


(शिक्षा मंलालय, भारत सरकार के अधीन एक स्वायत्त संगठन)

CENTRAL BOARD OF SECONDARY EDUCATION

(An Autonomous Organisation Under the Ministry of Education, Govt. of India)

गजादी क आज़ादी क अमृत महोत्सव

No.: Dir/Acad/Cir/2021

December 30, 2021 Circular No.: Acad-133/2021

All Heads of Institutions affiliated to CBSE

Subject: -Pariksha Pe Charcha (PPC-5) Contest 2022.

The 5th edition of Pariskhas Pe Charcha the unique interactive program of Hon'ble Prime Minister with students teaches and parents will be held through virtual mode in February, 2022. In order to select participants who will be featured in Pariksha Pe Charcha programme, an online creative wiring competition is being conducted at <u>https://www.mygov.in/</u> on various topics (**Annexure-I**) during 28th December to 20th January 2022 for children studying in classes of 9 to 12 teachers and parents. About 2050 winners will also receive a certificate signed by Director NCERT and a special PPC Kit comprising of Exam Warriors book in Hindi or English, written by Hon'ble Prime Minister.

The competitions are the mode through which we invite students' parents and teachers to frame their questions to be addressed to the Hon'ble Prime Minister Selected questions shortlisted by NCERT, may feature in the programme. The participants who asked questions in the previous editions of Pariksha Pe Charcha are invited by media channels to appear in their programmes. In the same lines this year's chosen few may get an opportunity to interact with media.

In this context, you are requested to kindly arrange the following:

- a. Use your own social media handles and #PPC 2022 to disseminate the event along with their own preparations for the event. You could make your own posters/creatives/videos, etc. and post accordingly. The selected creative/videos from among these shall also be exhibited on the MyGov platform. Display the attached banners of Pariksha Pe Charcha 2022 on prominent places in your school and also during online classes by the teachers.
- b. Students will be selected in States/UTs for receiving special PPC Kits. States have been requested to issue instructions to SCERT or equivalent organization in the States/UTs to carry out the selection process subject to allocated quota (Annexure-II) in coordination with NCERT.
- c. You may propagate and promote this significant initiative towards reducing exam stress among students, teachers and parents.
- d. Ensure that the information about Pariskha Pe Charcha is shared with all students, teachers and parents.
- Ensure maximum registration of students from Classes IX XII, teachers and parents in the online creative writing competition being conducted at <u>https://innovateindia.mygov.in/ppc-2022/</u>

from **December 28,2021 to January 20, 2022** to avail of the chance of being selected for this event.


केन्द्रीय माध्यमिक शिक्षा बोडे


(शिक्षा मंत्रालय, भारत सरकार के अधीन एक स्वायत्त संगठन)

CENTRAL BOARD OF SECONDARY EDUCATION

(An Autonomous Organisation Under the Ministry of Education, Govt. of India)


Let us join hands in celebrating the Utsav of examinations, "Pariksha Pe Charcha 2022" in order to bring joy in learning for our future nation-builders.

Baswagit (Saha

Dr. Biswajit Saha Director (SE & Training)

Copy to the respective Heads of Directorates, Organizations and Institutions as indicated below with a request to disseminate the information to all the schools under their jurisdiction:

- 1. The Secretary, Eklavya Model Residential Schools (EMRS), Ministry of Tribal Affairs, Government of India, Shastri Bhawan, A Wing, Dr. Rajendra Prasad Road, New Delhi, 110001
- 2. The Joint Secretary (BR/CER/Sainik Schools), Sainik Schools Society, Room No. 108 (I), South Block, New Delhi-110001.
- 3. The Chairman, Odisha Adarsha Vidyalaya Sangathan (OAVS), N-1/9, Near Doordarshan Kendra, PO Sainik School Nayapalli, Bhubaneswar, Odhisha-751005.
- 4. The Commissioner, Kendriya Vidyalaya Sangathan, 18 Institutional Area, Shaheed Jeet Singh Marg, New Delhi-16
- 5. The Commissioner, Navodaya Vidyalaya Samiti, B-15, Sector-62, Institutional Area, Noida-201309
- 6. The Director of Education, Directorate of Education, Govt. of NCT of Delhi, Old Secretariat, Delhi-110 054
- 7. The Director of Public Instructions (Schools), Union Territory Secretariat, Sector 9, Chandigarh-160017
- 8. The Director (Exam. & Scholarship), HRDD Department, Gangtok, Govt. of Sikkim, Sikkim -737101
- The Director of Secondary Education, Department of Education, Govt. of Arunachal Pradesh Itanagar – 791111. Mob: 08794812121
- 10. The Director (Education), Directorate of Education VIP Road, Port Blair, A&N Island 744103
- 11. The Director, Central Tibetan School Administration, ESSESS Plaza, CommunityCentre, Sector -3, Rohini, Delhi
- 12. The Additional Director General of Army Education, A –Wing, Sena Bhawan, DHQ,PO, New Delhi-110001
- 13. The Director AWES, Integrated Headquarters of MoD (Army), FDRC Building No. 202, Shankar Vihar (Near APS), Delhi Cantt-110010
- 14. All Regional Directors/Regional Officers of CBSE with the request to send this circular toall the Heads of the affiliated schools of the Board in their respective Regions
- 15. All Joint Secretary/ Deputy Secretary/ Assistant Secretary/SPS / Analyst, CBSE
- 16. All Head(s)/ In-Charge(s), Centre of Excellence, CBSE
- 17. In charge IT Unit with the request to put this Circular on the CBSE Academic Website
- 18. In-Charge, Library
- 19. The Head (Media & Public Relations), CBSE
- 20. DS to Chairman, CBSE
- 21. SPS to Secretary, CBSE
- 22. SPS to Director (Academics), CBSE
- 23. SPS to Director (Information Technology), CBSE
- 24. SPS to Controller of Examinations, CBSE
- 25. SPS to Director (Training and Skill Education), CBSE
- 26. SPS to Director (Professional Examinations), CBSE
- 27. SPS to Director (CTET), CBSE
- 28. SPS to Director (EDUSAT), CBSE
- 29. Record File

Director (SE & Training)


'शिक्षा सदन',17 राऊज़ एवेन्यू,इंस्टीटूशनल एरिया, नई दिल्ली–110002

'Shiksha Sadan', 17, Rouse Avenue, Institutional Area, New Delhi – 110002


(शिक्षा मंलालय, भारत सरकार के अधीन एक स्वायत्त संगठन)

आज़ादी_{का} अाज़ादी_{का} N अमृत महोत्सव

CENTRAL BOARD OF SECONDARY EDUCATION

(An Autonomous Organisation Under the Ministry of Education, Govt. of India)

<u>ANNEXURE I</u>

Themes For Pariksha Pe Charcha Contest 2022

Themes For Students

1. Exam stress management strategies during COVID-19:

Creative strategies adopted by you as a student to manage pandemic stress and forthcoming exam stress.

2. Azadi Ka Amrit Mahostav:

Do you know about the history of the village/town/city where you live? Write about your village, town, or city, and share about an unknown facet of the freedom struggle there.

3. Self-reliant School for Self-reliant India:

What does self-reliance mean to you? Share your ideas on making you and your teachers "Aatmanirbhar" in-terms of teaching and learning when the schools are not fully functional due to COVID-19.

4. Clean India, Green India:

Your ideas on how to strengthen India's fight against climate change.

5. Digital Collaboration in Classrooms:

How your teacher made your online class joyful, interesting and effective during the pandemic. Your views on how quality of online classes can be improved.

6. Environmental conservation and climate change resilience:

Activities undertaken by you as a student during pandemic period for Environmental conservation and climate change.

Themes For Teachers

1. National Education Policy (NEP) for Naya Bharat:

How provisions of National Education Policy will empower student's lives in particular and society in general, and pave way for "Naya Bharat".

2. The COVID-19 Pandemic: opportunities & challenges:

The improvisations/strategies adopted in teaching-learning during the pandemic and creative solutions adopted by teachers during the pandemic.

Themes For Parents

3. Beti Padhao, Desh Badhao:

As the country is celebrating seven years of successful implementation of Honorable Prime Minister's call of "Beti Bachao, Beti Padhao" write a creative note on how it has helped in National development.

4. Local to Global - Vocal for Local:

What would you do to make India to go 'local to global' while ensuring you are 'vocal for local'.

5. Lifelong Students' Yearning for Learning:

Write about any new technology that you learnt from your children during COVID-19 pandemic.


(शिक्षा मंत्रालय, भारत सरकार के अधीन एक स्वायत्त संगठन)

CENTRAL BOARD OF SECONDARY EDUCATION

. . . .

(An Autonomous Organisation Under the Ministry of Education, Govt. of India)


ANNEXURE II

.

SI. No.	State/UT	Total Participants	
1.	Andaman & Nicobar Islands	18	
2.	Andhra Pradesh	56	
3.	Arunachal Pradesh	18	
4.	Assam	46	
5.	Bihar	130	
6.	Chandigarh	18	
7.	Chhattisgarh	40	
8.	Dadra & NH. Daman & Diu	18	
9.	Delhi	50	
10.	Goa	20	
11.	Gujarat	84	
12.	Haryana	40	
13.	Himachal Pradesh	20	
14.	Jammu & Kashmir	16	
15.	Jharkhand	36	
16.	Karnataka	84	
17.	Kerala	56	
18.	Ladakh	4	
19.	Lakshadweep	18	
20.	Madhya Pradesh	102	
21.	Maharashtra	202	
22.	Manipur	18	
23.	Meghalaya	18	
24.	Mizoram	18	
25.	Nagaland	18	
26.	Odisha	56	
27.	Puducherry	18	
28.	Punjab	52	
29.	Rajasthan	120	
30.	Sikkim	18	
31.	Tamil Nadu	126	
32.	Telangana	38	
33.	Tripura	18	
34.	Uttar Pradesh	350	
35.	Uttarakhand	22	
36.	West Bengal	84	
All India		2050	

'शिक्षा सदन',17 राऊज़ एवेन्यू,इंस्टीटूशनल एरिया, नई दिल्ली–110002


फ़ोन/Telephone: 011-23212603 वेबसाइट/Website :<u>http://www.cbseacademic.nic.in</u> ई-मेल/e-mail: <u>mailto:directoracad.cbse@nic.in</u>.