair Session at UNESCO New Delhi**

DIET Mizoram (1) SCERT Mizoram (2) Sri Krishna Arts and Science Col- DIET Dirang (11) lege Coimbatore (3) DIET Yachuli (4, 15) **DIET Assam (5,7,8)** KVR, KVR & MKR College, Khajipalem, Andhra Pradesh(6)

DIET Goa (9) DIET Burdwan West Bengal (10) Pillai College of Education Mumbai (12, 13)DIET Naharlagun (14) DIET Purulia (16) DERT Shillong (17)

National Seminar on Mahatma Gandhi's Nai Talim Education for Head Heart and Hands - AP HRDI Bapatla Andhra Pradesh

The National Seminar on Mahatma Gandhi's Nai Talim Education for Head Heart and Hands was held on 27th and 28th September at AP HRDI Bapatla in association with MGNCRE & Nai Talim Seva Samithi, Sevagram by Samagra Siksha, Dept. of School Education, Govt. of AP. The Seminar was inaugurated by Hon'ble Minister for Education Sri Audimulapu Suresh in the presence of Shri B Rajshekhar, Principal Secretary, Dept. of School Education, Shri V China Veerabhadrudu, State Project Director, Samagra Siksha, and Ms K. Sandhya Rani IPoS, Commissioner of School Education. Prof. G Viswanathappa Director State Institute of Educational Management and Training (SIEMAT) was the Seminar Director while Mrs. V. Swathi Dev &

Dr. V. Satish Reddy of SIEMAT were the convenors. Chairman MGNCRE Dr. W G Prasanna Kumar was the Guest of Honour. He explained vividly the concepts of Nai Talim. Sri C A Prasad, State President Praja Science Vedika infused Nai Talim philosophy into the particpants in his inimitable style. The seminar with 200 participants focused on creating an improved infrastructure for schools and the relevance of Nai Talim. and Gandhiji's views on basic education. Dr. T Sumalini took session on Work, Craft/ Art Education, while Experiential Learning session was taken by Prof. Pratibha. Prof. Sudhakar spoke on Individualistic learning while Dr. G Viswanathappa addressed the participants on Vocational efficiency.

FDP

Techno India University (TUI) Kolkata - 24th to 28th September

The **Faculty Development Programme on Waste Management** and Social Entrepeneurship

Techno India University began with an Introduction of the University by Prof. Manoshi Roy Chowdhury Co Chancellor, TUI. Importance of Sustainability and its benefits in a University setup talk was given by Ms. Pauline Laravoire- Sustainability Director, TUI. Prof. Saikat Maitra Vice Chancellor MAKUT WB spoke on the future of the course and its relevance in today's context. Scope of BBA and MBA WM&SE course talk was given by Dr. Tarit Kumar Majumder, Vice Chancellor, Techno Global University, Shillong, Meghalaya. Chairman MGNCRE spoke on the present scenario of acute crisis where we are unable to fully utilize our resources, and how best utilization of the available waste materials can be done. He also spoke on aspects

of creating, gathering and networking of students with academia and Industry towards the transaction of waste management and social entrepreneurship courses into action. The books on Waste Management and Social Entrepreneurship were then released by the dignitaries.

Dr. Vinit Dani MGNCRE resource person highlighted MGNCRE's role in designing, developing and promoting curriculum inputs for higher education programmes offered by Universities and Autonomous Institutions in India. Prof. H.S. Rauth, Visiting faculty Calcutta University spoke on various uses of renewable energy. Mr. Parag Majumdhar, CEO and MD, Ritman Group of companies pointed out the construction solutions offered in the present day scenario to prevent construction material wastage. Mr. Shubham Das, co-founder, Amuktika Industries, Kolkata, spoke on challenges of managing waste at source. He shared his experience of working on water

technologies and other important projects handled by his organization. Dr. Arun K. Mitra, HOD and Associate Professor, Xavier College, Kolkata, shared his experience of working on different types of mushrooms. Interactive session and discussion was conducted by Sri Dilip K. Chakraborty Academic consultant, MGNCRE on the sessions held. He also spoke on the importance of Nai Talim and the philosophy behind the importance of Nai Talim in teaching. Dr. Tapas Kr. Gupta, Chief Engineer Pollution Control Board of West Bengal, took a session on environmental pollution and regulations particularly on waste management in India. Shri S.M.Gomes, Director EDI, Kolkata, spoke on the approach start-up

companies and entrepreneurs can take in order to develop, fund and implement solutions for social, cultural, or environmental issues. All the participants were taken for field visit to Columbia Asia Hospital, Kolkata to understand

the importance of bio-waste management.

Dr. Sarajit Basu, Ex-Prof of IIT Mumbai, took a session on waste

treatment with recycling of and environmental protection. Dr. N.K. Brahma, Kharagpur, Ex-Faculty. IIT spoke on application of semi permeable membrane technology for treating water. Ms. Mandira Karmarkar, Co-Founder Amuktika Industries and Kshitija Foundation, spoke

on the challenges she faced in starting an NGO for providing livelihood for the women through SHGs in West Bengal.

All the 30 participants were taken for field visit to

FDP on Nai Talim Gandhiji's Experiential Learning at Dr. Hari Singh Gour University Sagar Madhya Pradesh 5th to 10th September - Dr. Vijay Pratap Singh coordinated the proceedings.

FDP on Nai Talim and Experiential Learning - Indira Gandhi University Meerpur, Rewari Haryana 26th to 30th September

The Five day Faculty Development Program on Gandhiiji's Nai Talim and Experiential Learning was inaugurated by Prof. S.K. Gakhar, Honourable Vice Chancellor, Indira Gandhi University Meerpur and Prof. R.B. Solanki, Vice Chancellor, Chaudhary Ranbir Singh University Jind, Haryana. The FDP was also addressed by Dr. Savita Sheoran, Dean Faculty of Education, Dr. Jitender Bhardwaj, Registrar, Chaudhary Bansi Lal University Bhiwani, Prof. Manju Pruthi, Dean Student Welfare and Prof Indu Virender, Chairperson Department of Hindi, Jamia Milia Islamia, New Delhi.

Pratapadityanagar Park under Gram Panchayat Pratapadityanagar, Government of West Bengal. The ecopark is an initiative on solid and liquid waste management.

FDP on Rural Community Engagement - Dravidian University Kuppam Chittoor Andhra Pradesh - 3rd to 7th September

Hon. Vice Chancellor of Dravidian University Prof. G. Lokanadha Reddy

Prof. J V Satyavani, Dean School Dravidian Education. University, presided over the FDP. Dr. R. Yasoda, Convenor of the FDP explained the objectives and expected outcomes of the programme.

Prof. S.Penchalaiah, Registrar, Dravidian

University, Chief Guest of the programme, focused on the concept of "PURA" which is for development of rural India. Speakers Dr.S. Vijayavardhini, Head, Dept. of Education, quoted Gandhiji's words on

rural development. Mr. M. Sai Kiran MGNCRE resource person facilitated the proceedings.

Swachhta Action Plan Workshops

One Day Consultative Workshop on Practices of **Comprehensive Sanitation Management** CPDHE, UGC- HRDC Delhi University - 3rd September

Saroj Koul

Dr. Geeta Singh, Director of UGC-CPDHE Delhi University inaugurated the workshop. Prof. Saroj Koul O.P.Jindal University emphasized on Swachhta and role of higher education institutions. The workshop had 16 participants who had come from 11 different Higher Educational Institutions.

Vinit Dani, Mr. Dinesh Pandey and Ms Divya Chhabra. The

objective was to create awareness among the participant HEIs with respect to monitoring field engagement for 100%

achievement in the practices of comprehensive sanitation and creation of Case Studies/ Caselets for the same and to set the tone and pace for Comprehensive Sanitation Management in the country with the huge outreach and knowledge base of HEIs. Online SAP Portal developed by MGNCRE Mr. Aswini Kumar Saxena

was demonstrated

from SRHU Dehradun shared his experiences of working on 264 villages on ODF. Ms. Vinnie Mathur Associate Dean Shiv Nadar University gave a presentation on SHIKSHA Initiative. Associate Professor Dept. of Environmental Sciences NIFTEM presented on the NIFTEM village adaptation programme for its students with view to connect them to the grass roots of the country and contribute to nation building.

CPDHE, UGC- HRDC Delhi University - 4th September

Prof. Geeta Singh, Director CPDHE, Delhi University was the Chief Guest at the SAP Workshop . MGNCRE resource persons were Dr. Ravi Prakash Singh, Dr. Vinit Dani, Mr. Dinesh Pandey and Ms Divya Chhabra. Briefing session on the workshop was conducted by Mr. Dinesh Pandey, The workshop had 14 participants who had come from 11 different Higher Education Institutions. In his key note address, Mr. Dinesh Pandey emphasized on Swachhta and role of higher education institutions. The respective institutions will monitor Villages for 100% achievement in the practices of comprehensive sanitation management. The institutions will document case studies and video case studies of two villages that they work with and will create a foundation for a body of knowledge for Sanitation Management.

MGNCRE resource persons were Dr. Ravi Prakash Singh, Dr. PSG College of Arts and Science (PSGCAS)- Coimbatore-**6th September**

Dr. Vinit Dani, MGNCRE resource person talked on "Sanitation Programmes in Villages".

The Presidential address at teh SAP Workshop was presented by Dr. D. Brindha, Principal, PSGCAS. MGNCRE resource persons were Dr. Ravi Prakash Singh, Dr. Vinit Dani, Mr. Naveen Kumar and Ms. Haritha. A lecture

on "Sanitation Programmes in Villages" was given. 18 faculty members from Tamil Nadu, Goa, Karnataka and Kerala attended the workshop. Dr. Venkata Krishna Kumar, Associate Professor and Head, Department of Computer Science, PSGCAS gave the welcome address. Dr. Kavitha explained about the initiatives taken by PSGCAS in the villages adopted by them for ODF and other best practices for health and hygiene. Prof. Patel from Sri Ramachandra University gave a brief of waste management initiatives by their University in addition to installation of Bio gas in primary health centres. Dr. Perumal provided information about the activities by NSS in Virudhunagar district. Dr.Kannan of Saveetha University explained how their college has achieved the No plastic goal and how they are providing solar lighting to nearby villages and the work done by them during the

floods in Chennai. Dr. Anand of Shanmuga Arts and Science College Salem spoke on how they have adopted two nearby villages and organised construction of toilets for the villagers. Ms.M. Kalpana and Ms. K.Abirami from Mahendhra College of Education, Namakkal explained about their inclusion of Rural empowerment activities for all their students so that as teachers they can further pass on the same behaviourial practices to their students thereby benefiting the whole community. Dr. Garg of Goa University briefed about the Swachh Bharat Abhiyan initiatives by their University.

One Day Workshop on MBA (Waste Management & Social Entrepreneurship) at Dayalbagh Educational Insitute (DEI), **Agra - September 19**

A round table and One Day Workshop with 15 participants was conducted to create awareness about the newly launched

DEI introduced the Chief Guest, Mr. Arun Prakash to the audience. Prof. Prem K Kalra, Director, DEI while making his welcome address introduced various initiatives of DEI under Swachhta Action Plan and community development programs at DEI. During his address, a film on DEI was also screened to showcase the same. Mr. Arun Prakash, Municipal Corporation Agra presided over the inaugural function of the workshop. He congratulated Director, DEI and other colleagues for taking the initiative and launching the course on MBA (Waste Management & Social Entrepreneurship) in collaboration with MGNCRE at DEI. He appreciated various efforts by DEI as part of community outreach programs. He assured that Agra administration will provide full support to all such initiatives of DEI. The session ended with an official book release of MBA WM&SE by the dignitaries on the dais. Dr. Vinit Dani MGNCRE resource person gave the introduction on the curriculum for MBA WM&SE Course along with details of credits and number of sessions for each course. He explained about the three field activities which are mandatory for every student to complete before passing the MBA WM&SE. The course is designed for learning through practical application of knowledge learnt in the class room. Prof. Soami Piara, Incharge, University Sustainable Innovation Centre, DEI spoke on minimalism, simple living and optimal utilization of resources.

Roundtable discussion for introduction of MBA in Waste Management and Social Entrepreneurship and Release of Waste Management Books at SRM University, Chennai - 13th September

SAP - Meeting in MCM DAV College Chandigarh and Village Visit coordinated by MGNCRE resource person Priyavart Sharma

Workshop at TTI Nicobar Islands 21st September

Workshop at JNRM Port Blair 23rd September

Workshop at TGCE Andaman Islands

Workshop on Rural Community Engagement with NSS POs & **UBA Coordinators at S V Degree College Suryapet 29th Sep**

Workshop on UBA with UBA Coordinators at S.V Engineering College, Suryapet 30th September

Participating Colleges –Govt. Degree College, ibrahimpatnam, N.G Govt. Degree College Nalgonda, KRR Govt. Degree College, Kodad and Govt. Degree College, Bhuvanagiri

Workshop on Nai Talim Experiential Learning, Work **Education at Neelam Sanjeeva Reddy College of Education** 26th September

Workshop on Nai Talim, Experiential Learning and Work **Education at David Memorial College of Education** 25th September

Workshop on Nai Talim, Experiential Learning, and Work Education at St Alphonsas College of Education, Hyderabad 23rd September

Workshop on Nai Talim, Experiential Learning and Work **Education at Panineeya College of Education 24th Sep**

Orientation Programme on Nai Talim and Experiential Learning - Ladakh 28th September

MGNCRE has made inroads into Ladakh.. a remarkable achievement - by conducting an Orientation Programme on Nai Talim for the faculty of DIET Leh.

One Day Nai Talim Workshop at Sri Padmavati Mahila Visvavidyalayam Tirupati 6th September 2019

One Day Nai Talim Workshop on 5th September 2019 at Vikrama Simhapuri University

Andhra Pradesh

One Day Workshops on Rural Community Engagement

Mahendra Engineering College Namakkal - 21st September

21st September Dr N G P Arts and Science College, Coimbatore

Chief Guest Prof V.Rajendran, Principal Dr N G P Arts&Science College and NSS officer Ms Reena Rani, Resource Persons BSC Naveen Kumar (MGNCRE) and Thiru Kalidoss

23rd September One- Day Workshop at Allagapa College Karaikudi

anniversary of NSS

Workshop at Shanmugha College Salem 28th September

Dr R Radhakrishnan, Principal, Sri Shanmugha Principal Dr P.Baby Shakila addressing the College, Salem and Mr.Udhaya Kumar

Workshop at Sri Krishna Arts and Science College Coimbatore 30th September

workshop

Workshop at School of Education, Central University of Haryana, Jant-Pali, Mahendergarh, Haryana 3rd September

Nai Talim and Teacher Education

Prof. Rajendra Kumar Anavath Hon. Vice Chancellor Deenbandhu Chhotu Ram University of Science and Technology, Murthal (Sonipat) was the Chief guest for the workshop with 40 participants. Dr. Shatrughan Bhardwaj MGNCRE resource person coordinated the proceedings.

Workshop at Dept. of Education, CBL University, Bhiwani, Haryana 4th September, Nai Talim and Teacher Education

Hon. Vice Chancellor, Professor Dr. S. K. Mittal inaugurated the proceedings while MGNCRE resource person Dr. Shatrughan Bhardwaj coordinated the proceedings for the 35 participants.

Indira Gandhi P.G. College, Gauriganj-Amethi 22nd September Affiliated to Dr. Ram Manohar Lohiya Avadh University, Ayodhya One Day Workshop on Experiential Learning Gandhiji's Nai Talim

Dr. Anil Kumar Dubey was the coordinator of the proceedings for the workshops

Shri. Jagdamba Prasad Tripathi. Founder Indira Gandhi P.G. College Gauriganj Amethi (Chief Guest) Dr. Chandra Shekhar Pandey, Principal, Indira Gandhi P.G. College Gauriganj Ameth (President) Dr. Triveni Singh, Principal, RRPG. College, Amethi (Guest of Honour) Dr. Vijay Mishra, Principal, Karpatri ji Maharaj Rajkiya Degree College Raniganj Dr. Lalta Prasad Dwivedi, HOD Department of Education Indira Gandhi P.G. College Gauriganj Amethi Dr. Pankaj Kumar Shukla, Co-ordinator, Indira Gandhi P.G. College Gauriganj Amethi - Total participants were 29

Saraswati College of Teacher's Training Dausa 27th September Affiliated to University of Rajasthan Jaipur One Day Workshop on Experiential Learning Gandhiji's Nai Talim

Participants - 26 Dr.S.K. Trivedi, Principal, Sw. Mool Chand Meena Teacher Training College, Lalsot (Dausa) Dr. Ratan Tiwadi, Chairman, Saraswati Group of Institutions, Dausa (President) Dr.S.K. rivedi, Principal, Sw. Mool Chand Meena Teacher's Training (Chief Guest) Dr. Nikita Trivedi, Principal, Saraswati College of Teacher's Training Dausa. Shri Banwari Lal Bairwa (convenor)

Sw. Moolchand Meena Teacher Training College, Lalsot 28th September - Affiliated to University of Rajasthan Jaipur One Day Workshop on Experiential Learning Gandhiji's Nai Talim

Participants – 26 Dr. Nikita Trivedi , Principal, Saraswati College of Teacher's Training, Dausa (Chief Guest) Sh. Satpal Meena , Secretary, Sw. Moolchand Meena Kalyan Sansthan Dr.S.K. Trivedi , Principal, Sw. Mool Chand Meena Teacher's Training (Chief Guest) Dr. S.K. Trivedi , Principal, Sw. Mool Chand Meena Teacher's Training , Lalsot (Dausa) Sh. Satish Kumar Sharma

N.A.S. P.G. College Meerut 29th September Affiliated to Ch. Charan Singh University Meerut One Day Workshop on Experiential Learning Gandhiji's Nai Talim -Participants – 26

Prof. Satya Prakash Garg Ex. Dean Meerut University Dr. S. K. Pundir Meerut College Meerut Dr. Shikha Chaturvedi

Swami Vivekanand Subharti University Meerut 30th September One Day Workshop on Experiential Learning Gandhiji's Nai Talim

Participants – 25 - Dr. Shalya Raj (Chief Guest), Chief Executive Officer, Swami Vivekanand Subharti University, Meerut, U.P; Dr. S. K. Pundir, Meerut College, Meerut, U.P (Guest of Honour); Prof. Sandeep Chaudhary, Dean, Faculty of Education, SVSU, Meerut, U.P; Dr. B. C Dubey, Professor, Department of Education Swami Vivekanand Subharti University, Dehradun, Uttarakhand; Dr. S. N. Dubey, Principal, P. G. College Lakhoti, U.P; Prof. Anoj Raj, Dean Arts & Social Sciences and Head, Department of Education, Swami

Vivekanand Subharti University, Meerut, U.P; Prof. Santosh Sharma, Swami Vivekanand Subharti University, Meerut, U.P.

Meeting with Hon. Governor Rajasthan Shri Kalraj Mishra

Manuals being presented to Smt. Manju Rajpal Secretary Rajasthan and Dy Secretary Shri H.L Atal

One day workshop on Nai Talim and Experiential learning at Thakur Shyam Narayan College of Education and Research, Kandivali, Mumbai affiliated to Mumbai University – 25th September

One-day workshop on Nai Talim and Experiental learning was conducted at Sree Narayan Guru College of Education and Research Chembur, affiliated to University of Mumbai – 26th September

Chief Guest Dr Sunita Magre and Principal Dr Anna Fernandez

Mahatma Gandhi National Council of Rural Education

Department of Higher Education

Ministry of Human Resource Development, Government of India

5-10-174, Shakkar Bhavan, Ground Floor, Fateh Maidan Road, Hyderabad - 500 004

