
 

Hosting
Independence
Day: A CAS
demonstration

When we were in Grade 11, we
planned a spectacle for the 15th of
August. The Independence Day
project spanned 4 weeks. It took 2
weeks of planning and another
week to prepare for the
Independence Day week. The
preparation started in July with
the IBDP-1 students spent two
weeks brainstorming for this
project. Since this was our first
project, planning was new to us.
However, we decided to divide
ourselves into groups based on
personal interest and group
strength. A majority of us were in
groups that we preferred, such as
content creation, planning,
execution. We worked in tandem
with the teachers, who modified
and approved our plans for the
Independence Day week.

 

This year we decided to design events to
acquaint our students on some aspects of our
culture and history. We also wished to pay
tribute to our armed forces. We therefore
decided to cater to the essence of this patriotic
day by conducting activities such as art
competitions based on the independence day
theme, a quiz on the independence struggle,
creative expressions in the form of national
dances, nukkad natak (street play), and a
homage to the armed forces (in the form of a
presentation).

Time management was a challenge because we
had limited time to practice something as creative
as dance and nukkad natak. However, after many
practice sessions and further practice at home,
most of us were comfortable with our roles in
either event. In addition to time management, we
also had some concerns with respect to
coordination - owing to the sheer number of
activities (some students were a part of multiple
activities). To overcome this difficulty we had to
meet regularly twice a week to understand how
much of our plan was achieved and what needed
to be done next. This gave us clarity as we were
all on the same page. Thanks to mutual
cooperation, we were able to successfully carry
out the activities.

On the 15th of August, our day began
with the hoisting of the Tiranga and
the singing of the national anthem.
We later moved to the auditorium,
where several grades performed in
the spirit of the Independence day.
We also had a professional
Bharatnatyam dance group come to
our school. When they finished, we
were in awe of their graceful
movements. The dance transitioned
into a nukkad natak about the
meaning of Independence in the
modern context. Some of our
classmates performed a dance on a
patriotic song that was
choreographed by our dance teacher.
The celebration concluded with a
tribute to our armed forces, the
brave warriors who defend our
borders.

Personal Experiences

Since many of us were new
to NIS, we were not well
acquainted with each other.
This led to an obstruction
while collaborating for our
first project. In spite of our
differences, we were able to
unite and attain our goal.
This experience enlightened
us about the benefits of
collaboration and teamwork.
The planning phase,
although tiring, gave us an
idea on how to plan and
initiate a CAS experience.
The struggles we had in our
respective creative
experiences (nukkad natak
and dance) also made us
develop new skills. In the
end, this was an event that
required commitment from
all of us to make it the
wonderful experience it was.

‘While planning the Independence Day event, I felt
I was able to truly connect with my Indian
identity. The preparation process gave me the
opportunity to conduct research about India’s
history which made me appreciate the events and
individuals that helped shape the country I live in
today. Additionally, I enjoyed participating in a
variety of events from the Armed Forces tribute to
the dance, allowing me to venture out of my
comfort zone and assess my strengths and
weaknesses.’ - Anay Contractor

‘The 2018 Independence Day was especially
important for me as it was my very first
experience of celebrating the day. Being part of it
right from the planning stage to seeing it brought
to fruition on the day gave me a memory that I
will cherish forever. Celebrating the day and being
part of the dance made me want to know more
about the country. Since I am not a trained dancer
it took me some time to learn the steps in the
limited time that we had. Due to this, I had
difficulty synchronising my steps with the others.
The experience taught me a lot about myself. It
also made me want to learn Indian dance, Hindi,
and more about the culture of my country.’
 - Rhea Nair

“The Nukkad Natak was a different experience for
me. A street play doesn’t give you the opportunity
to have mics, therefore, I had to be loud to be
heard. I also had to be careful about my body
language during the nukkad natak, which also
made being loud a harder task. I am thankful to
our director, Ms. Swati for guiding us through it.”-
Vardaan Chaphekar

