1/15/2011
Rishi Valley School (RVS) is located about 10 km from the town of Madanapalle, in Chitoor Dist, Andhra Pradesh. Rishi Valley School was founded by thinker and philosopher J. Krishnamurti in 1935. The education program of the school is based on these teachings of J. Krishnamurthi, including non-hierarchic learning, respect for nature and the environment and learning without fear.
Rishi Valley School resides in an arid and rural region of south Andhra Pradesh. The villages that surround the school subsist on farming and cattle rearing. Many of the villagers are also employed by the school. To facilitate the education of the children of the villagers employed in RVS, a rural education centre was set up and is now meeting the primary education needs of the children. [image: image5.jpg]

 After years of experimentation, RVS came up with an innovative approach to educate children from the local villages; this approach has been called a “school in a box”. It is a multi-level, single teacher, single room approach in to achieving literacy. Children of varying ages and learning abilities learn together at their own pace and older children often teach younger ones; we were struck by the diffuse muttering throughout the room we visited, as pairs of students helped each other in their lessons.
[image: image1.jpg]

Discovering that the available textbooks and materials, with examples often originating from an entirely different urban world, lacked context for rural students, the Rishi Valley Institute for Educational Resources (RIVER) designed entirely new content, relevant to rural students, and innovated to address their other needs as well. Because students often missed some school seasonally, when their families pulled them out to help with farm work, the “school in a box” created ladders of cards that students can work through at their own pace, and easily make up missed school. The ladder is color and animal coded: the color indicates the grade level of the card, and the animal the card’s subject and group. There are four groups (designated by animal), and one sits at each table. In the first group, the students learn material in an activity with the teacher, and then they practice that material with cards and other students at the other students. The teacher is as much a facilitator as an instructor, guiding the students through their materials, and helping them in their activities.
[image: image2.jpg]

The rural school tries to also influence its students’ lives beyond their education. Every day, students mark on a checklist whether they brushed their teeth, cleaned where they sit, tended a plant, helped another student, and even played a game. At the end of the week, pairs of students look over each other’s records and discuss each other’s records. They also record the weather daily, then discuss it weekly, monthly and annually, something very relevant to farming families.

The students performed their puppet show for us – they recite traditional stories, with animals and morals, while some students act the stories out with puppets. Several times a year, their teachers perform these stories to the entire village, in life-size costumes.
Children are fed nutritious meals at the school. The program has been very successful with a very low dropout rate. The RVS now runs 15 satellite schools, and the “school in a box” has been translated into various languages for use in other states, and is even being adapted to the Oromo language for use in Southern Ethiopia. RV now focuses on providing help and support to those interested in their rural education program and their present satellite schools. We were unable to visit any of these satellite schools on this visit.
[image: image3.jpg]

We did however spend time at the Rural Education Center, containing a one room school, as well as an office and a few other buildings. Several computers were recently donated to the Education Center, and they are still trying to find how best to use them. In the dining hall, some students (older girls) are now sleeping. Those seeming to be particularly at risk of dropping out were invited to board there, to keep them at school. There is some interest in building a hostel there.
Written by Kavi Duvvoori
[image: image4.jpg]

Director Rama, Resource Coordinator Tana, and Funds Coordinator Sri

