

A149

Level - A

Equivalent to Class 3

OBE Programme

Bharatiya Jnana Parampara

Vocational Skills


National Institute of Open Schooling

Open Basic Education Programme

Bharatiya Jnana Parampara

Vocational Skills (A149)

Level A (Equivalent to Class 3)


NATIONAL INSTITUTE OF OPEN SCHOOLING

(An autonomous organisation under MHRD, Govt. of India)

A-24-25, Institutional Area, Sector-62, NOIDA-201309 (U.P.)

Website: www.nios.ac.in, Toll Free No: 18001809393

ADVISORY COMMITTEE

Prof. Chandra Bhushan Sharma
Chairman
National Institute of Open Schooling
NOIDA (UP)

Dr. Rajiv Kumar Singh
Director (Academic)
National Institute of Open Schooling
NOIDA (UP)

CURRICULUM COMMITTEE

CHAIRPERSON

Dr. H. R. Nagendra
Vice-Chancellor

Swami Vivekanand Yoganusandhanam Sansthanam, Bengaluru, Karnataka

Swami Ramdev Ji
Founder
Patanjali Yog Peeth
Kankhal, Haridwar,
Uttarakhand

Swami Atmipriyand Ji
Pro Vice- Chancellor
Ramkrishna Mission
Vivekanand Vishwavidyalaya
Bellur Math, Kolkata, West Bengal

Dr. Ram Chandra Bhat
Founder
Ved Vijnana Gurukulam
Chhannenhalli, Bengaluru,
Karnataka

Shri Govind Dev Giri Ji
Bharat Mata Mandir
Haridwar, Uttarakhand

Dr. Ravindra Mule
Vice President
Maharshi Sandipani Rashtriya
Ved Vidya Pratisthan, Ujjain, M.P.

Shri Mukul Kanitkar
Akhil Bhartiya Ayojak Sachiv
Bhartiya Shikshan Mandal

Shri Ravi Tumuluri
Joint Secretary
Indian Yoga Association, New Delhi

Dr. Ram Narayan Meena
Asst. Director (Academic)
NIOS, NOIDA (U.P)

Sh. Vivek Singh
SEO (Academic)
NIOS, NOIDA (U.P)

LESSON WRITERS

Dr. Sushruta S.
Asstistant Professor
School of Vedic Sciences
MIT-ADT University, PUNE

Sh. Mahendra Kumar
Sr. Teacher (Sanskrit)
Sikar, Rajasthan

Dr. Puran Mal Verma
Assistant Professor (Sanskrit)
Depttment of Sanskrit
Hindu College, University of Delhi

Sh. Vivek Singh
SEO (Academic)
NIOS, NOIDA (U.P)

WRITING ASSITANTS

Kum. Mamata Shyam Bhat
Teaching Facutly,
Maitreyi Gurukulam, Karanataka

Shreemati Bhat
Senior Metor and Teaching Faculty
Maitreyi Gurukulam, Karanataka

Kum. Vidyadhara Chidananda Hiremath
Teaching Faculty,
Maitreyi Gurukulam, Karanataka

EDITORS

Mrs. Prem Lata Mullick
Director
Sushila Devi Polytechnic
Ghaziabad, Uttar Pradesh

Sh. Krishna Murari
Ex. Vice Principal
Kotputli, Rajashthan

Sh. Mahendra Kumar
Sr. Teacher (Sanskrit)
Sikar, Rajasthan

COURSE COORDINATORS

Dr. Ram Narayan Meena
Asst. Director (Academic)
NIOS, NOIDA (U.P)

Sh. Vivek Singh
SEO (Academic)
NIOS, NOIDA (U.P)

DTP

Kuldeep Singh
Tri Nagar, Delhi-35

A Word With You

Dear Learners,

The National Institute of Open Schooling is providing education at your doorstep through Open Basic Education (OBE) Programme. The OBE programme was initiated in June 1994 with the aim of providing the primary and upper primary education through alternative means of open schooling. It provides three tier education i.e. Level 'A' (equivalent to class 3), Level 'B' (equivalent to class 5) and Level 'C' (equivalent to class 8). The Open Basic Education programme has been recognised by the Government of India as equivalent education to that of the formal school, for further education and employment.

The ancient education system of India was unique in nature and had peculiar characteristics and qualities which were not found in any civilisation of the world. The Indian traditional knowledge consists of Astronomy, Astrology, Acoustics, Architecture, Philosophy, Medicine, Life sciences, Law, Poetics, Aesthetics, Agriculture and many more. The gurukuls were the centre of knowledge where the pupils were living under the guidance of the Guru. This knowledge system had relevance in the ancient Indian as well as in present society and now needs to be made accessible for the present generation.

NIOS has launched the new stream-'Indian Knowledge Tradition' courses for reviving the Vedic Education, Sanskrit Language and literature, Yoga and many other areas of ancient Indian Knowledge. The aim of this stream is also to re-establish and to carry forward our ancient education system throughout the country to preserve our rich tradition for coming generations.

In this book (Level A), you will be introduced to goshala and gopalan. This course will help you to study in greater depth about helpful animals, how to water plants and care. You will learn about and master the practices of swaras. You will also learn about folk songs and our kitchen.

This book has 12 lessons which has been divided into three part—class I, II and III. In every lesson there are "Intext Questions" given to help you to assess your own progress as you go along. Every lesson, includes "Terminal Questions" and "What have you learnt" to help you revise the lesson easily and thoroughly.

I am confident that you will find this book useful and interesting. I am also thankful to the experts who have played an important role in making this material interesting and useful. I wish you a bright future.

I welcome the views of experts and readers for the improvement in the learning material.

With best wishes.

Chairman
National Institute of Open Schooling

How to use the Study Material

Congratulation! You have accepted the challenge to be a self-learner. NIOS is with you at every step and has developed the material in Vocational Skills with the help of a team of experts, keeping you in mind. A format supporting independent learning has been followed. If you follow the instructions given, then you will be able to get the best out of this material. The relevant icons used in the material will guide you. These icons have been explained below for your convenience.

Title: will give a clear indication of the contents within. Do read it.

Introduction: This will introduce you to the lesson linking it to the previous one.


Objectives: These are statements that explain what you are expected to learn from the lesson. The objectives will also help you to check what you have learnt after you have gone through the lesson. Do read them.


Notes: Each page carries empty space in the side margins, for you to write important points or make notes.


Intext Questions: Very short answer self check questions are asked after every section, the answers to which are given at the end of the lesson. These will help you to check your progress. Do solve them. Successful completion will allow you to decide whether to proceed further or go back and learn again.


What You Have Learnt: This is the summary of the main points of the lesson. It will help in recapitulation and revision. You are welcome to add your own points to it also.


Terminal Exercises: These are long and short questions that provide an opportunity to practice for a clear understanding of the whole topic.


Do You Know: This box provides additional information. The text in boxes is important and must be given attention. It is not meant for evaluation, but only to improve your general knowledge.


Answers : These will help you to know how correctly you have answered the questions.


Activities: *Certain activities have been suggested for better understanding of the concept.*

www

Web site: These websites provide extended learning. Necessary information has been included in the content and you may refer to these for more information.

Contents

CLASS-I

Lesson 1	Go Shala Charnam	3
Lesson 2	Human Friends	13
Lesson 3	Watering the Plants	27

CLASS-II

Lesson 4	Plants and Their Uses	37
Lesson 5	Swaras	55
Lesson 6	Folk Songs	65
Lesson 7	Kitchen World	75

CLASS-III

Lesson 8	Gopalan (Caring the Indian Cow)	91
Lesson 9	Our Industries	107
Lesson 10	Management of Agriculture	112
Lesson 11	Balanced Diet	117
Lesson 12	Lets Cook	125