

GLOBAL OVERVIEW OF
SRI SATHYA SAI
EDUCATION

SRI SATHYA SAI WORLD FOUNDATION

© 2007 Sri Sathya Sai World Foundation
1220 Oaklawn Road
Arcadia, CA 91006
USA
Email: nreddysai@yahoo.com
Internet: <http://www.sathyasai.org>

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior permission.

Sri Sathya Sai World Foundation does not guarantee the accuracy of the data collected from different sources and included in this book.

The boundaries, colours, denominations, and other information shown on any map in this work do not imply any judgement on the part of Sri Sathya Sai World Foundation concerning the legal status of any territory or the endorsement or acceptance of such boundaries.

First Printing 2007

ISBN-10: 0-9791426-0-1

ISBN-13: 978-0-9791426-0-4

Library of Congress Control Number: 2007900965

Images: Children, women and men participating in Sathya Sai Education around the world
© Photographs by Sri Sathya Sai World Foundation

Designed, formatted and printed by
Roots Advertising Services Pvt. Ltd., B-4/26 Safdarjang Enclave, New Delhi 110 029, India

My Life is My Message

— Sri Sathya Sai Baba

Foreword I

Sathya Sai Education in Human Values fulfils the ultimate mission of education. He, who has inspired this educational programme, Sri Sathya Sai Baba, goes directly to the essence of the institution of education and its role in human civilization, as he does with other social institutions and, indeed, with human life itself. He distinguishes between, "the really real and the relatively real", between the universal and the parochial, between that which is lasting and that which is transient.

Most educationists acknowledge that an important part of the mission of education is to transmit the knowledge and skill necessary to navigate through this journey of life safely, effectively, and with a modicum of happiness. However, too often in our modern educational systems, overwhelming emphasis is placed on the acquisition of skills and knowledge that will enable the student to find a job or practice a profession. Too often the educational process becomes a procession of students who pass through a perfunctory exercise. Worldly education in many places has become an assembly line in which 'educate' means 'matriculate, inculcate, and then graduate'.

Preoccupation with this aspect of education obfuscates the deeper and most important role of education. Sri Sathya Sai Baba has said, "The end of education is character." He has declared that the attributes of character are found in one who practices the universal human values of Love, Truth, Right Action, Peace, and Nonviolence. Finally he has assured us that these values are inherent in all of us and will emerge and prevail in our being as we come to know ourselves. The Sathya Sai Education in Human Values Programme is based on these universal principles.

The Sathya Sai Education in Human Values Programme is presented directly as a separate lesson plan unto itself, indirectly by incorporating the principles and values into the lesson plans in the various school subjects, and it is practiced in all extracurricular activities as well. The teachers must strive to exemplify the human values at the heart of the programme. They must strive to be exemplars. This brings to mind the great philosopher-teachers of ancient Greece like Socrates who taught not only by speaking and explaining, but, more importantly, by demonstrating the lofty ideals that they espoused through their noble characters. It also brings to mind the great saints and sages of all religions who taught and inspired, who instructed and transformed.

The ultimate mission of education, according to the Sathya Sai Education in Human Values Programme, then, is to contribute towards our knowledge of ourselves, so that we can have a sense of the purpose of human life, and the qualities necessary to apply ourselves to the fulfilment of that purpose. In this manner, true education, as inspired by Sri Sathya Sai Baba, becomes a transformational, life-long process. Students seek and find answers to the perpetual and perplexing questions: Who am I? Why am I here? What must I do to obtain lasting, profound happiness? How can I achieve the highest good for myself and for the world?

This book is the most comprehensive attempt to elucidate the origin, development, history, philosophy, pedagogy, accomplishments, current status of programmes all over the world, and future plans for this great and most needed programme of education.

The Sathya Sai Education in Human Values Programme stands by itself:

It is universal.

It results in the most profound transformation and greatest happiness for student and teacher alike.

Michael G. Goldstein, MD

Chairman

Sri Sathya Sai World Foundation

Foreword II

Sri Sathya Sai Bal Vikas has evolved over the years to Education in Human Values (EHV), then to 3HV and now to Educare. Through all this development, the message of Sri Sathya Sai Baba has remained the same – simple enough for each of us to understand, yet profound enough to transform ourselves. The message is: first, go within and know ourselves; then bring out the Human Values that lie dormant in each one of us; and finally, live these values in our daily lives. This process of Educare can transform us individually, then the family, the society, the nation and finally the whole world. The peace that Educare confers on us, individually, is the ultimate building block of world peace.

Bhagawan Sri Sathya Sai Baba tells us first to be, then to do, and only then to tell. The thousands of educationists who have dedicated themselves over the years to taking Sathya Sai Education to every part of the world have always remained focused on their mission of bringing light and love to the world through Educare. As a result, little effort has been made so far in documenting the richness and diversity of Sathya Sai Education practiced in diverse cultures and regions. Yet, the time has perhaps now come for educationists the world over to know what Sathya Sai Education is and what contribution it can make to help mainstream education fulfil its promise of making a man of wisdom and character, while being fully competent in daily living.

The Global Overview of Sri Sathya Sai Education is an important step in this direction. It covers the whole ground – beginning with the historic development of Sathya Sai Education, its philosophy, a comprehensive account of how it is being practiced in different parts of the world and how it has contributed to the fulfilment of the goals of education. I can clearly see that this book will become a regular source book not only to Sathya Sai educationists the world over but also to all those engaged in educational policy making and research in education.

I congratulate Sri Sathya Sai World Foundation for this noble effort to the making of this book.

Indulal Shah

International Adviser

Sri Sathya Sai Organisations

Contents

Chapter 1.

The History and Philosophy of Sathya Sai Education	1
The Background	3
Educare: The Philosophy of Sathya Sai Education	5
The Five Human Values	7
The Five Teaching Techniques	9
Sathya Sai Education as Life Transformation	10
Early Beginnings of Sathya Sai Education	11
Bal Vikas/Sai Spiritual Education (SSE)	11
Sathya Sai Education in Human Values (SSEHV)	13
Sathya Sai Schools and Colleges in India and other countries	14
Institutes of Sathya Sai Education	15

Chapter 2.

The Sathya Sai Education System	17
Formal Sathya Sai Education Programmes	21
Sathya Sai Education in Human Values (SSEHV) in State and Private Schools	21
Sathya Sai Schools	21
Institutes of Sathya Sai Education (ISSEs)	23
Sathya Sai Colleges and Sri Sathya Sai University	24
Non-Formal Sathya Sai Education Programmes	25
Sai Spiritual Education (outside of India) Bal Vikas (in India)	25
Sathya Sai Education in Human Values (SSEHV) in the Community	25
SSEHV for Teens and Young Adults	26
Sathya Sai Parenting	26
Informal Sathya Sai Education	27
Discourses by Sri Sathya Sai Baba	27
<i>Sanathana Sarathi</i> Magazine	27

Contents

<i>Vahinis</i> by Sri Sathya Sai Baba	27
Conferences and Retreats (local, national, and international)	28
Study Circles in Sathya Sai Baba Centres	29
Radio Sai Global Harmony and Information Websites	30
An Overview of Sri Sathya Sai Education System	32
Chapter 3.	
Non-Formal and Informal Education Programmes	33
Bal Vikas/Sai Spiritual Education	35
Introduction	35
Steady Global Growth	35
Sai Spiritual Education Absorbing Elements of Local Culture	36
SSE in Geographical Regions	38
Asia (outside India), Australia and Pacific Island Countries	38
Africa	40
Europe	40
Continental Europe	42
North America	44
Latin America	44
Middle East	45
International Unity among SSE Programmes	45
Sathya Sai Education in Human Values (SSEHV)	47
Introduction	47
SSEHV in Geographical Regions	48
Asia (outside India), Australia and the Pacific Island Countries	48
Africa	51
Middle East	52
Europe	53
North America	56
Latin America	58
Sathya Sai Parenting and SSEHV for Parents	61
Informal Education Programmes	63
Multi-Media Resource: Radio Sai Global Harmony & Heart2Heart Website	63
Sri Sathya Sai Baba's Discourses and <i>Sanathana Sarathi</i>	64

Chapter 4.	
Formal Education Programmes and Institutions	67
Sathya Sai Schools	69
Introduction	69
Sathya Sai Schools in India	69
Sathya Sai Schools outside India	72
School Climate and Its Transformative Effect on Students	73
Effect of Students' Transformation on Parents and Others	77
Effect on the School Staff	79
A Day at the School	81
The Relationship of Sathya Sai School Philosophy, Guiding Principles, and Values to School Climate of Peace and Love	82
Difference from Other Schools	83
School Governance	84
Sathya Sai School Community	87
Teacher Training and Teaching Resources	88
Institutes of Sathya Sai Education (ISSEs)	89
Introduction	89
Establishment of Institutes of Sathya Sai Education outside India	89
Functions of ISSE	89
Establishment and Management of Sathya Sai School(s)	89
Training of Teachers	92
Partnerships in SSEHV in a Whole School Approach	93
Training of Teachers through Affiliations with Colleges, Universities, and Ministry of Education	97
ISSE as a Resource of SSEHV Material	97
Role of ISSE in Programme Development and Research	98
Sri Sathya Sai International Centre for Human Values	99

Contents

Chapter 5.

Sri Sathya Sai University	101
Historical Development	105
Mission of the University	105
Distinctive Features of the University	105
Chancellor as the Motivator	106
Integral Education	107
Awareness Programme	107
Character: The End of Integral Education	111
Special Attention to Women's Education	112
'Crest Jewel' of University Education	113

Chapter 6.

Educational Standards and Quality Assurance	115
Brief History of Quality Assurance of Sathya Sai Schools	117
Comparison of Sathya Sai School and Public (Government-funded) Education Quality Assurance	117
SAI 2000: Standards, Accreditation, Inspection	118
Standards	118
Inspection and Accreditation	118
Global Level Accreditation Process	119
Current Status of Quality Assurance of Sathya Sai Schools	119
Future Perspectives on Quality Assurance	123

Chapter 7.

International Cooperation and Exchange Programmes	125
Cooperation with Universities and the Academia	127
Cooperation with Governments and Non-governmental Organisations	129
Cooperation with the United Nations and other International Agencies	131

Chapter 8.**Achievements of Sathya Sai Education 133**

Formal Education Programmes	137
Sathya Sai Schools	137
Observational Research and Studies by Independent Evaluators	137
Sathya Sai School: A Typical Profile	138
Reports by School Inspectors and Other External Bodies	139
Institutes of Sathya Sai Education	141
Independent Evaluation by the United Nations	142
Non-Formal Education Programmes	143
Testimonials from Former SSE students	144
Impact of SSE and SSEHV on the Teachers	145
Impact of SSE and SSEHV on Parents of the Students	146
Impact of Sathya Sai Parenting Programme on Parents	146

Chapter 9.**Future Perspectives 149**

A Strategic Education Plan	151
Promoting Unity in Diversity	152
A Life-long Transformation Process	153
Enhancing the Quality of Sathya Sai Education	154
<i>Development of Curriculum</i>	154
<i>Teacher Training and Development</i>	155
<i>Standard Setting and Quality Assurance</i>	157
<i>Research, Monitoring, and Evaluation</i>	157
Managing the Transition	158
International Cooperation and Exchange Programmes	160

Contents

Chapter 10.

Towards a New Educational Order	163
The Goal of Education	165
The Current Global Scenario	165
The Search for a New Educational Order	167
A Renewed Emphasis on Values	168
Sathya Sai Education: A Pathway for Transformation	169
Character: The Goal of Sathya Sai Education	170
Education: Not for Mere Living But for a Worthwhile Life	171
	173
Appendix 1: Institutes of Sathya Sai Education	175
Appendix 2: Sathya Sai Colleges and Schools in India	182
Appendix 3: Sathya Sai Schools around The World (Outside India)	186
Appendix 4: Countries with Sathya Sai Education Programmes	187

189

SATHYA SAI EDUCATION IN INDIA

Programmes and Institutions 2007

Global Coverage of Sathya Sai Education Programmes and Institutions 2007

Map not to scale