


Shiksha Sopan

An Initiative of IIT Community for social upliftment

Reg. Office: 391, Nankari, IIT, Kanpur 208016

Newsletter October 2010

The main programmes in October were Teacher's Day Celebration, Janamastami and Science shows and workshops together with the regular activities. Swavalamban Kendra courses, Gahan Adhyayan Kendra classes and Evening learning centers were all run very well. Here is a description about this month's activities.

Teacher's Day Celebrations

The Birthday of Dr. Sarvapalli Radhakrishnan is celebrated as Teacher's Day on 5th September. Shiksha Sopan Vidyalaya celebrated Teacher's Day on 4th September 2010 because it was Sunday on 5th September. The Children of Sopan Vidyalaya honored Dr. H. C. Verma, Secretary of Shiksha Sopan by giving him self-made paper bag.

Dr. Verma told all children about the importance of education together with that of physical activities and sports. He said that only the bookish education cannot help to achieve the goal. Practical knowledge remain forever in mind even if we forget when we read from book.

Dr. Verma gave a project on "The Car Moving by Solar Energy" to all children of Sopan Vidyalaya. The Children promised to complete this project within one month.

The Active Teacher of Sopan Vidyalaya, Mr. Deepak Pal was honored by Dr. H. C. Verma. The whole programme was coordinated by Ms. Seema Verma, Principal of Sopan Vidyalaya.

Story Telling Competition

On 30th September 2010 Story Telling Competition was organized in Sopan Vidyalaya. Sopan Vidyalaya provided storybooks to all children. The children read the stories from these books and learned, then they told stories in their own words.

Mrs. Pragya Khandekar and Ms. Priyanka Sachan, PhD Student of Chemical Engg. IIT Kanpur were the Judges of this Competition. They listened the stories of all children and encouraged them.

They also distributed the School uniform to 25 children of Vidyalaya. Joint Secretary of Shiksha sopan, Mr. Amit K Bajpai was also present there.

Janmastami Festival

Gahan Adhyan Kendra (GAK) celebrated, Janmastami festival on 2nd September 2010. On this occasion the whole GAK premises was decorated by coloured papers, balloons, chunaris and flowers.

The programme started with lamp lighting in front of Lord Krishna by Mr. Madan Vijapurkar and Joint President of Shiksha Sopan Mr. Manoj Mohrana. Madan Ji sang a Bhajan and all workers of sopan enjoyed.

Radhey Radhey Japo Chale Ayenge Bihari, Mero Kanaha Gulab ka Phool, and Nikunj me viraje etc songs were sung by all workers of Sopan. The whole environment was fully devotional. The Panchamrat (Prasad) was prepared by GAK Teachers.


Dr. H. C. Verma, Mr. Ashish Bhateja, Mr. Amit Bajpai, Mr. Hanuman, Mr. Deepak Aginhotri and Mr. Pramod ji with GAK Teachers and all coordinator of evening centers were present in this marvelous programme. The Programme was hosted by Ms Sangeeta Verma, Coordinator of GAK.


Science Team in Lucknow

Dr. H. C. Verma and his team members Mr. Ranjit Kumar and Mr. Deepak Mishra conducted a Science Workshop in Science City, Lucknow. The whole programme was completed in three major programmes.

First programme was a lecture-cum demonstration with students. More than two hundred students came from different schools with teachers for attending the workshop in Science city. The theme of the lecture was "Relation" e.g. Relation with ourselves, Relation with family, Relation with Society and Relation with Nature. Dr. Verma explained how Science is related with Nature in his lecture. The second programme was Question-Answer session with teachers and students. They asked science related questions and discussed Physics teaching methodologies.


Dr. Verma explaining Science

Mr. Ranjit and Mr. Deepak visited whole Science city to gain more knowledge about models of Science.

Mr. S. Kumar, Coordinator of Science city, Lucknow was present in whole event. The programme was sponsored by National Science Academy, Allahabad. Mr Neeraj, Coordinator of Science Communication Cell together with his team was present.

After the workshop the Science Team of Shiksha Sopan visited Dr. R. K. Mitra's Lab-cum Residence. Dr. Mitra is one of the Utsahi Physics Teachers. Sopan team saw different science experiments made by Dr. R. K. Mitra and his 12 year old son of class 7th.

Our Centers

Evening Learning Center – At SAC center, about 25 children are coming. The NSS students teach Science, Mathematics and English. Mr. Hanuman Pd. Gupta, Coordinator of SAC Center visited some children's residences with NSS Students and received inputs about the student's activity their parents. and also help their weak subject after inquiry.coordinator also make visit to economically weak students on Sundays. Barasirohi Evening center has 60 student of class 1 to class 9th. Mr. Pramod Ji, Coordinator of the center is fully devoted for Children's studies. And their also the NSS students teach mathematics and sciences. Ms. Geeta teaches english 1 to 4 class studentes. Mr. Pramod teaches about the science practical 5 to 9 class, and students study carefully with enjoy. Mr. Pramod also visit to students house Sunday to Sunday meet their parents

Swavalamban Kendra –Sewing course is started again. A new trainer Mrs. Sarojini is giving training. She belongs to Barasirohi village. 15 girls and women of Barasirohi and nearby villages come for this course. this course is valid only for 6 six months.After six months this course is re-again begin.Mr. Jai Prakash Maurya is coordinting the whole programme.

Viswakarma pooja was celebrated at Swavalamban Kendra. The Alumni of Swavalamban Kendra were present there.

Sopan Library – There are 10 members in the Sopan Library started in Nankari. To develop learning and reading habits, library will organizes different kind of programme in Nankari village. different types books newspaper magazine are available in library. All types books are provided an other pupil and students free of cost. Mr Jai Prakash mourya is coordinator of sopan library. Sopan library is open every day in evening

Pratibha Posan Yojna (PPY)– A parents meeting was organized at SAC to get the performance of the student at the family level and inculcation of human values from Sopan association. Parents expressed satisfaction on the overall development of children. Half yearly examination preparation is going on. Shaurya Pratap Singh is doing well in his class. He had stood first in the class at Jugal Devi Saraswati Vidya Mandir, the most reputed CBSE Hindi medium school.

GAK Student's Feeling about Shiksha Sopan

Kirti Sahu

मैं शिक्षा सोपान में कक्षा 8 में आई थी। मुझे शिक्षा से बहुत कुछ सीखने को मिला। मुझे यहाँ से पढ़ाई के साथ-साथ खेल में प्रतियोगिताओं में भी और कई प्रोग्राम में भाग लेना का मौका मिला। क्र और जहाँ तक मैं जानती हूँ कि शिक्षा सोपान हमेशा लोगों की पढ़ाई में और अन्य कार्यों में बच्चों की अन्दर छिपी हुई जिज्ञासा और प्रतिभा को जागृत करता है। मुझे यहाँ पर दीदी से बहुत कुछ सीखने को मिला और मुझे यहाँ पर बहुत अच्छा लगा। और मैं पूरा शिक्षा सोपान से जुड़ी रहना चाहती हूँ। ताकि मैं अपनी घर की आर्थिक स्थिति को ध्यान रखते हुए पढ़ाई के साथ-साथ खेल में भी आगे बढ़ सकूँ और मैं चाहती हूँ कि शिक्षा सोपान यूँही दूसरों की मदद करतारहे और कुछ बच्चे जैसे की कमी से नही पढ़ पाएँ और चाहते हुए भी सङ्गमर कर बैठ जाते हैं। उन्हें भी पढ़ने का मौका मिल सके। और वे अपने जीवन को सफल बना सकें।

मही, हमारी कामना है और मैं इस शिक्षा सोपान को कभी नही भूल पाऊँगी।

Other Informations

Web site : For more details please visit www.shiksha-sopan.org

How to donate : The cheques/draft for donations should be made in the name of "Shiksha Sopan" payable at Kanpur. Doners may kindly give their personal details such as name, postal address, email address, so that the receipt, updates etc. may be sent. One can also make online transfer to Shiksha Sopan account in State Bank of India, IITK branch in the Account 10426002488 in the name "Shiksha Sopan".

Email Contacts : hcverma@iitk.ac.in , samkhan@iitk.ac.in , kunal@iitk.ac.in

Postal Contact : Dr Sameer Khandekar, Dept of Mech.Engg., IIT Kanpur 208016

Dr H C Verma, Dept of Physics, IIT Kanpur, Kanpur 208016

Phone contacts : Mr. Amit 9506611484, Mr. Ranjan 9236086966