

**GOVT. OF NATIONAL CAPITAL TERRITORY OF DELHI
DIRECTORATE OF EDUCATION: PHYSICAL EDUCATION BRANCH
CHHATRASAL STADIUM: MODEL TOWN: DELHI – 110009**

No. F.42/DE/PE/2020/ 1637-1686

Date:- 05/10/2020

CIRCULAR

Subject:- Commemorating 150th Birth Anniversary of Mahatma Gandhi -Quiz Competition organized by NCERT.

Mahatma Gandhi played a pivotal role in the freedom struggle of India. His technique of Satyagrah, Ahinsa and Swadeshi brought people from all backgrounds to the freedom struggle of India. Gandhi Ji was a great visionary, his message on peace; harmony, simple living and learning by doing are relevant for all times to come.

In view of the COVID-19 pandemic NCERT is going to organize **Quiz Competition** from **2nd October 2020, 10.00 A.M to 1st November 2020 midnight for classes:-**

Primary- III to V

Middle- VI to VIII

Secondary/Sr. Secondary- IX to XII

The questions will be available in Hindi and English medium. The quiz portal can be accessed on Discover Gandhi portal at: <http://gandhiparichay.in/>, DIKSHA platform (<https://diksha.gov.in/>) and the Discover Gandhi mobile App which can be easily downloaded from Google play store on Android mobile phone (<https://play.google.com/store/apps/details?com.discovergandhi.khelokhel>).

Video recordings are also embedded in the quiz for children with special Needs (CWSN) All necessary Guidelines for participation in Quiz competition on Mahatma Gandhi are available on the above links and are also attached with the circular.

All DDEs – District/Zones and SPEs are requested to encourage all HOS of their respective zones to initiate for mass participation of their students in the quiz competition.

This issue with the prior approval of Competent Authority.

Pushpa Ratnam
05/10/2020

PUSHPA RATNAM

Asstt. Director of Education (PE&NI)

Dated:-

No. F.42/DE/PE/2020/

Copy to:-

1. PS to Secretary(Education),Delhi.
2. PS to Director (Education),Delhi.
3. PA to Addl.DE (School/Exam).
4. All RDEs
5. DDEs (District/Zone) of DoE
6. All SPEs
7. Principals with the request to kindly ensure maximum participation.
8. OS (IT) with the request to upload the circular on website.

Pushpa Ratnam
05/10/2020

PUSHPA RATNAM

Asstt. Director of Education (PE&NI)

GUIDELINES FOR QUIZ COMPETITION ON MAHATMA GANDHI

Introduction

Mahatma Gandhi referred affectionately as “Bapu”, played a pivotal role in the freedom struggle of India. His technique of *satyagraha*, *ahimsa*, *swadeshi* brought people from all backgrounds to the freedom struggle of India. Gandhiji was a great visionary; his message on peace; harmony simple living and learning by doing are relevant for all times to come. He was a great believer of justice, equality, welfare of all and in the universality of all religion. Gandhiji was an environmentalist deeply committed to preservation and conservation of natural resources. In the domain of education he felt that children should be connected with their lived realities which he termed as Buniyadi Shiksha.

On the occasion of celebrating Gandhiji birth anniversary, the present quiz items are designed to make children know the life, ideals and values Gandhiji stood for. By attempting the quiz, the children will be able to understand and appreciate the multifaceted contribution of Gandhiji in all walks of life.

Objectives:

The main objectives of the quiz competition are to:

- a. make children aware about life, works and ideals of Mahatma Gandhi
- b. promote understanding of his contributions in the freedom struggle of India
- c. encourage children appreciate the relevance of Gandhiji’s messages in the present times

Guidelines:

1. The Quiz questions are designed carefully to assess the knowledge and understanding of Life, Works and Values that Mahatma Gandhi stood for. The Quiz items are meant for children from the primary classes-III to V, Middle- V1 to VIII and Secondary /Senior Secondary IX to XII.
2. Each question in the quiz is in multiple choice formats and with only one correct answer.
3. Each question carries one mark. Students are required to attempt all questions in each category.
4. The quiz questions are prepared in both Hindi and English. You may select one medium for answering
5. You are allowed to attempt the quiz only once and only one option will be accepted for a question. However, you may revise your answer before final submission.
6. After responding to a question, click on the “next question” button to go to the next question.

7. No negative marking will be done
8. After attempting questions, final submission should be clicked. No change can be made after the final submission.
9. The quiz will be open from 2 OCTOBER, 2020 starting on 10.00 AM and will close on 1 NOVEMBER, 2020 midnight.
10. For logging into quiz, the participants have to register on the DIKSHA portal to take part in the Quiz. In details, please provide information like your name, class, date of birth ,gender ,school name, mobile number(your parents/guardian) and schools' name.
11. Duration of the quiz is 15 minutes(900 seconds)
12. All those who answer maximum questions will be awarded
13. For learners with visual impairments there is text to speech option in both the medium i.e. English and Hindi.
14. Each child will get certificate of participation
15. Answer will be published after the closure of the Quiz.

Note: the decision of NCERT, New-Delhi will be final in all Quiz related matters.

F.No. 13.23/2020-21/DICT/CIET
Central Institute of Educational Technology
NCERT, New Delhi

Date: 16th September, 2020

S. b Activities for commemorating 150th Birth Anniversary of Mahatma Gandhi Ji- reg.

Ref. F.No. 1-23/2020-IS.5 (FTS-3152744) dated 9 Sept 2020, from V.K.Verma, DS, DSE&L, Ministry of Education, Shastri Bhawan, New Delhi -110 001

S-

This is to inform and appraise you about the development and readiness about the Discover Gandhi Portal and App. The web portal and mobile App are ready for launching the Quiz on Gandhi Ji. The quiz platform has following broad categories: 1. Homepage, 2. Blog, 3. Gallery, 4. Quiz, 5. Resources. The quiz portal can be accessed at: <http://gandhiparichay.in/> and the Discover Gandhi mobile App can be easily downloaded from Google Play Store on Android mobile phone –

<https://play.google.com/store/apps/details?id=com.discovergandhi.kholkhel>)

A total of 250 multiple choice questions in both English and Hindi medium have been developed by NCERT for the quiz. The questions are largely based on Mahatma Gandhi's life history, his teachings, values, ideas and major contributions. The questions are factual as well as to test the critical thinking skills of the learners. The questions have also been categorised into primary, middle, secondary, and senior secondary levels as indicated in the Ministry's letter. The time duration of the quiz will be 15 minutes and the winners will be selected on the basis of maximum number of correct responses in shortest time duration. Each participant will be given a certificate of participation and three best winners would be selected from each category and their names will appear on MoE website and social media handles. Please find attached a detailed documentation on the Gandhi Portal & App for your kind perusal.

In addition to the above, it has been decided that the Discover Gandhi Quiz will also be launched simultaneously through the DIKSHA platform (<https://diksha.gov.in/>) for a wider outreach. The DIKSHA is a robust platform, popular in States, and the previous two quizzes - the Constitution Quiz and the National Yoga Quiz organized through the DIKSHA platform yielded a very positive response from students. The preparation for launching the Discover Gandhi Quiz on DIKSHA platform is also underway and will soon be completed. A detailed Guideline for the Quiz Competition is attached for ready reference please.

An additional and unique feature added to the quiz which was there in the previous two quizzes is the embedding of audio recordings for each of the 250 questions, along with the instructions on how to take the quiz. This would facilitate the children with special needs (CWSN) to actively participate in the quiz.

With Regards

(Amarendra P Behera)
Joint Director, CIET-NCERT

To

Sr. V. K. Verma

Deputy Secretary to the Govt of India

Department of School Education & Literacy, Ministry of Education

Shastri Bhawan, New Delhi - 110001

1 Homepage:-

This is the first landing page of the portal. Here, user will see a slider having different image banners about Mahatma. If you click on the banner, it shows the number of visitors of the portal along with the number of States, Schools, and Participants in the Quiz activity.

Blog:-

This page displays all the blog posts written about Gandhiji. After login, a user can also write a blog and post it. The same will be visible here. All the blogs are displayed in the form of cards and each maximizes when clicked on it.

3. Gallery:-

The Gallery page displays all the historical images/pictures of Gandhi Ji. Each image will display a caption on top of the image.

Quiz:-

Discover Gandhi 2019 Quiz (English) is a free online quiz available to the public and with the help of this link you can help the quiz to take part in the online quiz competition.

DISCOVER
GANDHI

HOME ABOUT US DISCOVER GALLERY QUIZ RESOURCES LEADERSHIP Contact Us

Discover Gandhi 2019 Quiz (English)

Game Info
Difficulty
Questions
Time
No. of game played
No. of user played
Avg Point

Start Quiz

After clicking on the start quiz, the quiz questions will appear one after another, the way as shown below.

DISCOVER
GANDHI

HOME ABOUT US DISCOVER GALLERY QUIZ RESOURCES LEADERSHIP Contact Us

Discover Gandhi Quiz 2019

Game Info
Difficulty
No. of game played
No. of user played
Avg Point

4. Resources:-

This page contains all the PDF files, Audios and Videos in the portal related to Gandhi Ji and celebration of 150th Birth Anniversary of Mahatma Gandhi Ji.

HOME ABOUT BLOG DISCUSSIONS GALLERY QUIZ RESOURCES LOGIN/LOGOUT Become a Member

HOME ABOUT BLOG DISCUSSIONS GALLERY QUIZ RESOURCES LOGIN/LOGOUT Become a Member

Video Resources

AAO SAIR KARE RAJGHAT / आओ सैर कर राजघाट

Vaishnav Jan to Tene Kahiyे

Discover Gandhi Mobile App – Screenshots of Different Pages

1. Login/ Registration (Sign up) Page

Login

SIGN UP

LOGIN

Log In with Google

1. First Page After login

English

English

Gandhi Quote

... the hand is the feet, the feet are the head and the head is the hand. The hand, the feet and the head are the three parts of all the three is the hand for the making of the whole.

About

The Discover Gandhi is a joint initiative of

The page will display all the blogs posted on the application directly from the web portal. On the right hand side will find the about us page which will give user information about NCERT and the initiative taken by it to create this application.

Thus, in the quiz portal showing a timer and questions, the card will rotate once a player has answered our question to the next question and a timer is also present. This timer to calculate the leader board on the application.

GAANDHI

Gallery30

Left arrow to see more image or tap on card to see full screen and share

