

***“The Children’s University
will empower the younger
generation.”***

- Narendra Modi

diploma, certificate courses, in the content areas like: *Jivan-Vidya*(lifeeducation), *Panchkosh* education (of five sheaths of soul) Indian thinking, culture, history, local wisdom, family education, holistic health, education of the gifted, art and craft, aesthetics etc. The chief characteristics of CU brand child-friendly education are: integration with life, unification of knowledge, performance based teacher-

We are committed to reach the fruits of our efforts unto Bharatiya and Gujarati children because, for us **EVERY CHILD MATTERS.**

Every Child Matters

Children's University

Subhash Chandra Bose Shikshan Sankul,
Sector-20, GANDHINAGAR.andhinagar
Phone No. 079-23244562, 23244576
e-mail : vccu.gujarat@gmail.com
Website : www.cugujarat.ac.in

education, research-driven practices and curriculum designing guided by research and experimentation.

OUR VISION AND OUR MISSION

Children's University (CU) is a unique enterprise in the educational arena of Gujarat. Our cardinal aim is to guide stakeholders and beneficiaries on the path leading to genuine child development and education *per se*. Our immediate, mediate and ultimate beneficiaries are: children from age of minus 9 months to adolescents of 18 years, their parents, teachers, teacher-educators, curriculum designers, policy makers, and volunteers of NGOs working in the areas related to child development and education. To fulfill our aim, we will start by taking up extensive research studies on child and its multiphasic development, along with experiments in child-education. For this, we will seek guidance and counsel from the experts in child education in India and abroad. We have a clear vision of the child and its progressive unfoldment. We believe : **Every Child Matters.**

A GENUINE CHILD IS UNIQUE, BLISSFUL AND INFINITE.

“अनन्यो आनन्दरूपो अनन्तोऽहम् ॥” it promulgates.

Prof. Kireet Joshi

The seamless immensity and the flow of the logos should keep on manifesting through the child's absolute spirit. For, the future of

mankind depends on the spiritual excellence of its children. The task of education is to facilitate the spontaneous unfoldment of a child. The Children's University covets such a sublime goal.

Children's university will operate in four domains to attain its lofty goal: (1) Research (2) Education (3) Teacher-Education (4) Extension. The action-plan will be implemented through its proposed 10 departments and 10 centers. A phase-wise planning of CU brand courses and programmes, long term projects, research-studies, short term programmes and diploma-certificate courses are in progress.

Creating research-based knowledge regarding important aspects of comprehensive development and education of a child is the prime concern of CU. The scope of research at CU encompasses a large area beginning from the concept and identity of Indian child, its spiritual development to professional skill learning. Educational activities at CU will be organically connected with research studies.

The curricula, syllabi, methods of teaching, teacher-education programs, evaluation, examinations and co-curricular activities will

be derived scientifically from researches conducted on children in womb to adolescents. These curricula, etc. will be implemented in Gujarat through Children's University, other departments of Government of Gujarat and aided schools. Thus, research will be life and blood of the CU, which will mark a fresh approach to

teaching in the educational scenario of Gujarat. Our chief aim is to blossom the child as an autonomous spiritual-being, and protect him from becoming a means to a system.

We have commenced seminars, workshops, teacher-education programmes and direct teaching-cum-research

projects with some selected schools of Gujarat and with the children studying in local schools of Gandhinagar. A magazine named as 'Balvishva' dealing with various aspects of child development, sensitivity and knowledge is also published. Children's University, when in its full bloom, will be conducting full-time, part-time, distance, online degree,

