
76

CHAPTER – IV

RAMAKRISHNA MISSION IN THE FIELD

OF SCHOOL EDUCATION

“Intelligence must not remain the monopoly of the cultured few; it will be

disseminated from higher to lower classes. Education is coming, and compulsory

education will follow.”-Swami Vivekananda

 INTRODUCTION

The Indian education system is financed predominantly by the federal and the state

governments (Patel, 1996). “Education under the Indian Constitution allowed the state

government to take decisions on all matters pertaining to school education, including

curriculum, within their jurisdiction. The Centre [federal government] could only

provide guidance to the states on policy issues” (NCERT, p. 1). In 1976 the

constitution was amended in 1976 and in 1986 the country as a whole had a uniform

national policy of education (NCERT). The current K-12 education system is broken

up into the primary, secondary and higher education. Primary education encompasses

grades 1 through 5, followed by secondary education covering grades 6 through 10,

which is then followed by higher secondary which covers grades 11 and 12. An

analysis of the amendment can perhaps be a point of discussion in a separate article.

According to a latest UN report released in July of 2006 on the statistics tallying the

attendance rates in the primary education sector in India reports that the attendance

rate is 82.5 percent and the primary school completion rate is 61.7 percent (Bhalotra &

Zamora, 2006). Why do we need to change our schools to change the populace of the

country from routine producers to symbolic analyst? John Bishop in his articles “The

impact of academic competencies on wages, unemployment, and job performance”

(1992) and “Occupation-Specific versus general education and training” (1998) points

out that having the ability to read, write, and do math does not guarantee that the

student will have the ability to earn higher wages. Bishop argues that productivity and

higher wages are linked with advanced social and cognitive skills, which is not

guaranteed by a rigid curriculum in reading, writing, and mathematics. Therefore, in

order to not only develop these cognitive skills but also increase the wage-earning

potential of the average citizen, which would then directly affect the economic growth

77

of the nation, the education system is the first place where we need to begin our

discussion on change. Even before we delve into a conversation of re-designing our

education system to produce a citizenry of symbolic analysts with the mindset that

embodies the key-markers of the information age, we need to discuss the surmounting

problem with the Indian education system, one of which is the great divide between

the elites and the socially marginalized population of the country (Patel, 1996; Ray,

1973; Taylor, 1991). A significant number of studies have been conducted in the area

to bring this divide to the forefront of the discussion on the educational policy and

initiatives in India. “The Indian education system is a direct legacy of British

colonialism solely interested in its educational policies in the creation of an army of

English-knowing natives to run efficiently the internal administrative machinery. A

new elite was born into the Indian society in the latter half of the 19th century—a

privileged minority whose hall-mark was its acquaintance with the English Language

which set it apart from the rest of the population, mostly illiterate and poor. The

distance between the minority and the majority has continually become greater” (Ray,

1973). In addition, W.H. Taylor notes, to address the problem of this educational

divide, which stemmed from the already existing hierarchy based on social

demarcation of separating groups of people based on their caste affiliations and which

consequently, due to lowered self-esteem and position in society, led to higher drop-

out rates after grade 8, several programs that would help such socially marginalized

students acquire vocational skills in the 1980s were started. Schools such as Navodya

Vidyalaya were started in the an effort to help the marginalized populace gain the

vocational skills necessary to acquire a job, increase their economic growth potential,

and thereby rise above the social divide that they have been cloistered in for

generations (p. 327). In fact, Jayandhala B. G. Tilak in her 1988 article “Vocational

education in South Asia: Problems and Prospects” points out that the drive to push

education toward a more vocational design, especially at the secondary level, has been

a matter of discussion and change initiatives since the middle of the 19th century when

India was still a British colony. In addition, even after the colonial rule “[v]ocational

education was being viewed as a solution to the educational problems in the

developing countries” (Tilak, 1988, p.245) and it still continues to be viewed so. In

addition they helped “stabilize agricultural life and curb educational “over-

production”” (Tilak, 1988). Balogh and Grub, in two separate articles, published

almost two decades apart point out that institutions of vocational training are viewed

78

as extremely effective and efficient quick-fix, band-aid approach to alleviating the

marginalized and bringing them into the mainstream; it has also been assumed to

address two different enrollment problems—a) keeping students of lower socio-

economic sections from dropping-out and, b) preventing excessive number of

secondary school graduates from pursuing higher education—and for stemming

migration from rural to urban areas (Balogh, 1969; Grubb, 1985). Unfortunately,

vocational education not only helps sustain the very issues of social segregation that it

was to aiming dilute (Balogh, 1969; Blaug, 1973; Foster, 1965a, 1965b; Grubb, 1985;

Taylor, 1991; Tilak, 1988), but it also is “traditionally oriented to the transmission of

specific, technical skills based on a narrow conception of individual capacities and

abilities” (Benavot, 1983, p. 73). The vocational design does not allow for the

individual talents to grow thereby encouraging the growth of a majority of the

population with skills to accomplish hands-on tasks but a complete lack of skills that

would enable the population to think critically, which has been maintained as an elite

domain of the selected few who have the power and the opportunity to pursue higher

academic education (Benavot, 1983; Gordon-Lanford & Fiala, 1981; Meyer &

Gordon-Lanford, 1981; Ray, 1973); thus, creating a population of routine producers

trained and ready to serve the rest of the world and their information age demands.

Educational planning as defined by Douglas Windham is the “examination of many

feasible alternatives, then making a choice among them according to an objective”

(Windham, 1975). And this very process of finding the “feasible alternative” can be

quite challenging as the educational planner, on one hand, “is told to gear the

expansion of the educational system to quantitative forecasts of the demand for highly

qualified man-power. On the other hand, he is urged to project what is quaintly called

“social demand” for education, that is, the private consumers’ demand, and to provide

facilities accordingly. Finally, he is furnished with calculations of the rate of return on

investment in education and advised to supply just enough schooling to equalize the

yield of investment in human capital with the yield of investment in physical capital”

(Blaug, 1967, p. 262). This “rational” approach to policy formulation is viewed by

Psacharopoulos and Windham as the macroplanning effort to formulating educational

policy that is within the framework of economic advancement and is informed by an

interdisciplinary approach to economics (McGinn, Schiefelbein, & Warwick, 1979).

However, Klees rejects this very notion stating that “conventional economic wisdom

argues that the public provision of education should be cut back and that the private

79

sector should be encouraged to supply more educational services” (Klees, 1986. qtd. in

Adams, 1988). Therefore, if economics is the so called driving-force behind

educational policy, it is only select portions of economics that are informing it.

Perhaps as Adam suggest, this may very well be one of the reason why educational

policy has failed to accomplish its goals (Adams, 1988). In addition, Adams lists

several other reasons for the shortcomings of educational policy as being, “(a)the

shoddy record of national educational planning; (b) the limitations of specific

procedures for educational target setting or evaluation, for example manpower

forecasting and rate-of-return analysis; (c)the importance of individual decision

making within macroeducational planning; (d) the administrative and political

obstacles to implementation” (Adams, 1988, p. 401) Now, according to the National

Council of Educational Research and Training (NCERT) report, the educational

system in India, across all states is guided by common policies dictated by the central

(federal) government. In addition, the drive toward educational reform, in India

specifically, as discussed earlier, has primarily been within the framework of

economic development focusing on alleviating the economic deprivation of the

socially marginalized population of the country which is the stated “social demand”

(Blaug, 1967). The government had previously identified, as discussed earlier in this

review, that the social demand in the country is to create opportunities for the

underprivileged section of the society and the policy created addressed this very issue

by suggesting that educational opportunities that focus of vocational training be made

easily and readily available to all. Thus the Navodya Vidyalayas! Unfortunately, these

institutions of vocational training are not accomplishing what they were supposed to,

vis-à-vis, the upliftment of the socially and economically marginalized—a provision

dictated by policy failed as had been predicted by several policy makers and

economists discussed in this review(Rao, Cheng, & Narain, 2003). The reasons for

educational policy shortcomings, as noted by Adams, could well be attributed to the

failure of this particular policy initiative. The National Knowledge Commission

(NKC) (a Government of India appointed commission with a singular goal of

analyzing current sociological shifts and mapping them with the existing education

system and making recommendations every five years to educational policy makers

based on the analysis) in their report, released in 2006, stressed 5 aspects of the

knowledge paradigm; namely, Access to Knowledge; Knowledge Concepts; Creation

of Knowledge; Knowledge Applications; and Delivery of Services (National

80

Knowledge Commission, 2006). In the report the NKC stresses how all these aspects

are interrelated and how a complete educational change cannot be brought about if all

the above mentioned aspects are not all addressed. However, in their

recommendations, based on the five aspects of the knowledge paradigm that the

commission identifies, the NKC suggests that changes be made in the following areas:

(a) Libraries; (b) Translations and consolidation of knowledge resources; (c)

Regularizing language; and (d) Setting up knowledge networks. A quick glance at the

list of recommendations does not seem to address the problem that the nation is facing

today. The recommendations made by the NKC focus a lot more on setting up and

improving the knowledge base as well access and connection to the knowledge base.

However, nowhere on the recommendations does the commission identify the

incompatibility of our Indian education system with that of the evolving societal

changes as an issue.

AN OVERVIEW OF SCHOOL EDUCATION IN RAMAKRISHNA MISSION

Table-3 (Schools –Primary:I to V)

State Name of the Centres Case Study done on

Andhra Pradesh: Kadapa Bhubaneswar,

Odisha Arunachal

Pradesh:

Aalo & Narottam Nagar

Bihar: Katihar

Chhattishgarh: Narainpur

Jharkhand: Jamshedpur & Ranchi (TB Sanatorium)

Karnataka: Mysore & Shivanahalli (Bangalore Urban

Dist.)

Kerala: Kalady, Kozhikode (Calicut) & Thrissur

Madhya Pradesh: Bhopal & Indore

Meghalaya: Cherrapunjee

Odisha: Bhubaneswar & Hatamuniguda

Rajasthan: Khetri

Tamil Nadu: Chengalpattu, Chennai (Math, Mission

Ashrama, Sarada Vidyalaya, Students'

81

 Home, Coimbatore Mission, Madurai &

Nattarampalli

Tripura: Viveknagar (Agartala)

UttarPradesh: Kanpur

West Bengal: Asansol, Bankura, Cooch Behar

(Mekhliganj), Garbeta, Jayrambati,

Kamarpukur, Kolkata (Baranagar Mission,

Narendrapur, Rahara), Malda,

Manasadwip, Medinipur, Purulia,

Ramharipur, Sargachhi, Sarisha, Taki &

Tamluk

Table-4 (Schools: Secondary and Higher Secondary)

State Name of the Centres Case Study done on

Andhra Pradesh: Vijayawada &

Vishakhapatnam

Sarisha, West Bengal

Arunachal Pradesh: Aalo & Narottam Nagar

Bihar: Katihar

Chhattishgarh: Narainpur

Jharkhand: Deoghar & Jamshedpur

Karnataka: Mysore

Kerala: Kalady, Kozhikode

(Calicut) & Thrissur

Madhya Pradesh: Bhopal & Indore

Meghalaya: Cherrapunjee

Odisha: Bhubaneswar &

Hatamuniguda

Tamil Nadu: Chengalpattu, Chennai

(Math, Mission Ashrama,

Sarada Vidyalaya,

Students' Home,

Coimbatore &

Malliankaranai

82

Tripura: Viveknagar (Agartala)

Uttar Pradesh: Kanpur

West Bengal: Asansol, Jayrambati,

Kamarpukur, Kolkata

(Baranagar, Narendrapur,

Rahara), Malda,

Manasadwip, Medinipur,

Purulia, Ramharipur,

Sargachhi, Sarisha &

Taki

Table-5 (Open Schools)

State Name of the Centres Case Study done

on

Jharkhand

West Bengal

Ranchi, Jamshedpur and Deoghar

Narendrapur

Jamshedpur,

Jharkhand

Table-6 (Coaching Centre)

State Name of the Centres Case Study done

on

NA 297 Coaching Centres run by almost all the

Centres of Ramakrishna Mission

Deoghar,

Jharkhand

Table-7 (Hostels/Students’ Home)

State Name of the Centres Case Study done

on

Andaman and

Nicobar Islands

Assam:

Bihar:

Chandigarh:

Port blair

Guwahati

Patna

Chandigarh

Belgharia, West

Bengal

83

Chhattishgarh:

Gujarat:

Karnataka:

Maharashtra:

Meghalaya:

Odisha:

West Bengal:

Raipur

Rajkot

Bangalor and Mangalore

Nagpur

Shillong

Puri Mission

Chandipur, Contai, Cooch Behar, Jalpaiguri,

Belgharia

Table-8 (Schools: Nursery / Kindergarten)

State Name of the Centres Case Study done on

Andhra Pradesh Vijayawada Aalo,

Arunachal Pradesh Arunachal

Pradesh

Aalo & Narottam Nagar

Bihar Katihar

Jharkhand Jamshedpur

Karnataka Shivanahalli (Bangalore Urban Dist.)

Kerala Kalady

Madhya Pradesh Bhopal & Indore

Meghalaya Cherrapunjee

Rajasthan Khetri

Tamil Nadu Chengalpattu. Chennai Mission Ashrama,

Sarada Vidyalaya, Coimbatore Mission,

Madurai & Nattarampalli

West Bengal Bankura, Cooch Behar (Mekhliganj),

Kolkata (Narendrapur), Malda & Sarisha

Table-9 (Orphanages)

State Name of the Centres Case Study done

on

84

Andaman and

Nicobar Islands

Tamil Nadu

West Bengal

Port blair

Chennai (sarada Vidyalaya, Students’ Home),

Malliankaranai and Nattarampalli

Rahara

Rahara, West

Bengal

Table-10 (Special School)

State Name of the Centres Case Study done

on

Tamil Nadu

West Bengal

Coimbatore Mission

Narendrapur

Narendrapur,

West Bengal

Kadapa: The Ramakrishna Mission runs a co-educational primary school from LKG

to 7 Standard in the main campus. Out of the strength of 250+ students, 15% are given

free education, having been chosen from economically backward sections of the

nearby localities.

Vishakhapatnam: Started in 1958 as Sarada Bala Vihar, it was renamed as

Ramakrishna Mission High School in 1988. It is a government recognized coeducation

school from LKG to 10th standard with a strength of 900 children at present. The

school is totally dedicated to give education to the poor section of the society.

Performance of the children in 10th SSC exams is cent percent.

Vijayawada: Aided Telugu Medium School Established in 1965. Total strength from

class VI to class X is 267 (135 Boys and 132 Girls) in 2014-15. At the request of the

local villagers, the English Medium School was started in the academic year 2004-

2005 at Sitanagaram. Scholarships and prizes are awarded to the meritorious students

of our High School. Free distribution of mid-day meals for 230 students on school

working days through the mid-day meal programme of AP government. Free

distribution of uniforms, books and stationery to the deserving students. Basic

computer training. For six years (2007 – 13) School got 100% pass percentage in SSC

Board examinations. A Students' Home for poor boys attached to school started in

2009. Total strength from LKG to Class X is 705 (389 Boys and 316 Girls) in 2014-

85

15. Scholarships and Prizes are awarded to the meritorious students of our school.

Science & Computer Labs. A library with more than 1500 books. Educational tours

for Class X students. Value Based Education: Students are being taught moral values

through special classes by Swamijis of Ramakrishna Mission. Quiz competitions,

recitation competitions etc. based on Ramakrishna-Vivekananda literature are

conducted every year.Free coaching for Sanskrit and Hindi exams

Narottam Nagar: Ramakrishna Mission School, Narottam Nagar, began with 25 girls

and 83 boys. The girls were shifted to Khonsa when the Ramakrishna Sarada Mission

School came up in 1975. At that time the literacy rate of Arunachal Pradesh was

11.27% (1971 census). The foundation stone of the present Ramakrishna Mission

school building was laid by Shri V. V. Giri, the President of India, on 21 April 1974. It

was later inaugurated by Shri Morarji Desai, the Prime Minister of India, on 4

November 1978. The Higher Secondary School was inaugurated on 30 March 1986 by

Srimat Swami Gambhiranandaji Maharaj, the 11th president of Ramakrishna Math &

Mission. In course of time new buildings came up as work expanded. This is a fully a

residential school, preparing boys for the All India Secondary Examination and Senior

Secondary School Examination of the Central Board of Secondary Education, New

Delhi. The medium of instruction is English. Hindi too is taught right from Class –

Prep. Sanskrit is the third language. The School has an experienced and qualified staff,

and it is supervised by monks of the Ramakrishna order.

Katihar: The ashrama was started in 1926 and made a branch centre of the Mission

on 1931. The ashrama has a Higher Secondary school with 935 boys and 85 girls. A

pre-basic school with 413 boys and 249 girls. Five coaching centres, with 306

students.

Narainpur: Model Residential School – Ramakrishna Mission Vivekananda

Vidyapeeth (from 1st to 12th class) is being run on Public school pattern in our base

camp at Narainpur exclusively for the Tribal students, giving them maximum

facilities, all free (the students are provided free accommodation, food, stationery,

uniforms, medical facilities, etc.), with value based education, to ensure their all-round

development, to make them physically strong, mentally agile, culturally enriched, to

imbibe in them a spirit of independence and pride so that they can stand on their own

and proudly join the main stream of the nation. The present student strength of the

86

school is 1004 (650 boys and 354 girls) of which 75% students are from the

Abujhmaria community. In our Model Higher Secondary School, there are 4 (four)

streams viz. Science (both Mathematics and Biology), Commerce, Agriculture and

Home Science. Mathematics and Science subjects are being taught in English medium

from class III onwards. In the most interior of Abujhmarh, the Mission runs 5 free

residential schools -Vivekananda Vidyamandirs (2 Middle & 3 Primary Schools) at

Akabeda, Kutul, Kachchapal, Irakbhatti and Kundla villages. The total strength of

students during the current academic session is 683 (524 boys and 159 girls) of whom

85% are from Abujhmaria Community. The total strength of the students our Schools

is 1687 (1174boys and 513 girls).

Ranchi (TB Sanatorium): A free middle school (Hindi medium) for tribal and

backward class children (243 boys and 271 girls).

Mysore: Started in 1932 as a hostel for the students of various age-groups,

vidyashala was shifted to its present premises in 1949. The newly constructed

building was inaugurated in 1950 by Sri C. Rajagopalachari, former Governor-General

of India, under the presidentship of erstwhile Maharaja H.H. Jayachamarajendra

Wadeyar Bahadur of Mysore, and in the presence of several senior monks of the

Order. Swami Shambhavanandaji, the then president of Mysore Ashrama and an

initiated disciple of Swami Brahamanandaji, played a key role in planning and

bringing into reality Vidyashala as it is now. It was later converted into a

residential middle-cum-high school in the year 1953 and was named Sri

Ramakrishna Vidyashala. In 1979, the PU section was introduced and the middle

school classes were gradually dropped.

Shivanahalli: The Sri Ramakrishna Vidya Kendra (SRVK), Shivanahalli is one such

school. Run by the Sri Ramakrishna Ashram, it caters to children of villages in and

around Shivanahalli, a small hamlet near Bangalore. The medium of instruction is

Kannada and the school runs classes from Nursery to class 7. For the past six years,

the school has been following the Man Making and Character Building (MMCB)

Curriculum, compiled by Late Dr. T.K. Jayalakshmi. The curriculum is based on

Swami Vivekananda's philosophy and the content for subject knowledge is drawn

from the Karnataka State Syllabus. The focus of the MMCB curriculum is activity

based teaching and contextual learning. Its aim is to produce morally upright,

87

emotionally stable and intelligent individuals. Accompanying textbooks have been

prepared for classes 3 to 6. There are no textbooks for classes 1 and 2 while students

of class 7 use textbooks prepared by the State Government.

Kalady: The ashrama has a higher secondary school with 513 boys and 353 girls. A

Sanskrit upper primary school with 286 boys and 153 girls and a junior basic school

with 134 boys and 115 girls. Apart from that it has a nursery school with 109 children

and crèche for 26 Harijan infants.

Kozhikode (Calicut): The ashrama has a higher secondary school with 1574 boys and

1491 girls and a students’ home with 37 boys.

Thrissur: The ashrama has a school named Sri Ramakrishna Gurukula Vidya Mandir

Higher Secondary School. The main feature of this institution is that it gives much

importance to the character formation of the students, following the ideal of Swami

Vivekananda, the foremost disciple of Sri Ramakrishna Paramahamsa. The school

keeps up a good academic standard also. As a school in the rural area it can be

considered as a good achievement. The students actively participate in co-curricular

activities and win prizes in district and state level competitions. The school undertakes

projects such as elimination of plastics, which causes pollution, rainwater harvesting,

and making compost from waste etc. Plastic waste is prohibited in the school

compound and cloth bags are produced in work experience section to reduce the use of

plastic bags. It was not until the creation of the Central Social Welfare Board in 1953

that the national government started playing a role on a broader scale. The board

sponsored voluntary agencies that would set up balwadis (child gardens) for the

children of the less privileged. The objective of the programme was to shift the focus

towards rural areas and the poor and to emphasise the integral development of the

child rather than preschool education alone. Aiming at the all round development of

children of the daily agricultural labourers of this locality Sree Ramakrishna Math,

Puranattukara started a crèche in 1953, two kilometres from the Main campus of the

Math. At present the crèche is functioning in a tiled roof building at Adat, around two

kilometres from the Main campus of the Math. Now after a period of more than sixty

years the building is to be replaced and modern facilities are to be provided for the

children who attend the crèche. At present around twenty children avail this facility. In

1924, Thrissur District was affected by an unusual flood. Many areas of the district

88

were inundated. Belur Math, the Head Quarters of the Ramakrishna Math and

Ramakrishna Mission conducted a flood relief camp for two years. Devotees of the

Ramakrishna Math from the local area also took part in the relief operations. A young

man named Sri Krishna Menon got really involved in the relief activities. The then

public prosecutor of the Kerala High Court, Krishna Menon had given up the

advocate’s profession, when he realized that legal profession does not suit his

steadfastness to truth. During 1924, Krishna Menon was working as the Headmaster of

the Vivekodayam School, Thrissur. A senior Swami of the Belur Math who had been

associated with the relief camp exhorted Krishna Menon to start a permanent

establishment to alleviate the sufferings of the local people. Accordingly Krishna

Menon started a Gurukulam with two girls. This was in 1927. In the July of 1927, he

purchased the land where the present Ramakrishna Math, Puranattukara is situated.

The first activity that was started at this Math was a Gurukulam. Krishna Menon later

joined the Ramakrishna Math and was initiated into Sannyasa in the year 1932. Swami

Tyagisananda was the name given to him by his Sannyasa Guru. From the very

beginning of the Gurukulam the inmates were trained to become men of character.

The Gurukulam was functioning to provide man-making, character-building education

as envisaged by Swami Vivekananda. Among the inmates there was no discrimination

based on caste, religion or wealth. Admission to the Gurukulam is for students from

classes 5 to 12. Aspiring student is interviewed along with his guardians. Educational

standard and aptitude is tested in the interview. Selected students are asked to join a

month-long camp conducted from April 15th May 15th. Ascertaining the aspirant’s

level of discipline, likes and dislikes, ability to lead a community life etc. is the

purpose of the camp. At present the Gurukulam has 34 students from class 5 to class

11. They get their formal education at the Sri Ramakrishna Gurukula Vidya Mandir

Higher Secondary School, situated in the same campus and run by the Math. Apart

from formal education, the daily routine in the Gurukulam consists of Yoga, prayers

and bhajans at the Ramakrishna Temple and voluntary services. Play is an important

part of daily routine in the Gurukulam.

Bhopal: The ashrama has a higher secondary school with 594 boys and 457 girls.

Indore: The school Ramakrishna Mission Vidyapeeth was started under the

facilitation of Indore Ashram for providing best education to the poor and needy

people in year 1960. The School provides the platform for those students who can

89

exhibits their talent in elocution, dance, music, drawing, play and other such activities.

Activities bring about mobility in creativity and ideas to flutter, extracurricular

activities are as important as academics. The School is affiliated to MP board. Most

students from lower middle class of society. School with 1300 students & teaching

staff of 55 trained teachers, having Science and commerce stream for 11th and 12th.

The uniqueness of the school is that it provides best Quality education at least possible

fee in the city of Indore. The school is in the list of top 10 private schools of MP board

in Madhya Pradesh.

Cherrapunjee: Ramakrishna Mission at Cherrapunjee is an institution which through

its chain of schools fosters and strengthens the spirit of national integration. Man

making and character building are our principal objectives in the field of education.

The moral values like truthfulness, honesty, sincerity, love for the country, self

confidence and other noble ideas and ideals are generally infused and inculcated in the

mind of each student whosoever comes to this institution either for training or for

general education. It will not be out of the place to mention that in addition to about

900 students in the Higher Secondary School there are more than 9,000 students,

including 50% girls on average, at various levels from K.G. (I) up to class X in 38

Lower Primary, 18 Upper Primary and 9 Secondary Schools spread over many far and

near areas in Khasi, Jaintia and Garo hills in Meghalaya. Students are encouraged to

take an active part in essay writing, drawing, debate, elocution, quiz, music, drama,

recitation and other allied competitions. These co-curricular activities are organised

regularly for unfolding the hidden talents of our students. Various types of sports and

games viz. football, cricket and many kinds of indoor games like table tennis, carom,

chess, etc. are regular feature in the schools. Our students participate in the inter-

school sports organized by the local authorities and other institutions where they have

never failed to exhibit their skilled performance. In order to infuse special interest and

love for modern science and technology into the receptive minds of students, science

exhibitions are organised in which many students of this institution participate actively

by making projects, models, charts etc. by themselves. Considering the basic need of

many students hailing from poor families they are provided with school uniform, text

books, exercise books and other study materials free of cost. Students are often given

scholarships and pecuniary help so that they can attend the school for education

without imposing any financial burden on their families. Aimed at developing the

90

spirit of fraternity and a sense of patriotic feeling in the minds of students the school

has its separate NCC Troop for boys and girls under the guidance of trained and

qualified teachers. The school takes its students on excursion to different parts of

Meghalaya as well as other states in the country from time to time so as to enable them

to be familiar with the different cultural traditions of the society and the Nation. The

national feeling in the minds of our students is amplified by making them aware about

the vastness and rich traditions of our country, varieties of its culture and people. Each

and every national occasion like Independence Day, Republic Day, etc. is celebrated

with due éclat, enthusiasm and fervour. Inspired by the ideals of Swami Vivekananda

as implemented through Tribal Upliftment services at Shella, Sri Tarani Kumar

Purakayastha, formerly a freedom fighter and an initiated disciple of the Ramakrishna

Mission, started an Elementary School for tribal children in 1928 at Sohbarpunjee

village about 20 km away from Cherrapunjee. The school was formally affiliated as a

sub-centre of Ramakrishna Mission, Cherrapunjee, in 1958 since then all its tribal

welfare services are being managed and conducted by Ramakrishna Mission Ashrama,

Cherrapunjee. This sub-centre is running one school with Lower Primary, Upper

Primary and Secondary Sections with 375 students with 2 separate Hostels meant for

about 48 tribal boys and girls under careful supervision of dedicated wardens.

Vocational training in weaving, knitting and Tailoring is also provided to a

unemployed tribal women. Tribal boys and girls from remote villages of Meghalaya as

well as some other states like Mizoram, Manipur, Tripura and Assam enjoy the

facilities for getting themselves admitted in our Students Homes at Cherrapunjee and

Sohbarpunjee. There are around 118 boarders at Cherrapunjee. The centre is always

alert to impart character building and man-making education to our hostellers, either

boys or girls, whichever state, religion or society they may come from. Several

teachers along with monastic members are always engaged in bringing out all round

excellence of students. The students are provided with medical checkup by qualified

physicians and medicines are supplied to them free of cost as and when needed.

Hatamuniguda: The centre has a school is set up over an area of 100 acres. Offering

high school education, the school has eight grades of education from fifth to twelfth

standard. The total strength is about 1000. Out of this, seventy percent i.e. 700 are

tribal students and the balance thirty percent i.e. 300 are non-tribals. The school is

affiliated to Central Board of Secondary Education (CBSE), New Delhi.

91

Chengalpattu: The centre has a Boys Higher Secondary School which in response to

public demand, the Management upgraded the Vidyalaya into a Higher Secondary

School in June 1990. The school has since been imparting ideal education to Children

in a disciplined and serene academic atmosphere, and has been consistently producing

high percentage of results year after year ranging from 95% to 100%. The Higher

Secondary School has now a strength of 2827 students with 52 sections and 66

members on the teaching staff. .Hr .Sec. Exam result is 88% and SSLC result is 85 %.

The Literary and Cultural associations have been quite active. In Sports too, our pupils

participated in many matches at local and district levels and have won a few. The Girls

Higher Secondary School was started in June 1950 with 123 girls. The School has

now a strength of 1322 students, 26 sections and 35 members on the teaching staff.

Like the Boys Hr. Sec. School the Girls Hr. Sec. School too has been maintaining

uniformly high percentage of passes every year. S.S.L.C Exam result was 96% and the

Hr. Sec. Exam result was 94%. The Primary School, started in 1947 with 25 children,

mainly caters to the needs o the poor and backward classes of the locality, The School

has now on its roll 599 children. The children are encouraged to take active part in

sports, cultural and literary activities. In response to the public demand a kindergarten

school was started in 1980. The School has now 1266 children on the roll form L.K.G

to Std. VII in its English and Tamil sections. The children participate in all the

extracurricular activities like games, sports and cultural items like drama, competitions

etc. A Students hostel was attached to the Boys High School on 26.6.1939 to provide

educational facilities to the students of outlying areas of the State. For long, the Hostel

did not have a building of its own. In 1984, the hostel was shifted to its new building,

put up at the new Ashrama complex of the Mission at Hanumanthaputheri at a cost of

nearly Rs 30 Lakhs. All the boys are looked after by the monastic members of thye

Mission. In the year 2000, hostel was abolished and an orphanage was started. At

present we have 100 students.

Chennai Math: Swami Ramakrishnananda, a monastic disciple of Sri Ramakrishna,

was sent to South India by Swami Vivekananda to start the Ramakrishna Math in

Madras. Swami Ramakrishnananda was deeply committed to the cause of educating

the deprived sections of the society, especially women. Swami Ramakrishnananda

started this primary school with 3 girl students initially, in the year 1906. In order to

raise funds for the school he walked from Chintadripet to George Town carrying a

92

large wooden box in his hands, he would deposit the meager amount collected in

school account in the local Post office. This wooden box is still preserved in the

Mylapore Math. The School was given recognition in 1917 when India was under

British rule. Swami’s initiative and sincere effort bore fruit in due course as this

School grew in number of students and also as other schools started to educate girls

and boys. The school celebrated the 150th Jayanti (birthday) of School founder Swami

Ramakrishnananda and the 107th year of School Day on 14-9-2012. Currently, the

School caters to around 500 boy and girl children from the under privileged sections

of the society from the nearby locality. There were several requests from the people of

North Madras locality during the years 1948-50 to start a high school mainly for girls.

While initial attempts were without success, a plot of 8 grounds, where the school now

exists, was purchased in due course and this school was started during the birth

centenary of Swami Vivekananda, in 1962. In the first batch of Class VIII, seventeen

girls studied in the Tamil medium section. From that humble beginning, the school has

now been upgraded to Higher Secondary Classes in Science and Commerce streams.

Higher Secondary section was opened by Swami Gautamananda on 6th June 2008.

Government grants are not extended to the higher secondary section. Therefore the

Math bears the entire expenditure including the teacher’s salary to run this higher

secondary section of the school. Currently about 850 students are studying in this

school that offers both English and Tamil as medium of instruction. The girl students

enrolled in the school are mainly from economically and socially under privileged

sections of the society. The school is fully equipped with physics, chemistry and

biology laboratories and a Math lab is being added now to aid all the students. The

school conducts free coaching classes, after the school working hours, for the students

appearing for the board exams. Snacks are provided to the students who are attending

these extra classes.

Chennai Mission: The Matriculation Higher Secondary School started on 10th May

1977 as an English Medium School from LKG to 5th standard at 14 Griffith Road.

The School was upgraded into Matriculation School with standards up to 10th

Standard and shifted to this present building at 31 Bazulla Road. On 1st June 2006 it

was upgraded to Higher Secondary School. The strength of the School is about 880.

The school has an excellent infrastructure with 48 classrooms in four blocks. It has

well-equipped modern laboratories for Physics, Chemistry, Botany, Zoology and

93

Computer Science. There are highly qualified, talented and dedicated teachers. The

School is endeavoring to inculcate the ‘Man-making’ ideas of Swami Vivekananda. It

has a blend of both ancient and modern Education. The children are taught of our

hoary heritage as part of moral and spiritual education. Computer education is

imparted from 3rd onwards. The computers also are used as a teaching aid. A number

of extra-curricular activities are also conducted to stimulate the latent potentialities of

the young minds through games & sports, literary and other activities. The School has

got a well-equipped Band-set, which has earned a good name within a short period.

Thus, the children can have an all-round development and become useful citizens of

the world. Students of the Matriculation School are fondly remembered for their

excellent band performance. Entrance test is conducted for admission and successful

candidates are given admission on the basis of performance in the entrance test. The

Higher Secondary School (Main) started on 13 June 1932, the School has classes from

the 6th standard to the 12th standard in Tamil, Telugu and English Mediums having

Tamil, Telugu and Hindi as the 2nd Language. In the Higher Secondary sections it

offers Arts, Science and Vocational courses. Computer is also taught with the help of a

well-equipped Computer Lab. NCC, NSS and Scout troops are part of the extra-

curricular activities. A number of Merit Scholarships and prizes are given to the

students. There were 1130 students on roll in the Academic year (1998-99). 73

Government-Aided staff and 10 management staff are working. The library attached to

the school has 15000 books and gets 4 newspapers. Every year, students participate in

various cultural programmes during the School Day Celebrations. The Higher

Secondary School (South) started in 1936, the School has classes from the 6th

standard to 12th standard in Tamil, and English Mediums having Tamil as the 2nd

Language. In the Higher Secondary sections it offers Arts, Science and Vocational

courses. Computer Science is also taught with a well-equipped Lab. The School has

got NCC, NSS and Scout troops. A number of Merit Scholarships and prizes are given

to the students. There are 1151 students on roll. 62 Government-Aided staff and 13

management staff are working. The library attached to the school has 5004 books and

gets 3 newspapers.Every year students of the South School participate in various

cultural and sports programmes.

Coimbatore: Ramakrishna Mission Vidyalaya, Coimbatore is a group of educational

institutions with 19 wings offering courses from pre-school to doctoral levels. The

94

Vidyalaya was established in 1930 in the suburbs of Coimbatore, India, and affiliated

to Ramakrishna Mission in 1934. Ramakrishna Mission's official General Reports start

giving reports of its activities from 1936. The Vidyalaya strives to infuse the

educational and spiritual ideas of Sri Ramakrishna and Swami Vivekananda into the

daily lives of its students. Values such as self-reliance, self-control, patriotism and

dedication to duty are taught in practical ways. A band of monks and brahmacharis of

the Ramakrishna Order manage the activities of the Vidyalaya assisted by teaching

and non-teaching staff. Ramakrishna Mission Vidyalaya was founded by Sri T.S.

Avinashilingam in 1930 with an investment of Rs. 5.75 and with one harijan boy on

its roll. While studying in college, Sri T.S.Avinashilingam met Swami Shivananda, a

direct disciple of Bhagavan Sri Ramakrishna whose famous disciple was Swami

Vivekananda. It was from Vivekananda that Shivananda absorbed the idea of the

prime importance of education for the revival of India. The 'sacred touch' of Swami

Shivananda, as Sri Avinashilingam later described it, awoke in him the vision for his

future mission in the field of education. Mahatma Gandhi, the Father of the Nation,

laid the foundation stone of the Vidyalaya in 1934 and wished that the students of the

Vidyalaya would be intensely patriotic followers of truth. The Vidyalaya was

affiliated to Ramakrishna Mission in the same year. Presently the centre has schools

named Vidyalaya High School, Swami Shivananda Higher Secondary School, Swami

Shivananda English Medium School, T A T Kalanilayam Middle School.

Malliankaranai: Under the centre the Higher Elementary (Middle) School was

upgraded as High School in 1997 with 6th to 10th standards. An Elementary School

was continuing with 1st to 5th standards. Both the schools are recognised by the State

Education Department. In the High School, 297 students (175 boys and 122 girls– BC-

42; MBC-173; SC-82) are studying. Medium of Instruction is Tamil. It provides free

ethe school except a portion of the teachers’ salary, which the State Government

provides as grant-in-aid. All of the students have passed (99%) in the SSLC Public

Examinations, the result always being comparable to those of good schools in urban

centers. This year out of 49 students 25 students have scored more than 75% and 16

students have scored 60%. The Elementary School has139 students (78 boys and 61

girls – BC-14; MBC-93; SC-32) studying in the School. Medium of Instruction is

Tamil. The School provides free education to the students. The centre meets all

expenses of the school except a portion of the teachers’ salary, which the State

95

Government provides as grant-in-aid. Every year, the Mission gives a set of free

uniform to each student in both the Schools. Noon-meal is provided to the needy

students as per the free noon-meal scheme of the State Government. With the starting

of these schools, the literacy rate of the surrounding villages has considerably

increased. In addition to boys, a large number of girl students also get education every

year. Children, who were otherwise forced to take to agricultural labour, got the

opportunity to study and develop interest in various fields of activity. The High School

gives the children the necessary basic education for higher studies. Some of the boys

and girls go for higher studies after completing SSLC.

Viveknagar (Agartala): Ramakrishna Mission Vidyalaya, Viveknagar attracts the

kids of tribal and non-tribal community as well, to the educational and cultural uplift

of mind; In 1980s there were only an upper land covered with green grasses, basking

at the heat of scorching mid-day Sun. In 1989, Government of Tripura acquired this 61

acres of huge land property and to implement TNV Accord, planned for an

educational institution where the children of tribal and non-tribal communities will

receive their first lessons of academic life, sharing the common experience of

brotherhood under the loving guidance of exponent preceptors. The Government

invited Ramakrishna Mission to undertake the responsibility of implementing this

noble project which had to be nurtured with an attitude of care and affection, no less

than of a loving mother. With a humble beginning in 1990, of not more than 100

students and a few teachers, this educational institution has marched through a gamut

of experience with an unflagging zeal to achieve today’s success of about 790 kids of

different ages hailed from both the tribal and non-tribal communities of Tripura

establishing an instance of happy concord, amity and sympathy for, and harmony with

each other.

Kanpur: The Ashrama runs a School named ‘Vivekananda Vidyapith’ in a small

dilapidated building. In 1947 the Foundation Stone for a new building was laid just

across the main campus, and this became the prestigious Ramakrishna Mission

School. It slowly became an ideal institution in Uttar Pradesh. In 1983-4, because of

itscontinuous outstanding performance in academics, the School was designated ‘Best

School’ and was awarded by the State Government. At present the School is affiliated

to the U.P. Board having 800 students. The medium of instruction is Hindi and plans

96

are afoot to have an English medium section. The Ashrama also conducts Free

Coaching for poor students in the evening.

Asansol: Swami Sadbhavanandaji, the founding secretary initiated a massive

programme which later under the able guidance of Swami Mrityunjayanandaji

Maharaj and a batch of saffron clad sacred souls was carried forward with a

missionary zeal through socialization, participation in humanitarian activities,

intensive interaction with people around and dissemination of education. Later the

school was upgraded to class X and was granted ‘permanent recognition’ of Calcutta

University. In the year 1959-60 the school was again upgraded to Asansol

Ramakrishna Mission Higher Secondary Multipurpose School which became a

premier institution for academic excellence with man making and character building

as the sole objective. With Swami Mirtyunjayananda as the trendsetter, there was

active involvement and dedicated service of monks. Thus there was a unique blend of

two parallel stream of activities – propagation of Holy Trio’s message and extension

of education through various programmes. In course of time it flourished into a

pioneering institution in this region. In course of time when necessity arose to impart

new edge education for the next generation with the growing demand of the ‘learning

society’ at large and horizontal expansion in all the dimensions the school was

subsequently shifted to a spacious and sprawling land with amiable ambience which

though initially brown and barren turned into a lush green place punctuated with lawns

and gardens at the northern outskirt of the town. The two storied building designed in

the model of Columbus Hall of America and majestic presence of Swamiji’s statue

added attraction to the holy place of learning. Along with achieving academic

excellence the students of the school are showing equal proficiency and imprinting

their skill in co-curricular as well as social activities along with cultivation of culture

in both district and state level.

Jayrambati: The school which started humbly as a night school during the lifetime of

Sri Sarada Devi under the patronage of Swami Saradananda was later converted into a

Junior High School. Presently, it is a High School (i.e. upto Class X) with boys’

section and girls’ section in separate buildings. It has new 3 units with a total number

of 1,380 students approx. With its humble capacity it is serving the poor students with

the help and assistance from the generous public. It has a library of 2180 books. Many

extracurricular activities were held throughout the year on Educational, Yuva Divas,

97

Republic day, Netaji's Birthday, Cultural, Physical activities and Prize distribution

ceremony, Rabindra Jayanti, Annual Sports etc.

Kamarpukur: Kamarpukur Ramakrishna Mission Multipurpose School is a

Secondary High School recognized by the Directorate of Secondary Education, West

Bengal, which was established in 1962. The students of this institution are obtaining

good results over the years. This school is not only conceived as a mere academic

institution but rather as a movement for imparting character building education and to

help students to inculcate the fundamental values of truth, purity and unselfishness.

This institution inspires the students to actualize one of Swami Vivekananda’s

vision—a glorious India of the future. This school is catering to the needs of the rural

students, especially from the poor families of this area since 1962. As a result, this

school has brought a huge number of students from the low income families,

backward sections and minority communities under the fold of education since last

five decades. The school is committed to churn out the educated multifaceted human

beings with head, heart and hand harmoniously developed. The school is having four

Science Laboratories (Physics, Chemistry, Biology and Geography) to give the real

taste and concept of Science Education to the students. A computerized school Library

with a beautiful reading room, ‘Online Science Education’ in collaboration with the

Ramakrishna Mission Vivekananda University, Belur Math, Howrah and a Language

Laboratory of Spoken English recognized by British Council, Kolkata, have opened a

new horizon of knowledge before the rural students of this school. Apart from the

existing facilities of a computer teaching programme, Gymnasium for body building

and play grounds for playing football, cricket, volleyball and a basketball court are

also built for the benefit of the students. The ‘Swami Vivekananda Sabhagriha’ (an

auditorium) was constructed to promote the cultural life as well as the aesthetic sense

of the students. “Vivek Bithi”, a primary school was inaugurated on 31st January,

2010 in commemoration of the 175th Birth Anniversary of Sri Ramakrishna Deva and

began its regular classes on and from 10th March, 2010. The new building of the

primary school was inaugurated in 2011 and the 1st floor was completed in 2014. The

aims and objectives of this institution is to impart “Man-making and character-

building” education to the students of Kamarpukur and its adjacent villages. This

school also takes special care of the students belonging to socially deprived &

economically backward groups. The total strength of the students is 219, where boys

98

are 182 and girls are 37 in number. The total student strength of Junior Basic School is

107, where boys are 77 and girls are 30 in number of which 28 students belong to

schedule caste and 3 students are from schedule tribe group. Ramakrishna Mission,

Kamarpukur is maintaining a Government aided “Area Library” from 1st February,

1961 with 12,500 books, 2 daily newspapers and 8 periodicals. Total number of

members is 786. Audio-Visual Mobile Unit was operated to show films on the various

subjects i.e. educational, cultural, health and hygiene in different villages of Goghat-I

and Goghat-II Block in Hooghly District.

Baranagar: Baranagore Ramakrishna Mission is the metamorphosis of the

Brahmananda Balakashrama of the 20th Century. The primary school of the Ashrama

sets up in 1934 gradually developed in the Middle English School and Lower

Secondary School. In 1954 the school became a secondary school and in 1958 a

multipurpose Higher Secondary School. Since 1976.the school has been enjoying the

status of a Government Recognized Madhyamik School as the Ashrama

administration has opted so. The high school of Baranagore Ramakrishna Mission

Ashrama is today one of the most reputed schools of North Kolkata as well as of West

Bengal. Shri Amitava Bagchi in 1961 and Shri Suman Karmakar in 1999 obtained the

first position in the merit list of the state in Madhyamik Examination. Each and every

candidate passed in first division in the Madhyamik Examinatioin in 2000, 2002, 2003

and 2005-2008.At present education is being imparted in the school through Bengali

Medium to the students of 5th to 10th standard. There are five sections in each of the

classes from V-VIII and in IX and X there are four sections each. In the present

session (2009-2010) the total number of students is 1287. In the morning school

named Ramakrishna Mission Centenary Primary School of the Ashrama students can

get educated from lsr to 4th standard through Bengali medium. The school is being run

without any Government aid and in accor•dance with the ideal of man making

education of Swamiji. Now, this is one of the most renowned institutions of North

Kolkata.

Malda: Swami Parashibananadaji Maharaj who came to Malda Ashrama way back in

1942 felt the need of setting up a school in the region. So it was his initiative and

tireless effort backed by the active support of local people for which within 2 years of

his arrival RKMVV Mandir came into being i.e. in 1944 . Initially it was a night

school set up in a small corner inside the Ashrama campus with a few students.At the

99

beginning it was named “Vivekananda Vidyamandir “. The epithet “Ramakrishna

Mission “was added to the name in 1980. The school consisted of only a single room

made of fence separated in two compartments. It was situated in the eastern part of the

ashrama. Late Abani Bhushan Jha was the first head master of the Primary Section

while Late Haribangsha Jha, Late Hirendra Lochan Sharma, Lalit Mohan Chakraborty

, Late Badrinath Das, Late Indra Bhushan Jha, were some of the other teachers. It was

mainly due to their devotion, sacrifice, and selfless service that within a few years of

its establishment Vivekananda Vidyamandir began to have its impact in the society.

Keeping in mind Swamiji’s concept man making education Parashivanandaji and the

dedicated teachers collected students from the backward section of the society to uplift

them by spreading the light of education. When the school was upgraded to secondary

status late Mohini Mohan Sanyal was the first headmaster while Late Kamalesh

Chakraborty was the assistant headmaster. Other teaching staff included Late Hemanta

Kr Paul, Late Birendra Nath Das, Late Naliniranjan Dutta, Late Prabir Chandra

Chakraborty, Late Reboti Nath Das, Late Anath Bandhu Jha, Late Abani Kanta

Mojumdar, Late Rajrakhal Tarafdar, Late Jatindradulal Dutta, Late Satish Ch Pal, Late

Sushital Dhar, Late Haranath Nath, Late Rebotinath Das etc. All of them were humble,

sincere and devoted to the cause. They not only taught the students but also set an

example of ideal teachership through their discipline, honesty love and behavior. They

are the strong foundation pillars upon which the strong base of this institution was

created. In 1954 the first batch of the school appeared in school final examination and

all of them passed with flying colours. This was certainly an occasion of extreme

happiness and glory. The foundation Day of the school , Birth anniversary of Thakur

Sri Sri Ramakrishna Dev, Swami Vivekananda’s birth day which is National Youth

Day, Netaji’s birth day, Republic day were celebrated with great respect and

tremendous enthusiasm. This tradition is still going on. The prize distribution

ceremony was held under the lichi tree in the asharama campus. All the teachers

especially Late Abani Kanta Majumdar, Late Rajrakhal Tarafdar, Late Kamalesh

Chakraborty, took great initiative to make the ceremony worth remembering. In the

early period there was no particular school dress. Many of the students could not

afford to have shoes. They used to attend school bare footed. Possibly in the early

years of 1960, some of the classes were shifted to the new building on the opposite

side of the road. Presently the entire school building along with the gorgeous HS block

is situated on this side. The school was upgraded to an HS school in 2003. The tireless

100

effort of Swami Sumanasanandaji Maharaj, the then headmaster of this school and

Swami Divyanandaji, the then secretary, was instrumental in achieving this. The

gorgeous and updated HS block of the school with all the modern facilities is also a

result of the tremendous effort and initiative of Swami SumanasanandaJi Maharaj. In

the seven decades, the institution has risen from the level of back benchers' school to

the status of one of the most elite schools of North Bengal. Thanks largely to the

vision, idealism and guidance on the part of the Revered Sannyasins of the asharama

and dedication, discipline and sacrifice on the part of the teachers who really work on

dust.

Manasadwip: A High School is run by the Ashrama recognized by the West Bengal

Board of Secondary Education. About 904 students are taught by 16 full-time

teachers, 13 part-time teachers and 3 non-teaching staffs (2 full-time and 1 part-time).

Along with the regular subjects, Indian Culture and Moral Education are taught here in

order to help our boys to form a sound moral character. Besides this, Computer

Application has been introduced in our School curriculum so that our students can

keep pace with the modern educational system. We also have a N.C.C. unit under 39

Bengal Battalion. It is the first school directly run by our Ashrama, and it is the mother

school of all the educational institutions under the shadow of our Ashrama. Swami

Ishtanandaji Maharaj, popularly known as Rakhal Maharaj, set up this mother school

with great effort to remove the darkness of illiteracy with the torch of education in the

year 1928. The school received recognition as free primary school from the Govt. of

West Bengal in 1942 and since then it has been named as Manasadwip Ramakrishna

Mission Junior Basic School. Here students are taught up to class IV. At the beginning

as per Govt. order, the students could study here up to class V. Later on the high

school was set up and class V was shifted to the high school. At present 220 students

come to read here. The school is meant for boys only. There are two male teachers and

one female teacher, all approved by the Govt., in the school. Apart from this, a teacher

has been appointed by the Ashrama Authority for the betterment of the students and

their studies. The progress of the students is quite good. The students of class IV sit

for the scholarship examination and often get scholarships. They participate in

athletics and gymnastics in the Sub-Division and District level sports competition and

win prizes. Their performance in football and cricket is also satisfactory. In the school

Annual Function and other cultural programmes the students take part and entertain

101

the audience with their songs, recitations, Bratachari, drama etc. The school observes

Independence Day, Republic Day, Teachers’ Day and the birth days of great souls of

our country with proper dignity and enthusiasm. Students take part in some social

works like Polio Vaccination Programme, Sarbasiksha Abhijan etc. Students take

active part in gardening, drawing and some other creative works. They spontaneously

feel keen interest in keeping their school and Ashrama premises clean and tidy. There

is also a special cadre Girls’ Primary School under the ashrama. Its roll strength was

186 (2008-09). There are only three permanent teachers approved by the Govt. and

one honorary teacher appointed by the Ashrama on temporary basis to impart

education to our girl students. The students attend school more or less regularly in

spite of their extreme poverty & negligence. Besides study our girl students take part

in different sports and athletics meets from school level to District level & State level

too. They also take part in singing, dancing, recitation, drama etc. in our annual

cultural function and observe national days, birthdays of the great men of our country

with Boys’ Primary & High School. They also appear in Primary Final Scholarship

examination for class IV. The Ashrama has been conducting coaching centre, non-

formal school and Special Coaching Centre at different places of Sagar Island and

some other areas of Sundarbans.

Medinipur: Ramakrishna Math & Ramakrishna Mission Ashrama, Midnapore is a

branch centre of Ramakrishna Math & Ramakrishna Mission, Belur Math, Howrah,

was started in 1914 by a group of devotees inspired by Sri Sarat Chandra Chakraborty,

a direct disciple of Swami Vivekananda. The Ashrama was formally affiliated to the

Belur Math in 1931. Under the leadership of Late Swami Vishokatmanandaji Maharaj,

who took charge of the Ashrama as secretary from 29th March, 1945, various

activities were started one after another as a Primary School, a Higher Secondary

School (Boys) with 800 roll strength and a Hostel as well.

Purulia: Consequent on the reorganisation of states on the linguistic basis in 1956, Dr

Bidhan Chandra Roy, the-then Chief Minister of West Bengal made an offer to

Ramakrishna Mission to establish an educational institution in the newly created

district of Purulia. The Mission accepted the offer and selected a suitable site in the

Bongabari village in 1957 (now called Vivekananda Nagar) to set up what is now

known as the Ramakrishna Mission Vidyapith, Purulia. Isolated from the din and

bustle of the urban life, the Vidyapith started as a purely residential Higher Secondary

102

Multipurpose School with Science, Technology and Humanities Streams, with class

IX, its roll-strength being 38 only. However, the Fine Arts and Agricultural Streams

were added to it in 1959 and 1961, respectively. It was in 1964 that Classes IV

through VIII were added to the existing Classes of IX through XI. With 316 students

on its rolls in 1964, Vidyapith successfully led its educands through the (old) Higher

Secondary Course (Class XI) in Science, Technology, Agriculture, Humanities and

Fine Arts till 1975, when the school was converted into the newly introduced pattern

of Madhyamik Education (10 years’ schooling). Swami Hiranmayanandaji Maharaj,

the Founder Secretary of Vidyapith was a dedicated monk of charismatic personality.

His indefatigable energy, wide vision and ardent devotion along with the invaluable

assistance of his worthy co-workers not only helped Vidyapith develop into one of the

most renowned ‘Seats of Learning’ in the country, but also gave it an All-India

character. Recognised by the Government of India as a ‘Model School’, it has taken

the best possible care of Government of India Merit Scholars, placed here, every year.

A Free Coaching Centre attached to Vidyapith for poor & backward students of

classes I-IV of the locality was conducted with the financial assistance from the

Headquarters. The students were provided with study-materials and tiffin. No. of

students, during the period was – 104 (Boys-47,Girls-57; SC/ST- 24, OBC-76). 5 Free

Coaching Centres for students of classes I-IV were conducted in the remote backward

villages of Purulia District. The students were provided with learning materials. The

Centres were run with 5 part-time teachers and 261 students (boys-135; girls -128; SC-

25, ST-164, OBC-62, Gen-12). Non Formal educational centres under the centre are

situated at remote backward villages- Ayodhya, Ledabera, Kantadih & Bagda for all

round development (Physical, Mental and Intellectual) of poor children (age- 6 to 13

yrs). 84, 68,111 & 60 poor children at Ayodhya, Ledabera, Kantadih & Bagda,

respectively are well benefited. Students of each centre were provided with

milk/chhatu, nutritious food, school- uniforms, teaching/learning aids; training on

health and hygiene, safe drinking water, physical training and regular exercise, health

check-up programme; training for development of Aesthetic sense and Value

Education.

Ramharipur: At the request of a group of sincere villagers of Birrah a primary school

up to the fourth grade was started at the Ashrama in 1941. Next year the school was

affiliated by the Board of Primary Education, West Bengal. In order to take charge of

103

the school affairs, Swami Swanubhavananda was sent from Belur Math. Gradually

higher classes were added and the school attained the status of a high school and was

affiliated by the Board of School Education in 1953. Currently the Ashrama houses a

junior basic school and a high school.

Sargachhi: The school under the centre has the unique distinction of being the first

and foremost of all the Ramakrishna Mission Educational Institutions all over the

world. Swami Akhandanandaji Maharaj, one of the direct disciples of Sri

Ramakrishna, established this epoch making institution for the all-round development

and overall amelioration of the local and helpless boys and girls, steeped in bleak

backwardness and dismal poverty.Now it is a secondary school for the boys, affiliated

to the West Bengal Board of Secondary Education where man-making education and

character building ideas are imparted to the students coming from all corners of the

society. The School is housed in a nice three-storied building in the serene beauty of

the Ashrama premises. There is room for about 700 students, most of whom are day-

schloars. A hostel named Vidyarthi Bhawan is also there to accommodate 66 students

coming from far and near. The boys have two playgrounds, a rich library which offers

text books and reference books to the needy students at a minimum cost, a computer

center and other facilities. There is also a large Ashrama library which is open to the

students. The poor students often receive helps from the school and other corners in

cash or kind (books, dresses etc.). The school follows the syllabus of the West Bengal

Board of Secondary Education and accordingly prepares the students for the

Secondary Examination. At the same time classes on Indian Culture, Yoga and Music

are held regularly. Boys are admitted to classes V, VI, VII, and VIII after an admission

test usually held in April every year for which forms can be had in February. The

school is surely entitled to claim an asterisk in the arena of education for making good

results over the years. Swami Akhandanandaji Maharaj started a lower-primary school

in the Ashrama premises in the year 1900. In spite of their poverty, aggravated by the

poor soil conditions and unpredictability of the monsoon, which necessitated the

employment of children in the household and farms at an early age, many local

peasants were persuaded by the Revered Maharaj to send their children to attend

school. The School started receiving aid from the district board from 1901 and was

upgraded successively to upper Primary. Consequently, the upper primary school was

converted into a Junior Basic School in 1956. Two more Junior Basic Schools were

104

opened in 1959 and 1962. In all these schools an attempt is made to impart an all-

round education to boys and girls with the idea of implementing ‘man making and

character building’ ideas of education as propounded by Swami Vivekananda.The

schools follow the curriculum prescribed by the West Bengal Board of Primary

Educational Council. It caters to the need of the boys and girls living in the nearby

villages. Students are admitted to standard I every year and continue till 5th standard.

There are three unit schools and each school has about 200 boys and girls. The schools

have 3 separate libraries, administrative blocks, one playground and a children park.

Daily mid-day meal, sponsored by the Government, is being provided to the students.

The school has made an excellent tradition of good results over the year in

Murshidabad district.

Taki: The centre has a high school with 570 students and Three upper primary schools

(one for boys, another for girls and the third for both) with 463 students. The centre

also has a students’ home with 86 boys.

 SELECTING THE CASES AND THEIR PROFILES

Ramakrishna Mission, Bhubaneswar: The primary School was started in May 1933.

During Swami Vivekanandaji’s birth centenary year 1963, it became popular to the

people of Bhubaneswar as “Ramakrishna Mission Vivekananda M.E School.” In the

year 2005, the year of Sri Ma Sarada Devi’s 150th Birth anniversary it was upgraded

into High School. At present, there are 550 students, studying from Std. 1st to 10th.

Apart from their regular classes, they are given moral and spiritual lessons also. A

students’ Home for tribal students has been functioning in the Mission Campus since

the year 1994. Sixty students of 5th to 10th standard have been accommodated there.

They are from interior districts of Odisha.

Ramakrishna Mission Ashrama, Sarisha: Ramakrishna Mission Ashrama, Sarisha,

was established in the year 1921 with the object of spreading education among the

poor villagers of the locality. It aimed at educating boys as also girls in two separate

campuses. Swamiji’s exhortation was to educate the girls along with the boys, as the

society cannot develop properly if the women are not taken care of properly. Swami

Ganeshanandaji, a direct disciple of Swami Brahmanandaji started this Ashrama in a

very modest scale with the blessings of a few direct disciples of Sri Ramakrishna.

Gradually it developed into a big educational complex having Primary Schools for

105

boys and girls, High Schools for boys and girls separately, Primary Teachers’ Training

Institutions for girls etc. Thus the Ashrama has been striving to translate the idea of

imparting education among the masses, as propounded by Swami Vivekananda.

In the year 1923, the Ramakrishna Mission Siksha Mandir was started as a lower

Primary School. In 1948, it was recognized as a High School and ultimately in the

year 1961-62, it achieved the status of a Government Sponsored Educational

Institution.

The School had roll strength of 1129 as on 31.3.2013, Staff salaries are met entirely by

the Government. The staff consists 28 teachers including 2 monastic members, 3 Para-

teachers and 11 Part-timers.

Besides the teaching of the regular courses of Government-specified syllabus, the

Ramakrishna Mission Sikshamandir gives equal importance in building up physiques

of the students by making arrangements for various types of sporting activities such as

football, cricket, and volleyball under the watchful guidance of qualified instructors.

Moreover, two N.C.C. Troops with a strength of 100 Cadets each are run in the school

under the guidance of trained N.C.C. officers.

Cultural activities are a part and parcel of our day-to-day activities in the school.

Dramatic performances, music, recitation and debates are held on different occasions.

The school magazine “Purbabha” nurtures the treasures of knowledge hidden in the

tender minds of the students who may one day become poet and novelist in future.

Educational excursions are conducted. Classes on Indian Culture, moral instructions

and assembly prayer are included in daily activities of the school. The School has a

excellent Library enriched with 4800 Books, 8 Periodicals and 2 Newspapers.

From the very beginning of its existence as a Lower Primary School in 1927, Sarada

Mandir passed through stages of developments and finally came to be recognized as a

High School in 1948. Converted to a Government Sponsored Unit in 1961-62, it

became a pioneer institution of its kind in this region.

The School had roll strength of 1017 as on 31.3.2013, Staff salaries are met entirely by

the Government. The staff consists 23 teachers including Headmistress, 3 Para-

teachers and 7 Part-timers.

106

Physical Education and Cultural activities have received due emphasis in the school.

As for physical education, it is imparted under able guidance of a lady physical

instructor and annual sports are organized regularly with notable success.

Cultural sessions are attractive aspects of the school activities. These were held on

different occasions and are widely appreciated. Music, songs, dance-drama, recitation

and literary composition are conducted in the cultural programme. It has one N.C.C.

unit having 100 of cadets. The School has a excellent Library enriched with 1153

Books, 3 Periodicals and 2 Newspapers. Ramakrishna Mission Nursery School has

been started in the educational year 2005-2006. Since then this Unit is engaged in

imparting Pre-Basic learning to the children of the local area. The present roll-strength

is 50.

The researcher for pursuing case study on the school, one evaluation framework

developed by RKM Sikshanamandira had administered. To make the process more

objectivity-based, the indicators of quality in the said framework have been divided

into seven major criterions namely, 1-Teaching, Learning & Evaluation, 2-

Infrastructural Facilities, 3- Human Resources, 4- Student Progression & Activities, 5-

Management & Record Maintenance, 6- Co-Curricular Activities and last but not the

least 7- Special Services. In 5 point scale the score was 3.25 or Letter Grade C or

Good in descriptor.

Ramakrishna Mission Vivekananda Society, Jamshedpur: The ashrama started its

educational activities in early 1920s with just one school. Presently there are 16

schools run by the Society and it stands out as one of the big educational institutions

of the entire Ramakrishna Mission. Students studying in the institutions come from

poor and middle class families. They are taught to imbibe the spirit of love and

sacrifice for their fellow men as propagated by Swami Vivekananda. Books on the life

& teachings of Sri Ramakrishna Deva, Holy Mother Sarada Devi and Swami

Vivekananda are taught in all classes. Efforts are made through these institutions to

inculcate moral values, broad and catholic outlook, and devotion to higher values of

life. Stress is laid on creating a spirit of self-help and sense of dignity of labour

through a planned system of extra-curricular activities, such as Music, Dance, Drama

and Computer Education. The schools are making steady progress and attaining

popularity due to sustained efforts of the teaching staff and the honorary workers.

107

Ramakrishna Mission Vidyapith, Deoghar: The Ramakrishna Mission Vidyapith,

Deoghar is a branch of the Ramakrishna Mission started by Swami Vivekananda in

1897 in Kolkata, which was eventually shifted to Belur Math, Howrah, West Bengal

in 1898 that still happens to be its Head Quarters. Ramakrishna Mission Vidyapith

was established in 1922. It is the oldest residential educational institution of

Ramakrishna Mission, and was visited by some of the brother disciples of Swami

Vivekananda. Therefore, it bears the blessings as well as inspirations of many spiritual

personalities behind its growth over the years. Now it has a residential Senior

Secondary School, a well equipped charitable medical unit with modern diagnostic

facilities, a centre for academic coaching to school going children from the

surrounding poor families, vocational training courses for local school drop-outs under

the auspices of National Open School, and occasional activities of relief and

rehabilitation work. Since Vidyapith’s inception in 1922, it has been working in

society to make Swami Vivekananda’s ideas of serving humanity into a reality. Over

the years it has, therefore, multiplied its activities with a modern Higher Secondary

School, a center for academic and vocational trainings for poor boys and girls, a

charitable medical dispensary and diagnostic center, relief & rehabilitation work, etc.

It is an establishment comprising two separate sections, namely the Secondary Section

and the Senior Secondary Section (+2). They are housed in two separate buildings

with their respective Hostels (the school being residential) in two separate campuses.

It is permanently affiliated to the Central Board of Secondary Education, New Delhi,

and its performances in Board Examinations have been consistently quite

commendable, for which it enjoys an immense popularity all over the country. The

boys are admitted to this institution in class six through an All-India test, and they are

being trained, besides academic studies, in music, art, games & sports, debate &

discourses, etc. In order to take care of the physical fitness of the boys Vidyapith has

an elaborate arrangement. There are several playgrounds and provisions for them

where they can play different games and take trainings in marshal art, yoga vyam, and

gymnastics under the guidance of able instructors. A Sports Complex has also been

constructed with a stadium, a sophisticated gym and courts for the playing of

Basketball, Volleyball and Badminton etc. It conducts various cultural competitions

from time to time within itself as well as among the schools and colleges around.

Vidyapith envisages imparting a total education to its students, exuding admirable

characters in conformity with useful careers. This is an educational unit for the

108

deprived and the less fortunate children of the communities around. It runs a

programme of lending free academic assistance to boys and girls who are, otherwise,

not able to prosecute studies because of their backward socio-economic conditions, in

spite of their admission to local schools. In addition, some vocational courses for the

school drop-out youths are conducted under the affiliation to National Open School.

Nutritional foods such as milk are also served to the children here off and on in

consideration of their weak constitutions. For these and their religious, cultural, and

other extracurricular activities, they have been provided with an independent premise

having the needed buildings, open space and equipment.

Ramakrishna Mission Calcutta Students’ Home, Belgharia: Throughout the

glorious history of India, her unique educational system played the most significant

role. There is hardly any doubt that Brahmacharya Ashrama or the Gurukul System of

Education was one of the greatest factors in shaping India’s culture.It evolved along

with the ever-fresh Indian culture. Keeping Gurukul System of Education as its ideal,

Ramakrishna Mission Calcutta Students’ Home evolved and became one of the

foremost educational initiatives inspired by Swami Vivekananda’s visionary ideas on

education for comprehensive development of individuals and India as a whole.

Ramakrishna Mission Calcutta Students’ Home is a branch centre of Ramakrishna

Math and Ramakrishna Mission having its Headquarters at Belur Math, Howrah, West

Bengal, India. The Students’ Home sprawls over 38 acres of lush green land in

Belgharia. Having at its heart a Shrine dedicated to Sri Ramakrishna, everything

else—hostel buildings, gardens, ponds, a huge lake, playground, agricultural fields—is

arranged in such a way as to give the Students’ Home a perfect atmosphere and look

of ancient ‘Gurukula Ashrama’, that too around a mega city like Kolkata.

Generally, students from all across West Bengal seeking admission to+2 and Degree

Courses are eligible for admission here. They go to selected schools and colleges in

and around Kolkata. Our main focus is to support financially deprived and meritorious

students. However, a few boarders, eager to undergo the training imparted to the

residents, are also admitted; but the number is never allowed to go beyond the one-

third of the total roll-strength. They are provided with descent food, moderate lodging,

books, stationeries, and all kinds of academic supports, like free coaching.

109

The centre believes in overall development of the students. Simultaneous development

of Heart, Head and Hand— synergy of Western science with Eastern culture is what

the centre aspires for. Having completed their study, when the students go out and

settle down in various walks of the society, they lead a dignified and happy life—a life

of unselfishness and duty to the society and the country.

‘For the good of many, for the happiness of many’—keeping this ideal in front of us,

the centre conducts active disaster-relief operation throughout the year, mainly in

South Bengal. In the rainy season, flood being a regular phenomenon in South Bengal,

the centre conducts extensive relief operation in the affected areas. Food, medicines,

clothing, utensils, study materials, etc. are distributed among the victims.

For underprivileged children, the centre runs two projects, namely Gadadhar

Abhyudaya Prakalpa (GAP) and Vivekananda Swasthya Parisheva Prakalpa (VSPP).

All these activities are planned and executed by the resident students and volunteers

under the supervision of monastic members—and this is one of the most unique

features of this institution.

The centre also runs Ramakrishna Mission Shilpapitha, a Government-sponsored

Polytechnic College, offering three-year diploma courses in Civil, Mechanical,

Electrical, and Electronics &Telecommunication Engineering.

In todays’ world, which is rife with competition, jealousy, materialism, violence, and,

above all, a growing sense of meaninglessness, relevance of an institution like

Ramakrishna Mission Calcutta Students’ Home hardly needs any emphasis. The

institute is slowly and silently turning out hundreds of honest, efficient and educated

young men, and contributing to the economic and cultural uplift of many families.

Above all, this institution is producing enlightened citizens for India.

The sylvan campus of Students’ Home is a kind of wonderland to all its denizens. The

students live here joyously and vigorously. The students are disciplined, but not

bounded by sheer rules. The idea–“maximum of freedom and minimum of

restraints”—can palpably be felt here, resulting in the spontaneous growth of its

inhabitants. A harmonious development of the ‘hand, head and heart’ is the secret of

their growth. The very philosophy of Students’ Home– “simple living and high

thinking”—seems to have its reach to the heaven and rooting in the ground.

110

Every day, the Ashrama-life begins at dawn with the rising bell at around 5 O’ Clock

in the morning. Amidst the calm and serene atmosphere, the Morning Prayer awakens

everybody with a rejuvenating wake-up note. The vivacious nature—the gentle breeze

playing on the green leaves, birds singing on the boughs and stretching their wings for

their first flight, the petals of the flowers bathing in the rising sun— stirs up the very

core of the heart and inspires the students to cast our vision towards the ethereal. After

the intense study is over, the students go for swimming in the pond (Thakur Pukur);

some acrobatic performances in the water are seen often. Then the students have our

mean and get ready for heading towards our respective schools or colleges.

The students take their breakfast and then sit for the daily study. The ‘Study-hour’ is

maintained for two-three hours, two-three hours of concentrated study. The senior

students are the ‘tutor’ and the juniors are the ‘tutee’. The centre believes that

whatever a man knows is actually what he discovers from within; he unveils, as it

were, the cover off from the soul.

The quiet hours from 11 am to 4 pm in the Students’ Home are something to be felt

and enjoyed whole-heartedly. The bright sunny atmosphere and the absolute silence

prevailing all over the Ashrama remind one the greatness of the place, which is in the

stark contrast with the congested and dingy city life. Here, the air carries the fragrance

of purity and simplicity. The sublime thoughts and ideas flowing underneath constitute

an Ashrama. Without these sublime vibrations, any gigantic institution will be just like

a life-less shadow. With wide open space to roam about, fresh air to breathe in,

greeneries to sooth the eyes, pastoral settings to contemplate upon—all these make

Students’ Home a veritable Tapovan of recent times.

When the clock strikes 4 in the afternoon the students go to the dining-hall to have

their Tiffin. Even before the tiffin is finished, comes the call of the playground. In fact,

nobody can resist himself from the temptation of playing when such a perfect, green

ground is available in front. Some go for cricket, some for volley-ball, and some

others for badminton. Indoor games like table tennis, caroms are also played with no

less enthusiasm. Some of the monastic brothers regularly join the students and share

their sportsmanship spirit. Thus, a good communication and a deep intimacy are

formed among the inhabitants through games and sports.

111

As the Sun sets in the western horizon, we congregate at the shrine for the evening

Aarati of Sri Ramakrishna, followed by a short reading from Ramakrishna-

Vivekananda literature. Then the students meditate for a while. This brief meditation

prepares us for the evening study which continues till 9 p.m. when the bell goes for the

dinner.

Nocturnal Gathering, the most interesting event of the day, follows the dinner, in

which the students assemble for an informal meeting conducted in a free and light-

hearted spirit. This nocturnal gathering acts as a soothing balm and refreshes their

minds. Here, they share some jokes or some of the humorous incidents of our life.

Some mischievous acts of the students are suddenly revealed here, like a bolt from the

blue sky. The guilty deserves a light punishment by way of mild ridicules from his

friends. Often they are enthralled by the melodious songs sung by some of them.

Pakshik (fortnightly duty) is an integral part of our Ashrama Life. The students

sincerely carry out their daily duties entrusted upon us by the General Manager, who is

one amongst the students. All these duties, mainly related to shrine, are performed

voluntarily and joyfully. Everything seems to flow like a soft smooth music. These

duties instill some of the good qualities in them and make them self-dependent. As a

result, they are able to shoulder greater responsibilities without any dread in the later

part of our life.

The students have an innate love for gardening. And so the Sunday is, to us, a day on

which they take the spades, dig the soil, prepare the land, sow the seeds, water the

saplings, and look after them with utmost love and care. And the full-bloom flowers

get sanctified when they are dedicated to the feet of Sri Sri Thakur, Sri SriMaa and

Swamiji.

On the occasion of the Independence Day, they work in the paddy field. This is how

the students offer their heartiest gratitude to the soil of the motherland. They really

feel blessed while partaking of the muddy smell of their ‘punyavumi’ and, thus, the

false sense of pride of ‘being a university student’ gets shattered and mingles down-to-

the-earth.

The monastics give religious discourses and reply to the students’ queries on

Saturdays and Sundays in ‘Study-Circles’ and ‘Religious-Classes’ respectively. These

spiritual notes often captivate the young hearts and inspire them to penetrate into the

110

depth of the Reality. It is now wonder that the Students’ Home has been inspiring

innumerable students since its inception to embrace the monastic life.

The Home is also a land of festivity. Festivals are celebrated throughout the year. ‘Sri

Sri Kali Puja’ is celebrated as the annual festival with great éclat. ‘Sri Sri Saraswati

Puja’, ‘Bhratri Baran Ceremony’, ‘Ratha‑Yatra’, ‘Shiva-Ratri’, ‘Holi, ‘Janmasthami’

and ‘Christmas Eve’ are some of its evergreen festivals celebrated with solemnity and

grandeur. The celebrations like ‘Independence Day’, ‘Republic Day’, ‘Rabindra-

Jayanti’ and ‘Netaji -Jayanti’ are also observed with true spirit. Besides, the students

re-unite once in every three years to celebrate and reminisce about the golden days

they spent in Students’ Home. The reunion serves as an unbreakable bond between the

present-students and the ex-students.

In short, every function is planned and organized by the students under the wise

supervision of the monastics. Everybody participates whole-heartedly and enjoys the

festival. Enthusiasm of the residents never ebbs in thick and thin.

The Students’ Home is a place where boys of all casts and races mingle and happily

leave together without any distinction. The unselfish love of the monastic guides

kindle lights in their hearts. Their great sacrifice for the cause of the Students’ Home

and endless compassion towards all the students weave a common thread of love.

Their pure and holy life beckons as ideal for all of the students and inspires them to

inundate their life with great ideas.

Ramakrishna Mission, Aalo: Ramakrishna Mission started a School at Along for the

Arunachali tribals in 1966. It was started in a thatched building with only 35 students.

Eye witnesses of those pioneering days tell of the superhuman love and understanding

shown by the Monks and the terrible odds faced by them in running the School and

making it stand on firm footing. Gradually, with the passing of time, the School added

on accessories such as a Dairy - to provide milk nutrition to the residential tribal

children, a poultry - to provide meat nutrition for the residential tribal children, an

agricultural field in the campus wasteland, utilizing the refuse of the dairy and poultry

- to provide vegetables to the residential tribal children, a printing press - to provide

writing material for the school children, a whole section of vocational training such as

tailoring, carpentry, industrial workshop, computer, etc. This kind of proactive

approach of the Monks naturally attracted the local tribal families to send their

111

children to the Ramakrishna Mission School at Along, and the students number started

increasing year by year, and today, the School's roll-strength stands at a handsome

2241, both boys and girls, while the hostel strength stands at 260, only tribal boys.

Right from the beginning, the Ramakrishna Mission School at Along has been an

English-medium co-educational school, having a mixture of residential and non-

residential students, affiliated to the Central Board of Secondary Education, New

Delhi. The School conducts Lower Primary to Class XII in three streams - Science,

Commerce and Humanities.

Ramakrishna Mission Boys Home, Rahara: In 1944, the year in which the Boys'

Home was started, a primary school was opened for the education of the orphan boys

of the Home. With the introduction of the Basic Education Scheme of the

Government, the Primary School was converted into a Junior Basic School with

classes I to V. The boys belong to the age group 6 to 10 years. Students are not

required to pay any tuition fee. Coaching classes for the general study are held

regularly. A School Magazine under the name "MUKULIKA" is published annually

with contributions mainly from students. There is also a wall magazine for each class.

All facilities for participation in games and athletics are offered, and students are free

to take full advantage of them. Besides following the prescribed curriculum of studies

the students are offered training in some crafts like Clay Modeling or Gardening.

Lessons in Fine Arts, Music, Dancing and Dramatics are given by competent teachers.

The school at present is not receiving any financial aid from the State Government.

The Junior High School was started as a Senior Basic School. But in January, 1970 the

name was changed to Ramakrishna Mission Boys' Home Junior High School with

Classes VI, VII and VIII. The boys belong to the age group 11 to 13 years. Work

Education as envisaged in the new curriculum for Secondary education has been

introduced in the School in right earnest. The activities include agriculture, drawing,

electrical repairs and woodwork. All facilities are offered for co-curricular activities

including sports and athletics. Recitation, song, drama, debate, instrumental music etc.

are all included in the Programme of co-curricular activities. The 12 sections of the

school have a wall magazine each. An annual magazine under the name 'NIRMALYA'

is also an important publication of the School. The High School at first obtained

recognition as a High School from the Calcutta University in January, 1949. When in

1950 the Secondary Education was taken over by the Board of Secondary Education,

112

the School was permitted to send up candidates for the School Final Examination of

the Board. From 1957 it was upgraded to a Higher Secondary Multipurpose School

with four streams, viz. Humanities, Science, Technical and Commerce. It has been

sending up candidates for the Madhyamik Pariksha of the West Bengal Board of

Secondary Education since 1976 under the new pattern of Secondary Education. From

the very inception this school has been recognized as one of the best in West Bengal.

Results of the Public Examinations have been consistently of a very high standard. In

1963 the Government of India selected it as one of the model multipurpose schools in

the State. In 1976 and again in 1988, a student of the school topped the list of

successful candidates at the Madhyamik Pariksha of the West Bengal Board of

Secondary Education.

Ramakrishna Mission Vidyalaya, Narendrapur: Ramakrishna Mission Vidyalaya,

Narendrapur, Kolkata is an entirely residential school founded in the year 1958 on the

ideals of Man making and Character building, enunciated by Swami Vivekananda.

The school is affiliated to the West Bengal Board of Secondary Education and West

Bengal Council of Higher Secondary Education. About 875 students are studying here

from classes V to XII. In classes XI and XII, students can study only in science

stream. The entire Vidyalaya is divided into two sections, Junior Section (for classes V

to VII) and Senior Section for students of classes VIII to XII. Students live in about 10

hostels which are named after the monastic disciples of Sri Ramakrishna

Paramahamsa Deva, with 80 to 120 students living in each hostel. The academic

session starts in January and continues till December. The school function in two

halves, with first half functioning from 9-25 a.m. to 12-20 p.m. and second half

functioning from 1-15 p.m. to 4-10 p.m. The Vidyalaya has provisions for many

hobby activities too. For senior section students, a special hobby club is conducted in

which students can take part according to their interest and can make various projects.

Special importance is given on punctuality and discipline. There is a cordial

relationship between the students and the teachers. Students call their seniors as

"Dada" which means elder brother in Bengali. Games and sports are an integral part of

our daily routine. Every morning we are given physical education training under the

supervision of our P.T. teachers. Cricket and Football tournaments are organized every

year and an annual sports meet is held at the Ashrama stadium in January/February.

Apart from this, students are encouraged to take part in co-curricular activities too.

113

Throughout the year various intra and inter school competitions like debate, elocution,

essay writing, extempore speech etc. are held here. We celebrate our national holidays

in glorious manner with special parade staged by the Vidyalaya cadets. Swamiji

Jayanti, Netaji Jayanti are celebrate by us too. The school celebrates festivals of

different religions with due respect. An annual exhibition is held every year in which

students exhibit various subjects related to science and non-science groups.

 CONDUCTING FIELD WORK

The field work was participatory in nature. The researcher visited the Ramakrishna

Mission Centres in Bhubaneswar in working days from April 14 – April 15, 2015;

Sarisha on September 18, 2016; Jamshedpur from November 9-November 11, 2015;

Deoghar on November 6, 2015; Belgharia on September 11, 2016; Aalo on June 17-

June 19, 2015; Rahara on September 13, 2016 and Narendrapur on February 2, 2015

to make thorough interaction with the authorities and the various functionaries,

including beneficiary students, teachers, members of community and non-teaching

staff on the variables and aspects of the study.

OBERVATIONS ON KEY ASPECTS

Academic Excellence:

Specious well-ventilated classrooms. Audio-visual theatre with multimedia support to

make learning joyful. Regular curricular assignments, tests and exams for continuous

internal assessment.

Discipline:

Well-thought out daily routine providing for multifarious personality development

activities.

Vidyarthi-Homa:

A unique orientation programme for all freshers. Character-forming Retreat

programmes for senior students. Self-governance programme to promote self-

discipline. Periodic staff meetings to assess personality traits of students and prepare

progress report cards.

114

Leadership:

A full-fledged students’ council comprising elected office bearers and secretaries

manning various departments. Leadership opportunities in the classroom, dormitory,

playground and service activities.

Indian Culture:

Solemn observance of all major national and religious festivals. Talks on Indian

culture and heritage by eminent personalities. Bhagavad-Gita chanting prior to meals.

Adequate exposure to classical music and dance. Educational excursions to places of

historical and cultural as well as geographical importance.

Spirituality:

Daily prayer and meditation sessions at dawn and dusk. Retreat programmes with

focus on silence for self an analysis and introspection. Periodic talks on spiritual

topics. Free interaction with monastic members.

Scientific temper:

Well-equipped science and computer laboratories for hands on experience. Quizzes,

seminars, model making workshops and exhibitions related to scientific topics.

Interaction sessions with eminent men of science and technology. Visits to places of

scientific research and technological development during annual excursions.

Service-mindedness:

Opportunities for voluntary service in different departments. Annual Narayana -Seva

programme including voluntary services and contribution from pocket money.

‘Friends of the Poor’ community service group.

Creativity:

Project activities to augment academic learning. Opportunities for creative writing

through the school magazines. History project providing opportunities to

traverse significant timelines. Hobbies and leisure time pursuits to hone creative

talents. Class wise talent programmes conducted.

115

Work culture:

Dormitory and classroom upkeep to promote self-reliance. Rotational serving sessions

in the dining hall. Campus cleanliness including sanitation on rotation basis to

promote dignity of labour.

Love for Knowledge:

Well-stocked library with computerized circulation. Freely accessible reading room

with leading dailies, periodicals. Exclusive reference section housing the latest

encyclopedias and year books. Digital library providing the latest information.

Enlightened Citizenship:

Annual Students’ Council elections strictly on democratic lines. Meaningful

celebration of National festivals. Junior division NCC Army Wing. Training in

public speaking through recitations, debates, group discussions and elocution

competitions. Selective tele-viewing providing exposure to current affairs.

Physical Fitness:

Compulsory daily physical training and games session for all. Well laid-out

playgrounds including a stadium. Swimming pools to provide swimming for all.

Annual aquatic and athletic meets with field display. A well-planned gymnasium

with a shuttle badminton court with wooden floor and state-of-the-art multi-

gym. Yogasana classes under qualified instructor. Full-fledged dispensary to monitor

student’s health.

Best Practices:

Emphasis on physical education. Play grounds, a stadium, all-weather basketball

courts, regular coaching in athletics, a well-equipped gymnasium with parallel

bars, vertical bar, Roman rings, vaulting hours’, trampoline, weight lifting

equipment and a multi-gym. School band troop with different types of brass band

instruments. Junior Division NCC Army wing- participation in National Level

Camps and Republic Day Parade camps. Choice of wide-range of hobbies and

leisure time pursuits for productive utilization of spare time-computer, typing,

drawing, philately, dramatics, music, instrumental music and light music (vocal).Day-

to-day diary writing – My Educational Profile-with a Checklist for an all-round

personality development and recording of creative thoughts in specially

116

conceived books ‘Flashes of My Creative Ideas’ and ‘My Search for Great Ideas’ to

enrich the treasure of knowledge. Library, reading room and fully equipped

reference section; user-friendly ‘Open-shelf Library’ in the classrooms. Well

planned educational excursions to places in and outside the states. Weekly literary

and cultural programmes to cultivate communication skills and histrionic talents.

Opportunity to interact with eminent personalities of national repute. Promotion of

social concern and spirit of service –Narayana Seva - and to reach out to the

poor through ‘Friends of the poor’ scheme in slum areas and other social

services programmes. Recognition of merit in economically lower strata of

society in the form of Vidyashala sponsored scholarship schemes. Recognition of

family bonding as an important factor in child’s development; facilities for

parents to meet their wards on Sundays and a monthly outing; provision of

parents’ sit-outs for the parents to be with their children during their visit. An old

Boys Association to preserve the memories and to act as a vital link between

the students, past and present the staff and Monastics of the institutions.

Co-curricular Activities:

Co-curricular activities, namely, school assembly, national festivals, celebration

of festivals and Jayanthies and physical education classes are provided in all the

Schools run by Ramakrishna Mission under study. The educational programme

of the Mission envisages a harmonious development of head, heart, and

hand based on a sound moral and religious background. The students are

helped to cultivate a deeply religious attitude and a genuine respect for the

glorious traditions and culture of their country. Broadly speaking education

which the students receive at various Mission institutions, is the kind of

education which was stressed by Swami Vivekananda. The religion to which

the learners or inmates are exposed and which they are inspired to follow is

the universal religion of which Sri Ramakrishna was the living

embodiment and

Swami Vivekananda was the chief exponent. It is the religion that enables one to see

God in every being. In addition to the prescribed text books, the students are required

to read books on ancient Indian history and culture.

117

 CORROBORATION OF DATA

Opinion of Swami Tattwasarananda expressed as regards higher education and

research in Ramakrishna Mission in the conference held on 23rd October, 2016 in

Belur Math:

Ramakrishna Mission at present runs primary schools in 15 states across the country

that includes 93 Jr. Basic/ Upper Primary / Lower Primary Schools and 296 pre basic /

Kindergarten / Nursery Schools.

The status of the primary schools run in these centres is rather divergent and distinct

in comparison to the other types of educational institutions run by the Mission. Being

beneficiaries of government grants and salaries, there is a considerable amount of

interference of the state agencies in these institutions that often proves to be a

deterrent towards the nature of functioning of these schools.

In most cases the rules are such that Government has immense scope to exert its

authority over these institutions and is in a position to even stake claim over the land,

buildings and other assets of these institutions. Hence, from a legal standpoint the

stake and control of the Mission in these schools, that we always term as our ‘own’, is

rather weak and misplaced or confusing. Naturally, the scope of realizing our

educational goals by means of these institutions is being narrowed down day by day,

consequently affecting the quality and distinct identity that may otherwise be found in

other types of educational institutions.

Some of the problems and challenges for these primary schools may be enumerated as

follows:

1. Our primary schools, at least the ones in West Bengal, do not have any power

in the selection process of the teaching staff. This is a big hindrance not only towards

maintaining quality but also in ensuring the accountability and dedication of the

teachers that have over the years helped us in building good educational institutions.

2. Over the last decade or so, the gap between the vernacular medium primary

schools and the private English medium schools has grown wider with a blunt class

nature of its own. Our primary schools, mostly being affiliated to the respective state

boards and being of vernacular medium are faced with a unique challenge of getting

students with adequate socio-economic and cultural background.

118

3. Primary schools are increasingly becoming the frontal agency for

implementing the various government schemes like census of livestock, Aadhaar Card

enrolment, enrolment of voters in electoral rolls etc. in addition to programmes like

deworming, enrolment for different types of non-academic student aid etc. which are

no doubt affecting the teaching learning process of these institutions and quality of

students produced by them.

4. As stated earlier, the lack of power in regulating the appointment procedure of

the teachers added with the dearth of monastic staff, is hindering the process of

development of values in the students as would otherwise be desired from the students

coming out of Ramakrishna Mission schools.

Now we need to reflect upon whether we should continue our primary schools in their

present condition or run them in a totally different line i.e. entirely private or under

corporate social responsibility scheme. The only other option that we would be left

with is to totally discontinue them on account of excessive Government control all

over and given to their non-productiveness in terms of dissemination of values.

Thus, we are at a crucial juncture which demands a deeper look into the policy that

needs to be adopted in the context of our primary schools. We definitely need to

embrace the changed situation with an open mind and thereby seek to change the

aforesaid challenges into viable opportunities.

The changed scenario has given us greater scope to penetrate deeper into those

underprivileged sections of the society and thereby influence the society at large with

our ideals and values.

At the foremost, we must try to get at the earliest, the necessary concession from the

Government that would empower us to make our own appointments at the primary

level.

In the lines of Visva-Bharati, which in spite of being a University runs its schools

right from the primary to higher secondary levels, we might also consider to bring the

maximum number of our Secondary as well as primary institutions under one

umbrella Board. That Board would uniformly seek to permeate the Mission’s ideals

among the students while granting adequate autonomy to the institutions keeping in

mind the local needs, demands and culture. We also need to build up a greater

119

connection between the Primary Teacher Training Institutes and D.El.Ed. colleges run

by us with our primary schools in order to conduct unique educational experiments

and to propagate Swamiji’s educational ideals with a greater thrust.

We need to build up adequate number of monastic members with specialised training

for primary education and there is also a necessity to orient the teachers of our

primary schools about the values and ideals of the Mission.

Every primary school needs to give added emphasis towards building students who

would be capable to comprehend and express themselves in English and have the

necessary exposure to the emerging trends in ICT two of the basic reasons that make

the present day guardians to shun government primary schools. In this connection we

might consider setting up institutions in the lines of successful privately run schools

exclusively for imparting quality primary education in English medium in those very

centres that run govt. aided primary schools. The tuition fee earned from these

institutions may be utilised as a cross-subsidy towards appointing supporting high

quality teachers in English and ICT in the primary schools run by us with Government

grants.

In all developed Western countries, primary education is viewed with the highest

priority whereas the scenario unfortunately has been the opposite in our country.

According UNESCO’s new Global Education Monitoring (GEM) Report 2016, based

on current trends, target of achieving 100% universal primary education in Southern

Asia will be reached in 2051. India is expected to achieve this target of 100%

universal primary education in 2050, universal lower secondary education in 2060 and

universal higher secondary education in 2085. In this backdrop, instead of adopting

any plans towards discontinuation of our primary schools we need to improve and

upgrade these institutions to meet the challenges of the present day with renewed

vigour.

 FINDINGS

1. Except a very few numbers of states and union territories (for example Nagaland,

Mizoram, Dadra and Nagar Haveli, Daman and Diu, Goa and Lakshadweep etc.)

wherever the Mission has centres contribute to the school education in terms of

Primary Education, School Education (Secondary and Higher Secondary, Open

120

School, Coaching Centre, Hostels/Students Home, Nursery, Orphanages and Special

School.

2. Activities of the Ramakrishna Mission in the field of school education all over

India are not isolated from the mainstream School education system of the country.

Rather they are according to the demand and necessity of the society or as the

system permits, affiliated to various State or Central Boards or Councils.

3. Since the Ramakrishna Mission does not have any Board or Council of its own

(unlike Tagore’s Visva-Bharati and Sri Aurobindo’s Auroville in Puducherry)

follows syllabi as prescribed by the affiliating Boards or Councils.

4. All the Educational activities of Ramakrishna Mission in the field of school

education are under monastic supervision or Headship.

5. Imparting Value Education through practices like Bhajans, Prayer, Meditation,

Yoga, Reading the Lives of Great Persons and Prophets are prevalent throughout

the Educational Activities of the Mission.

6. The Mission also has residential schools for Physically Challenged and Differently

Abled students ensuring total development of such pupils.

7. The Institutions of School Education of the Mission excels and enjoy high respect

in terms of Quality of Education and the results among the fellow counterparts as

well as whichever Board or Council it is affiliated to and throughout the country.

8. The Hostels/Students’ Home under the Mission are uniquely accommodating and

flexible towards its inmates irrespective of cast, creed and religion; and if not

attached to a school under the Mission replicate the role of a school by providing

all sorts of educational assistance to the students.

9. The Coaching Centres of the Mission are more of a parallel school and bears all

the attributes of a school without being such a formal institution. Fully charitable

in nature they manage to take care of the students in every aspect of such period of

life.

10. The fusion of tradition along with modern scientific demeanor in the realm of

teaching-learning-activities marks a special successful tenet of the institutions in

the sphere of School Education run by the Mission.

	CHAPTER – IV
	INTRODUCTION
	AN OVERVIEW OF SCHOOL EDUCATION IN RAMAKRISHNA MISSION
	SELECTING THE CASES AND THEIR PROFILES
	CONDUCTING FIELD WORK
	OBERVATIONS ON KEY ASPECTS Academic Excellence:
	Discipline:
	Vidyarthi-Homa:
	Leadership:
	Indian Culture:
	Spirituality:
	Scientific temper:
	Service-mindedness:
	Creativity:
	Work culture:
	Love for Knowledge:
	Enlightened Citizenship:
	Physical Fitness:
	Best Practices:
	Co-curricular Activities:
	CORROBORATION OF DATA
	FINDINGS

