

CBSE (ACAD)/DS(RK)/2023

January 24, 2023 Cir. No. Acad-17/2023

All Heads of Institutions affiliated to CBSE

Subject: Brief Write ups on G20

In continuation to Circular No. Acad-158/2022 dated December 22, 2022 regarding India's G20 Presidency, it is informed that Ministry of Education, Govt. of India has prepared 2 brief write ups for the children of classes VI to VIII and IX to XII providing information about G20 in an interesting and age appropriate manner. This information would enable the school going children to have a glimpse and understand the international scenario, its dynamics and India's position in it. It would facilitate and enable them to think critically, innovate, communicate and be a change maker.

School Heads are requested to disseminate the brief ups to the concerned students and organise activities like quiz, declamation contests, essay and slogan writing competitions, etc. to make students aware about G20.

Dr. Joseph Emmanuel **Director (Academics)**

Encl: As stated above

Copy to the respective Heads of Directorates, Organizations and Institutions as indicated below with a request to disseminate the information to all the schools under their jurisdiction:

- 1. The Commissioner, Kendriya Vidyalaya Sangathan, 18 Institutional Area, Shaheed Jeet Singh Marg, New Delhi-16
- 2. The Commissioner, Navodaya Vidyalaya Samiti, B-15, Sector-62, Institutional Area, Noida-201309
- 3. The Secretary, Eklavya Model Residential Schools (EMRS), Ministry of Tribal Affairs, Government of India.
- 4. The Secretary, Sainik Schools Society, Room No. 101, D-1 Wing, Sena Bhawan, New Delhi-110001.
- 5. The Chairman, Odisha Adarsha Vidyalaya Sangathan, N-1/9, Near Doordarshan Kendra, PO Sainik School Nayapalli, Bhubaneswar, Odhisha-751005.
- 6. The Director of Education, Directorate of Education, Govt. of NCT of Delhi, Old Secretariat, Delhi-110 054
- 7. The Director of Public Instructions (Schools), Union Territory Secretariat, Sector 9,Chandigarh-160017
- 8. The Director of Education, Govt. of Sikkim, Gangtok, Sikkim –737101

फ़ोन/Telephone: 011-23212603 वेबसाइट/Website :<u>http://www.cbseacademic.nic.in</u>ई-मेल,⁄e-mail: <u>mailto:directoracad.cbse@nic.in</u>.

- 9. The Director of School Education, Govt. of Arunachal Pradesh, Itanagar -791 111
- 10. The Director of Education, Govt. of A&N Islands, Port Blair 744101
- 11. The Director of Education, S.I.E., CBSE Cell, VIP Road, Junglee Ghat, P.O. 744103, A&N Island
- 12. The Director, Central Tibetan School Administration, ESSESS Plaza, Community Centre, Sector -3, Rohini, Delhi
- 13. The Additional Director General of Army Education, A –Wing, Sena Bhawan, DHQ, PO, New Delhi-110001
- 14. The Secretary AWES, Integrated Headquarters of MoD (Army), FDRC Building No. 202, Shankar Vihar (Near APS), Delhi Cantt-110010
- 15. All Regional Directors/Regional Officers of CBSE with the request to send this circular to all the Heads of the affiliated schools of the Board in their respective regions
- 16. All Joint Secretary/ Deputy Secretary/ Assistant Secretary/SPS / Analyst, CBSE
- 17. All Head(s)/ In-Charge(s), Centre of Excellence, CBSE
- 18. In charge IT Unit with the request to put this Circular on the CBSE Academic Website
- 19. In-Charge, Library
- 20. The Head (Media & Public Relations), CBSE
- 21. DS to Chairperson, CBSE
- 22. SPS to Secretary, CBSE
- 23. SPS to Director (Academics), CBSE
- 24. SPS to Director (Information Technology), CBSE
- 25. PPS to Controller of Examinations, CBSE
- 26. SPS to Director (Skill Education), CBSE
- 27. PPS to Director (Professional Examinations), CBSE
- 28. SPS to Director (Training), CBSE
- 29. PPS to Director (CTET), CBSE
- 30. SPS to Director (EDUSAT), CBSE
- 31. Record File

Director (Academics)

Let us learn about Group of Twenty (G 20)

A Reading for Students of Classes VI, VII and VIII

Ministry of Education Government of India

Let us learn about Group of Twenty (G 20)

Here is a conversation on Group of Twenty (G20) in which Kannan, Aastha and their teacher Mrs. Ekta are deliberating about G 20, its roles and India's presidency this year. Let us read their conversation.

Aastha: Namaskar! Kannan and Namaskar Madam! How are you?

Kannan: Namaste! I am fine. How are you, Aastha?

Mrs. Ekta: Namaskar. I am doing well. How are you?

Aastha: Madam, I would like to know about G20. I read in the newspaper and watched on television news about it. India has taken over the presidency of G20. Our Prime Minister assumed as the chair of G 20.

Mrs. Ekta: Yes Aastha, You should first know that India is the Fountain Head of Democracy and the first Republic of the world originated in the Ancient India. G20 forum gives India the unique opportunity to communicate its democratic ethos to the world specially during th presidency of G 20..

Kannan: Wow. Like Aastha, I too want to learn about G20.

Mrs. Ekta: That is good. I am very happy that you are aware of what is happening around the world. This curiosity and interest, I like it. Fine. Let me ask you a question before I tell you about G 20. Do you know the expansion of G20?

Kannan: Yes I know. It is 'Group of Twenty'?

Aastha: Yes. I too know it. Is it because twenty countries are members of G20?

Mrs. Ekta: Are all 20 of them countries or any organizations or group of countries are also in it?

Kannan: Yes. I think all of them are countries.

Mrs. Ekta: No. There are 19 countries and one union of countries known as European Union. We will understand this further. Now let us know what G20 is; why it was created and so on.

Kannan: Yes madam. Tell us about it.

Mrs Ekta: The G20, or Group of Twenty, is a forum for international economic cooperation and mutual understanding. It is an **intergovernmental forum** of the world's 20

major developed and developing economies. Intergovernmental means two or more governments. You see there are governments of 19 countries and there is European Union which is another forum of most countries of Europe.

- Aastha: Oh! This is great a forum of many countries. Madam I have a question. You said that it is an intergovernmental organization which we understand. You also said that it is a forum for 20 major **developed and developing economies**. What is this, 'developed' and 'developing' countries?
- Kannan: Yes. Could you please tell us about it?
- **Mrs. Ekta**: You know some of the countries in the world have economically grown over a period and they have material wealth, high standard of living, and they are engaged in lots of trading activities. They are known as developed countries. Most people in the developed countries earn higher incomes when compared to developing countries. This forum of G20 has both developed countries and developing countries. This is to bridge the gap between these two categories of countries. You can see this. The 19 countries are from all the continents except Antarctica (where there is no human population living) of the world. Here is a list of countries Aastha and Kannan. You read it out for yourself.
- Aastha and Kannan: Yes madam. Here are the countries. It is given in alphabetical order Argentina, Australia, Brazil, Canada, China, France, Germany, India, Indonesia, Italy, Japan, Republic of Korea, Mexico, Russia, Saudi Arabia, South Africa, Turkey, United Kingdom and United States, and the European Union.
- **Kannan:** Let me check which country from Africa is member of G 20. Yes. It is South Africa.
- Aastha: Let me tell you which are the countries from Asia, our continent, India, China, Indonesia, Japan, Republic of Korea, Saudi Arabia and Turkey.
- Kannan: Yes. But Turkey is both in Asia and in Europe.
- Aastha: Yes. Like Russia which is spread across Asia and Europe.
- Mrs. Ekta: So, Can we say it is truly a global forum of economic and political cooperation?
- Aastha: Yes. It is truly a global forum.
- **Kannan:** So it is a historic moment and a proud moment for all of us in India that India has assumed the G20 Presidency.
- **Mrs. Ekta:** Yes, definitely. Do you know that India has assumed the Chair from 1st December 2022 till 30th November 2023?

Kannan: Yes. Let me ask you madam, When was it started? How and why this G20 began?

Mrs. Ekta: I like your interest. Let me tell you. The G20 was founded in 1999 after the Asian financial crisis as a forum for the Finance Ministers and Central Bank Governors to discuss global economic and financial issues. There was a financial crisis affecting Asian countries and this G20 was formed to address the economic crisis. Notice, that it started as a forum of Finance Ministers and Governors of Central Banks. Central Bank is the Reserve Bank in India. In the year 2007, G20 was upgraded to the level of Heads of Countries /Government when there was a global economic and financial crisis which affected all the countries of the world. G20 was designated the 'premier forum for international economic cooperation' in the year 2009. It became a truly a global forum for economic cooperation and mutual understanding and support.

- Kannan: Oh! Thank you, madam. This is interesting. It has grown into a global forum to benefit all.
- **Aastha:** I am rather excited to learn about the G20's transformation. Madam there is a logo for G20. Could you please tell us about the G20 logo?

Mrs. Ekta: You can see it here . G2 with earth in place of zero on the lotus, our national flower. Under this is **Bharat in Hindi, 2023 and India**. International cooperation is gaining greater prominence as the world is integrating more and more due to economy and digital technology. However, India is imbued with this spirit since more than 3000 years and has been always at the forefront of cooperation. Below the logo is the inspiring quote from the ancient Sanskrit text, *Maha Upanishad Vasudhaiva Kutumbakam- One Earth One Family One future.* This is India's message to the world through G20 that 'the World is one family'. This

theme makes it relevant to today's world as conflicts and war in many countries, poverty and otherproblems are affecting lives of people and community as a whole.

The G20 Logo draws inspiration from the vibrant colours of **India's national flag** – **saffron, white and green, and blue. It juxtaposes planet Earth with the lotus, India's national flower that reflects growth amid challenges**. Theme affirms the value of all life –human, animal, plant, and microorganisms – and their interconnectedness on the planet Earth and in the wider universe.

Aastha: This is both interesting and inspirational. I feel proud as an Indian.

Kannan: I too feel the same, a proud Indian.

- **Mrs. Ekta**: Let me also tell you a bit more about the theme of the G 20 Logo. The theme also spotlights LiFE (Lifestyle for Environment), with its associated, environmentally sustainable and responsible choices, both at the level of individual lifestyles as well as national development, leading to globally transformative actions resulting in a cleaner, greener and bluer future.
- Aastha: Oh! I see. This is much more needed for young people like us. We need to preserve our environment.
- Mrs. Ekta: Let me also share with you that the concept of LiFE (Life Style For Environment) was enunciated by our Prime Minister Shri Narendra Modi at Glasgow in the Conference of Parties (CoP 26) in 2021. Something more about G20 and how it is important for India. You know very well that we are celebrating 75 years of our independence. For India, the G20 Presidency also marks the beginning of 'Amritkaal', the 25-year period beginning from the 75th anniversary of its independence on 15 August 2022, leading up to the centenary of its independence, towards a futuristic, prosperous, inclusive and developed society, distinguished by a human-centric approach at its core, the centre.

Kannan: That is really exciting! I am looking forward to see how these are realized.

- **Aastha:** Yes. This makes me ask you madam, another question. What are the activities and events India is organizing as part of the G20?
- **Mrs. Ekta:** There are lots of activities for everyone to participate and contribute. India will host over 200 meetings in over 50 cities across 32 different work streams i.e. themes and area of work. Through these meetings we will have the opportunity to offer G20 delegates and guests from the G20 countries and also from Guest countries a glimpse of India's rich cultural heritage and provide them with a unique Indian experience.
- Aastha: You said some countries are invited as guest countries. Tell us about it later. Now let me ask a question, "Do we, school, students have any activities?"

Kannan: I am eager to participate.

Mrs. Ekta: Yes. There are many activities and events for school and university students. There are some activities already launched / started. You can participate in them. There are two Quiz competitions –one on general awareness about G20 and the other on Life Style for Environment Quiz. These two quizzes have been already launched and are available on https://quiz.mygov.in One slogan writing competition has also been launched. You can see that online and write a slogan on G20 and its various aspects.

Kannan: I will definitely participate.

Aastha: I too will do it, right now.

Mrs. Ekta: Many more events are scheduled for the whole year. Augmented Reality (AR) and Virtual Reality (VR) exhibitions for school learners. Science Exhibition will also be held at different locations shown in the schedule of activities. You can refer to them on the dedicated G20 website g20.org and from Ministry of Education, Government of India's website and also from NCERT website https://ncert.nic.in Aastha and Kannan, I told you that there some countries invited as guest countries. Let me tell them about these countries. The guest countries are: Our neighbor, Bangladesh, Egypt, Mauritius, Netherlands, Nigeria, Oman, Singapore, Spain and United Arab Emirates (UAE)

Guest Countries

Aastha: It is again countries from all over the world.

- **Kannan**: Great! Bringing all the countries means bring the peoples of the world together to lead a harmonious life.
- **Mrs. Ekta:** Absolutely! Let me also tell you. There are many international organizations like the United Nations will also participate in the G20 activities during India's presidentship.
- Aastha: Fine. Which are the organizations?
- Mrs. Ekta: Kannan, Can you guess?
- Kannan: I know that UNO would be there. But....
- **Mrs. Ekta:** Yes. You are right. But many more organizations are participating as invitees in the G20 activities. These include: United Nations, International Monitory Fund (IMF), World Bank (WB), World Health Organization (WHO), World Trade Organization (WTO), International Labour Organization (ILO), Financial Stability Board (FSB) Organization for Economic Co-operation and Development (OECD) and many more regional organizations like Asian Development Bank (ADB).
- Aastha and Kannan: Thank you madam for making us understand and aware of G20 and its role and function, how India's presidency is important for India as well as other countries of the world.
- Mrs. Ekta: Fine. You are welcome. Let me also tell you something that India offers and makes this year's G20 events and India's Presidency unique and distinct is that India's G20 Presidency will be taking the G20 closer to the public and making it truly a 'People's G20'. To realize this, Citizen engagement and large scale public participation through various Jan Bhagidari activities are planned throughout the year. This is the vision of India's Prime Minister, Shri Narendra Modi.

Aastha and Kannan: Thank you madam.

- Mrs. Ekta: You are welcome. Let me give you two tasks for both of you. First as you promised, to participate in the quiz and slogan competition. The other task is to visit G20website <u>https://www.g20.org</u> and read about the countries and their socio, economic and cultural aspects.
- Aastha and Kannan: Sure madam. Will do.

Learners, how was the conversation on G20? Have you also learnt about G20? Here are some questions for you and attempt them based on your reading of the conversation.

- 1. Why was G20 created?
- 2. Who from the member countries participated in the beginning of G20?
- 3. Who is the President of G20 now?
- 4. What does the G20 Logo convey?
- 5. Write a letter to a student like you in one of the G20 countries describing about our country, your town/ village / city and how the people are, the festivals and so on.

Group of Twenty (G 20)

A Reading for Students of Classes IX, X, XI and XII

Ministry of Education Government of India

Group of Twenty (G 20)

Learners! You are aware and must have learnt in your Social Science classes how international forum like United Nations Organization (UNO) came into being to bring together and work with nations of the world for peace, development and strengthening relationship and cooperation among the nations and peoples of the world. Some of these organisations are at the global level, they are international and some of them are at the regional level. Why do countries come together to form an organization? Do they have a common cause or interest? Yes. If you have guessed it, you are absolutely right. They come together for a common cause and mutual benefit and understanding, and to make the world a better place to live in. You must have also learnt about Non-Aligned Movement (NAM), South Asian Association of Regional Cooperation (SAARC), European Union and so on. Do you know about G20? How it came into being? Let us explore and learn about G20.

Learners! Group of Twenty known as G20 is a forum for international economic cooperation. India has assumed its Presidency on 1st December 2022 and will hold it till 30th November 2023. It is a proud moment for all in India as citizens and for the countries in Asia and Africa and also for all other countries for India has taken over the G20 Presidency at a crucial period of time in history. It is also apt that India heads the G20 as India is the Fountain Head of Democracy as the first Republic of the world originated in the Ancient India. India is imbedded with the spirit of democracy since more than 3000 years and has been always at the forefront of cooperation. G20 forum gives India the unique opportunity to communicate its democratic ethos to the world.

The G20 was founded in 1999 after the Asian financial crisis as a forum for the Finance Ministers and Central Bank Governors to discuss global economic and financial issues. As you are aware that the Central Bank in India is known as the Reserve Bank of India. As a premier forum for international economic cooperation, G20 plays a vital role in shaping and strengthening global architecture and governance on all major international economic issues. G20's role as international forum was recognized through its initiatives for economic and mutual cooperation of member countries and the Group of Twenty was strengthened and upgraded to the level of Heads of State and during the global financial crisis of 2007 and got designated as the '**premier forum for international economic cooperation**'. This makes G20 truly an international organization for economic cooperation among its member countries.

Who are G20 members?

G20 comprises 19 countries and an organization of countries known as the European Union as members. The members of G20 are: Argentina, Australia, Brazil, Canada, China, France, Germany, India, Indonesia, Italy, Japan, Republic of Korea, Mexico, Russia, Saudi Arabia, South Africa, Türkiye, United Kingdom and United States and the European Union. The countries are from across the world and these members represent around 85% of the global GDP, over 75% of the global trade, and about two-thirds of the world population. This is why G20 is an important organization from the current economic, political and socio-cultural contexts as every country endeavors to enable themselves to economic develop and be a self-sustaining country in the context of globalization.

G20 LOGO

Do you know G20 LOGO and its meaning?

G20 LOGO has been designed to convey the essence and indigenous wisdom of India. You can see below as it depicts the overarching vision of human existence *Vasudhaiva Kutumbakam*, the World is one family. G20 website g20.org was recently launched by Honorable Prime

Minister of India, Shri Narendra Modi and India took over the official social media handles, including the twitter handle @g20org, from the previous Presidency, Indonesia.

वशुधेव कुटुम्बकम् ONE EARTH · ONE FAMILY · ONE FUTURE

The G20 Logo has drawn inspiration from the vibrant colours of India's national flag – saffron, white and green, and blue. It juxtaposes planet Earth with the lotus, India's national flower that reflects growth amid challenges. Theme affirms the value of all life –human, animal, plant, and microorganisms – and their interconnectedness on the planet Earth and in the wider universe. Further, the LOGO, as you can see, has G 2 with earth in place of zero on the lotus, our national flower. Under which it is written *Bharath* in Hindi 2023 and India in English. The inspiring quote from the ancient Sanskrit text, Maha Upanishad, *Vasudhaiva Kutumbakam - One Earth One Family One future* illustrates India's message to the world -'the World is one family'. *The need to live together and living with others*. This G20 theme underscores the need for peaceful co-existence and mutual care. This makes the countries and peoples of the world understand and realize the importance of making a better world for us and our future generations to come.

What are G20 agenda?

If we notice closely the G20 was launched as a forum for economic cooperation focusing majorly on broad macroeconomic issues, but in due course of time and recognizing the need it has expanded its agenda and includes **trade**, **climate change**, **sustainable development**, **health**, **agriculture**, **energy**, **environment**, **and anti-corruption**. The agenda and mandate of G20 now addresses the needs of the current times in order to deliberate on and benefit its members.

How does G20 Presidency steer the G 20 Agenda?

- The G20 consists of two parallel tracks: the **Finance Track** and **the Sherpa Track**.
- Finance Ministers and Central Bank Governors lead the Finance Track
- Sherpas lead the **Sherpa Track** after Finance Track.
- A Sherpa is the representative of a Head of State or Head of Government who prepares an international summit. The name is derived from the Sherpa people, a Nepalese ethnic community, who serve as guides in the Himalayas. That is why the name here.
- Within the two tracks, there are thematically oriented working groups represented from the relevant ministries of the members as well as from guest countries and invited international organizations.
- These working groups meet regularly throughout the term of each Presidency. The Sherpas oversee negotiations over the course of the year, discussing agenda items for the Summit and coordinating the substantive work of the G20.

Life Style For Environment (LiFE)

One of the themes in the G20 Agenda is the concept of LiFE (Life Style For Environment) with the aim of living in harmony with nature for a sustainable living. The idea was enunciated by our

Prime Minister Shri Narendra Modi at Glasgow in the Conference of Parties (CoP 26) in 2021. We are aware that the environmental degradation is affecting the lives of people in every region. LiFE envisages a way of living which respects nature and other organisms co-exist with us, the humans for a greener and cleaner earth.

What are G20 Initiatives and Activities?

G20 brings together the world's major developed and developing economies, making it a premier forum for international economic cooperation. Let us understand this a bit more. This is a forum which binds the developed and developing economies in order to mutually benefit from one another. In a way this forum attempts to reduce the inequality and disparity among the world economies.

Government of India has initiated many activities, events across the country during its presidency. A key element will be taking the G20 closer to the public and making it truly a **'People's G20'**. To realize this, citizen engagement and large scale public participation through various **Jan Bhagidari** activities are planned throughout the year. India will host over 200 meetings in over 50 cities across 32 different work streams, and would have the opportunity to offer G20 delegates and guests a glimpse of India's rich cultural heritage and provide them with a unique Indian experience. The Hornbill Festival in held in Kohima during December 2022 when India took over the Presidency of G20 featured a special focus on G20. One hundred monuments, including some UNESCO world heritage sites were illuminated and citizens were invited to join a selfie campaign on MyGov around these illuminated monuments.

International Organizations invited as Guests

United Nations, International Monitory Fund (IMF), World Bank (WB), World Health Organization (WHO), World Trade Organization (WTO), International Labour Organization (ILO), Financial Stability Board (FSB) Organization for Economic Co-operation and Development (OECD) and many more regional organizations like the Asian Development Bank (ADB).

What are the activities for students?

There are many activities and events for school and university students. Some activities have already been launched / started. Here are the activities:

- General awareness Quiz on G20
- Life Style for Environment (LiFFE) Quiz
- Slogan Writing Competition on G20

These two quizzes and the slogan writing completion are available on https://quiz.mygov.in

- Exhibition of best practices of technology enabled activities (Augmented Reality (AR) and Virtual Reality (VR) exhibition for school students.
- Science Exhibitions

Many more activities for school students to participate and contribute to make the G20 closer to students, teachers and people as a whole. Learners, you can refer to the dedicated G20 website g20.org and from Ministry of Education, Government of India's website and also from NCERT website.

Learners we have learnt about G20, its purposes, activities and how India's presidency has proposed many activities for all to participate and contribute. Now try the following questions based on your reading on G20.

- 1. How do you think India can benefit from its G20 Presidency?
- 2. What can India offer to the G20 countries as its President?
- 3. As a student write a letter to the Prime Minister of India suggesting him an important idea, point or action for school students in the G20 agenda for G20 and other countries?
- 4. What would you suggest for a greener and cleaner environment to G20 countries and their leaders?