

VALUE ORIENTED EDUCATION

VBE Teaching and Learning Methods: General education can be transferred, but VBE should be transformed. VBE is more teacher-based than text books; it is more awakening, not only informing. It is life-oriented, not exam-oriented. Therefore, we need to create a special environment in institutions to transform VBE in students. First of all, we need trained, committed and spiritually motivated teachers for VBE. The pedagogical methods for implementing VBE may be stories, poems, prayers, songs, mantras and bhajans. Similarly, special camps can be organized. Likewise, special Satsangas can be helpful. It is apparent that all the festivals hold several values such as environmental, social, scientific and spiritual. It is therefore imperative to integrate festivals into teaching / learning process so as to make children realize importance and values of the festivals. The whole process should be very peaceful, harmonious and motivational. One should get answers by asking himself or herself. The whole environment should be free from stress, fear and confusion. Extreme materialistic attachment has made our life very narrow; therefore one should be able to open up the mind and heart freely and infinitely. Actually VBE does not require any set text books; rather than that, the whole institution should be based on VBE. It should be applied through various methods in order that everyone can understand it and follow it automatically and positively.

References :

Deepak Chopra - "The Seven Spiritual Laws of Success" ; Published in USA

Kalyan, Shiksha Anka, Geeta Press, India

સર્વોદય અને શિક્ષણ - મનુભાઈ પંચોલી

ગાંધીજીનું શિક્ષણ દર્શન - એના જ શબ્દોમાં - મ. જો. પટેલ