Sholai’s Approach to Education

Sholai School is inspired by the Teachings of J. Krishnamurti (JK). JK was not a Guru. In his talks and dialogues he encouraged people to think for themselves, and to be watchful of the contents of one’s consciousness. To know oneself, to know that almost all human beings are “self-centered,” including oneself, to seek to free oneself and the students from the various fears and conditioning that we have accumulated; these questions arise in our daily interaction with the students, both inside and outside the classroom. Although the atmosphere of Sholai School is generally joyful, a certain sobriety and seriousness about life is also required.

We have seen that while spending time with children at this formative stage of their lives, that even before joining Sholai many of them have experienced psychological hurts and sorrows. As teachers it is our “responsibility” or rather our natural response to want to help young people to free themselves of these psychosomatic limitations on their minds. Furthermore we are much interested to help them to learn, not only while studying academic subjects with joy and curiosity, but also to learn about themselves, to help them to understand their hurts and how to meet life with intelligence, compassion and sensitivity.

Naturally if teachers are to guide young people in this way they need to be mature in themselves. If I see myself as mature it is most unlikely that I am mature. Hence with the understanding that if I begin with uncertainty yet having an open and enquiring mind, I may yet come to greater clarity; then being immature and yet being aware of my immaturity I may yet learn to understand myself and thereby help young people to grow psychologically.

The Sholai Environment

Sholai is set in a rural area among rural people, who generally tend to be conservative. We do not follow their culture but at the same time do not wish to unnecessarily upset them by doing what we want to do. Sholai is far away from modern city life having all the escapes and distractions that cities offer.
Here we are interested to co-operate, not to compete. The teachers and students spend time together, we eat vegetarian food together, which is in as far as possible from our own farm and therefore certified organic.

We do not allow smoking, alcohol or the use of narcotic substances. At times one will find it lonely and sometimes very quiet here. This is intentional. We need to learn to stand alone and to explore what it is to be free of the normal worldly chatter. In the school we do not punish the students nor do we reward them for good behavior or good academic work. Rewards engender comparison and superficial pride. It is our communal endeavor for teachers and students to learn about themselves and to appreciate the importance of being sensitive, thoughtful, polite, orderly, neat, clean, reasonably well-dressed and hard-working. To learn to listen not only to others, to understand deeply what they are expressing, but also to listen to the birds, the wind blowing through the trees and the activity of one’s own brain.

If you are aware that Society is sick and wish to rebel, then do first reflect on the way in which you have been conditioned.

To react against society’s values, ideas and behaviour will only irritate or even anger “the straight” people. So first know yourself, know all the various ways in which you are conditioned such that with understanding and deep compassion you meet humanity and the world. This is our work at Sholai.

Our students range in age from 6 to 19 years. At the age of 15-16 years they take the University of Cambridge International Examinations, “IGCSE” roughly equivalent to the 10th standard exams and A level, equivalent to the 12th standard exams.

In India there is a national neurosis surrounding exams. Parental and social pressure create fears in the child. At Sholai we assist the students to face their fears; as a result preparing for and taking exams can even be an enjoyable pursuit. The Cambridge exams are well-designed such that they assess comprehension rather than mugging-up.
