

SONY

AGASTYA
INTERNATIONAL FOUNDATION
SUPPORTED BY R. JHUNJHUNWALA FOUNDATION & OTHERS

AHA! KATHA

TINY FRAMES, BIG STORIES

AHA! KATHA

TINY FRAMES, BIG STORIES

CURATED BY RUCHIKA AHIRE
DESIGNED BY SANJANA NANODKAR

Dear Reader,

It is with immense joy that I welcome you to explore the second edition of “Aha! Katha,” a vibrant compilation that showcases the extraordinary creativity and boundless talent of young learners at Agastya’s MediaArts Lab.

Nestled within the heart of our community, these children have been given the opportunity to explore their creative potential through various forms of media arts. They have embarked on a journey of self-expression, storytelling, and artistic innovation.

Under the guidance of a dedicated team, these children have learned to conceptualize, produce, and present their own creations. From storytelling to cinematography, they have embraced every facet of media production with enthusiasm and determination. Their journey has been nothing short of awe-inspiring.

The pages of “Aha! Katha” capture the essence of these young visionaries, offering a glimpse into their imaginative worlds and the stories they have crafted. It is a window into a realm where creativity knows no bounds, where curious minds flourish, and where the power of self-expression shines brightly. As you explore the pages of this showcase, I am confident you will be as captivated and inspired as we have been.

I extend my heartfelt appreciation to the team of instructors who have nurtured these young talents along the way. Their unwavering commitment has made it possible for these children to discover their unique voices and talents.

I am grateful to Sony India Pvt Ltd, whose support has been instrumental in reaching over 5,000 children through the MediaArts program. Thank you for your continued support, which empowers these young creators to reach for the stars and paint their own narratives in the world of media arts.

Until next year,

K. Thiagarajan

Executive Vice-Chairman

Agastya International Foundation

CONTENTS

ABOUT AGASTYA INTERNATIONAL FOUNDATION 7

ABOUT THE MEDIAARTS LAB 8

PHOTO STORIES 11

AUDIO STORIES 39

LIVE-ACTION FILMS 45

STOP-MOTION ANIMATION 55

STORYBOOKS 63

ABOUT AGASTYA INTERNATIONAL FOUNDATION

Since its inception in 1999, Agastya International Foundation has worked to create a generation of tinkerers, creators, innovators and solution seekers who can drive positive change and shape a better future. With a mission to spark curiosity, nurture creativity and instill confidence, Agastya has reached over 25 million children and 300,000 teachers in 23 states across India.

Agastya's flagship mobile science programs, which include Mobile Science Labs, labs on motorbikes, take scientific equipment, models, and interactive learning tools to underserved children and teachers in government schools. The mobile labs travel to remote villages, schools, and community centers, bringing hands-on science education directly to the students. This initiative aims to bridge the resource gap and inspire children in rural areas to explore and pursue STEAM (Science, Technology, Engineering, Arts and Mathematics) subjects.

Agastya also runs several Innovation Centers and Science Centers across India. These centers serve as hubs for innovation and learning, offering a wide range of interactive exhibits, workshops, and programs. They

provide a space where children and teachers can engage in experiential learning, conduct experiments, and discover the joy of discovery through practical experiences.

In addition to its outreach programs, Agastya International Foundation focuses on capacity-building by training teachers and empowering them with innovative teaching methods. The foundation conducts workshops and training programs for teachers to enhance their pedagogical skills and promote inquiry-based learning practices in their classrooms. By empowering teachers, Agastya aims to create a sustainable impact and catalyze a positive change in the education ecosystem.

Agastya recognizes the importance of leveraging technology to reach a wider audience and expand its impact. To complement its on-ground programs, the foundation has developed digital and self-learning initiatives that enable children and educators to access educational resources, engage in interactive learning, and continue their learning journey beyond the physical spaces of schools and classrooms.

ABOUT THE MEDIAARTS LAB

Nestled in the tallest building at Agastya's 172-acre Campus Creativity Lab, the MediaArts Lab gives children in the schools surrounding areas an opportunity to explore and harness their creativity through various forms of media arts, including filmmaking, photography, animation, and digital storytelling.

The MediaArts Lab serves as a space where children can learn and engage with different aspects of media, from conceptualization to production. Through hands-on sessions on storytelling, cinematography, editing, and other elements of media production, Agastya's instructors at the lab nurture their creative abilities, enable them to express themselves, share their unique stories, and make

their voices heard. A media kit, equipped with tablets, photography equipment and workbooks, is carried by the instructors to the participating schools.

At the end of 12 sessions, children are able to create their own films, storybooks and photostories, all of which are put on display at the art and creativity fair, Kala Kootami. The fair acts as a platform for children to share their work with their peers, teachers and community. The showcase is accompanied by activity corners where visiting children learn about the fascinating world of media.

This year, with the support of Sony India Private Ltd, we impacted

Using the media knowledge and skills they learnt during their interactions with Agastya instructors, children have created

19

PHOTO
STORIES

19

AUDIO
STORIES

13

LIVE ACTION
FILMS

13

STOP-MOTION
ANIMATION FILMS

10

STORY
BOOKS

4 Kala Kootami fairs were held during this year, in Zilla Parishad High School, Kangundi, Zilla Parishad High School Balla, Government Higher Primary School, Kalavanchi and Noolukunta, in which over 5163 children participated.

This book, which contains a select few of the 76 productions, is a showcase of the imagination and creativity displayed by children in the past year. We hope you enjoy viewing them just as much as we enjoyed creating them!

PHOTO STORIES

In the age of visual storytelling, photographs have become a powerful tool to convey narratives and capture the essence of communities. Photo stories, a form of visual storytelling, go beyond individual images to create a narrative that engages viewers and provides a glimpse into the lives, experiences, and emotions of a community. At Agastya's MediaArts Lab, children are provided with a platform to harness their creativity and use photo stories as a means to express themselves, share their unique perspectives, and tell their stories in a visually captivating and empowering way.

My Palace

Created by
Lavanya
Lakshya
Teja Sri

Mandal Primary Upper Primary
School, Kuppiganipalli

*Where my dreams wander,
my heart will always find its
way back home.*

Snacks

Created by
N.Veenasree
L.Sukanya
V.Tejaswini

Zilla Parishad High
School, Yamiganipalli

*With every crispy bite,
a symphony of flavours
dances upon the palate,
as a child's love for fritters
blossoms like a culinary
masterpiece.*

The grounds of a hallowed educational institution, make for sweet memories and boundless possibilities.

Falooda

Created by

L.Harshavardhan

S.Gowtham

V.Ashok

Governement Higher
Primary School, Kalavanchi

In the moments before indulgence, as a flavorful Falooda beckons, time slows, senses intertwine, and the promise of pure bliss lingers

Nursery

Created by
Pooja
Kokila
Meenakshi

Mandal Primary Upper Primary
School, K. Krishnapuram

In a nursery's nurturing sanctuary, a ray of resilient growth blooms its way

Green Chilly

Created by
Drakshayani
Nandhusari
Chandana

Zilla Parishad High School, Redlapalli

My grandmother farms green chillies in my village. She is very passionate about farming. She told me that my grandfather was her inspiration for this. After my grandfather passed away, she started taking care of the farm. When the teacher asked me to do a story I thought of other things and tried them out. One day when I saw the green chillies in my house and I got the idea to do a story on this. Then I went to my grandmother to ask. At first, she opposed my idea, but eventually, I persisted and she couldn't deny my request. This is how I choose my theme for the photo story.

- Drakshayani, 7th grade

A symphony of vibrant green chillies reveals the artistry of nature's fiery embrace

Silkworm

Created by
Maheshwari
Deepak
S. Charan

Zilla Parishad High School,
Sivaramapuram

Unveiling nature's gift of exquisite silk

Dragon fruit

Created by

R. Praneeth
R. Rudramanaidu
R. Shanmugam

Zilla Parishad High School,
Sivaramapuram

*Beneath the celestial
canopy the dragon fruit
unfurled its vibrant tendrils*

Grass cutting

Created by
Bhargav
Imran
Anji
Sanjana

Zilla Parishad High
School, Dandikuppam

*Amidst the symphony
of nature's canvas, the
graceful dance of the
mowers blade unveiled a
mesmerizing photo story*

Watermelon

Created by

S. Anji
D. Abhishek
K. Bhargav

Zilla Parishad High School,
Dandikuppam

Media is an important part of our everyday lives. I love capturing photos with a tab or camera. In our sessions at Agastya, we learned about camera shots and practised those shots with different themes. We decided to make a photo story on the watermelon fruit as our assignment as it's a fruit much devoured in summer.

-Anji, 7th grade

From juicy slices to sticky smiles, a watermelon's vibrant journey is captured in frames of summertime bliss

School lunch

Created by
N. Rajeshkhar
G Sasank
N. Thabaridge

Zilla Parishad High
School, Dandikuppam

What happens at school lunches, stays at school lunches!

Banana

Created by
Latha
Bhaskar
Abhishek

Royal School, Shantipuram

*Presenting to you
nature's yielded golden
harvests, the sweet
moments of delight*

Thati Munjulu

Created by
V.Yogesh
N.Alfabhanu
Saniya

Governement Higher Primary
School, Kamasamudram

In the rough summer heat, a cool treat offers respite

AUDIO STORIES

In an era dominated by visual media, audio stories offer a distinct and powerful form of storytelling that engages the senses and captivates audiences. This write-up explores the significance of audio stories in communities, highlighting their ability to empower voices, foster connection, and ignite imagination through the power of sound.

At the MediaArts Lab, children are encouraged to explore and utilize audio stories as a powerful means of self-expression, enabling them to share their unique perspectives, personal narratives, and imaginative worlds through the captivating medium of sound.

Life of a girl

*In the shadows
of strength, her
melody unfolds*

Created by G.Moksha
Royal School, Shantipuram

Pro Kabaddi

*Breathless battles etched
in the dust of teamspirit
and sportsmanship*

Created by Syed Thahir
Government Higher Primary School,
Kama Samudram

 Ugadi

*Ugadi's dawn whispers
new beginnings in the
arms of spring*

Created by Muneendra
Zilla Parishath High school, Balla

 Moharram

*In Moharram's sacred
rhythm, echoes of faith
and solace intertwine*

Created by M.Mubarak
GHPS, Kalavanchi

Missing Mother

*A tender melody
of longing for a
mother's embrace*

Created by Reema
Mandal Primary Upper Primary School,
K. Krishnapuram

'I was missing my mother so I wrote a song for her. Since my 6th grade, she has been unwell and unable to travel. She is at my grandmother's house and I am at mine.

I have kept this song hidden within me, unshared with anyone until the media lab helped me share this song with others.'

- Reema

LIVE-ACTION FILMS

Agastya's MediaArts Lab empowers children to unleash their creativity through the medium of live-action short films, allowing them to explore storytelling through the lens of a camera. Children use this medium to express themselves by writing scripts, directing scenes, and acting out their narratives. They have the opportunity to bring their stories to life, collaborating with their peers and using their imagination to create captivating films that reflect their unique perspectives and experiences. Through live-action short films, children not only learn technical skills but also develop their storytelling abilities, gaining a platform to share their voices and connect with audiences in a powerful and visually compelling way.

Cement Ring Making

Unearthing the untold tale of a humble mason, whose skilled hands sculpt dreams in cement, one ring at a time

Created by

Bhanu Shekar, Girish,
Prathap, Thanveer

**Mandal Primary Upper Primary
School, Kuppiganipalli**

This film is an ode to my uncle who makes cement rings for a living. He is hard-working and dedicated to his work. He tries to finish every order he gets on time. When we were asked to make a movie, our team discussed innumerable topics but eventually, we selected this. This idea was chosen to be able to represent one of our village occupations.

-Thanveer, 7th grade

Arise Recipe

Flour, jaggery and everything nice come together to make this Andhra delicacy

Created by

V. Pallav, M Shravani, G Durga,
B. Vanitha, V Durga, K.S. Varshika

**Zilla Parishad High School,
Yamiganipalli**

Varikotha

In the enchanting tapestry of time, as the cycle of wheat cultivation rewinds, the story of nourishment unfolds

Created by
S. Teja, S Murugesh, V Tejaswini,
K Chandini

**Zilla Parishad High School,
Yamiganipalli**

Castor oil

Where nature's essence is transformed into liquid gold

Created by

Harshavardhan, S Gowtham, V. Ashok,
K. Tejashwini, A. Kavitha, V. Nagaveni

**Government Higher Primary
School, Kalavanchi**

Nursery Farming

In an enclosure where rays of the sun dance on leaves of green, a gentle push prepares the latter for the future.

Created by

Syed Thahir, B. Harshavardhan,
R. Praveen Kumar, S.C. Chaithra,
G. Meena, C. Sujana

**Governement Higher Primary
School, Kamasamudram**

Mud Oven

A craft as old as time, preserved and passed down skilled hand to hand

Created by

J Vaishnavi, R. Rupendra,
R. Shanmugam, C. Amruta,
V. Apurva, M. Parvathi

**Zilla Parishad High School,
Sivaramapuram**

Beetroot

A retelling of nature's crimson poem

Created by

H. Mokshith, P. Charan Taj, B.
Dhanunjay

Royal School, Shantipuram

I have only dreamt of shooting and acting in films as a career choice. I want to be a filmmaker when I grow up. Learning at the Media Lab was a great opportunity for me. I learned so many things about shooting, camera handling, and editing.

-H.Mokshith, 7th grade

STOP-MOTION ANIMATION

The MediaArts Lab empowers children to harness their creativity through stop-motion animation, a captivating form of storytelling that combines visual artistry with movement. Through this medium, children bring inanimate objects to life, creating characters, narratives, and entire worlds. Stop-motion animation allows children to express themselves by weaving their stories, emotions, and imagination into each frame.

Happy Diwali

Through a mesmerizing concert of light and sound the spirit of Diwali ignites

Created by
Chitrashree and Yuvarani

**Mandal Primary and Upper Primary
School, Kuppiganipalli**

Lollipops

In a battle of flavours, which palette will win?

Created by
Mubarak, Naveen, Sumitra, Kavitha

**Gouvernement Higher Primary
School, Kalavanchi**

Don't Cut

Stop the Chop!

Created by

V Anjali, Mahalakshmi, Devendra,
Harish, P. Anjali, Divya Darshini

**Mandal Primary and Upper
Primary School, K. Krishnapuram**

Feedback- I love cartoons, they are my favorite. When our instructor told us that we were making an animated film I was super excited. When my team and I were trying to come up with a story for the script, I saw many papers which we had torn and thrown on the floor of our class. My teacher would usually scold us for this. So I thought of doing something about it. That's how we decided on the idea of the "don't cut" script. While editing, we converted normal objects into drawing objects. This was eye-catching for me..

-Divya Darshini, 8th-grade

Blossom

Every droplet of water nurtures the beginning of a new story

Created by
Chandra, Dhanush, Darshan, Mubra, Vijay, Palani, Prakash

Zilla Parishad High School, Dandikuppam

The Ballon

Some things unfortunate, some things unexpected, Some things oportune

Created by

Vaishnavi, Devishree, Baby, Mounika,
Rishika, Greeshma, Sneha, Punnetha,
Moksha

Royal School, Shantipuram

Caterpillar

A graceful ballet of tiny steps and undulating waves

Created by

Pournami, Punith, Susanth, Mohd Karimulla, Karthik, Dhanunjay

Royal School, Shantipuram

STORYBOOKS

Storybooks provide a canvas for children to craft their narratives, invent characters, and explore their imagination. Through storytelling, children can convey their thoughts, emotions, and personal experiences, finding a voice and leaving a lasting impact on readers. At the Lab, children have the opportunity to bring their stories to life through illustrations and utilize technology to enhance their storytelling skills and share their unique tales with the world.

Thalli pillala Anubandam

Created by
Padma
Sirish
Sindhu

Mandal Primary and Upper
Primary School, Kuppiganipalli

*An exemplary display of a
mother's unequivocal love*

Rendupillula Katha

Created by
V. Shanmugam
V. Vinjit Kumar
A. Nandin
S. Jayashree
Y. Bhavana

**Zilla Parishad High School,
Yamiganipalli**

A Tale of three tails

Gummadikaya- Sorakaya

Created by

A.Kavitha
V.Nagaveni
C.L.Lakshmi
K.Swapna

Government Higher Primary School,
Kalavanchi

I have only dreamt of shooting and acting in films as a career choice. I want to be a filmmaker when I grow up. Learning at the Media Lab was a great opportunity for me. I learned so many things about shooting, camera handling, and editing.
-V.Sumithra, 6th grade

*What is but a little injury in the
grand scale of friendship?*

The story of Pumpkin and Zucchini

Illustrations & Story

A.Kavitha
V.Nagaveni
C.L.Lakshmi
K.Swapna

students of standard 6th
GHPS, Kalavanchi

Kaki pichuka katha

Created by
K.Suvarana
C.Shravya
N.Lakshmipriya
N.Alfabhanu
Saniya

**Government Higher Primary School,
Kamasamudram**

A stolen apple becomes a bitter-sweet emblem of friendship.

The story of the crow and the owl

Illustrations & Story

K.Suvarana
C.Shravya
N.Lakshmipriya
N.Alfabhanu
Saniya

students of standard 6th
GHPS, Kamasamudram

Mugguru Snehithulu

Created by
Puneeta
Viniya
Anjali
Priyadarshini

**Mandal Primary and Upper
Primary School, Krishnapuram**

*Nature and innovation intertwine
to find solace in a bulb*

ముగ్గురు స్నేహితులు

పునీత
వినియా
అంజలి
ప్రియదర్శిని

6,7వ తరగతి
ఎం పి యూ పి స్కూల్, కృష్ణాపురం

Pichuka Katha

Created by
Umashree
Hindu
Gautami
Babu
Praneeth

**Zilla Parishad High School,
Sivarampuram**

*Armed with an idea and a crust
of determination, the bird soared
beyond the sky's limits.*

Gorilla-Gorilla pilla

Created by

N.M. Dinasri

C. Snajana

S. Sravanti

V. Usharani

**Zilla Parishad High School,
Dandikuppam**

గొరిల్లా-గొరిల్లా పిల్ల

దృష్టాంతాలు మరియు కథ

ఎన్.ఎం.డి.సి.శ్రీ
సి.ఎం.జన
ఎన్.ప్రసాద్
వి.ఉషారాణి

6 వ తరగతి
ZPHS, దండికుప్పం

In search of a mango and a nap.

Three Water Droplets

Created by
Bhanuprakash
Lokesh
Vignesh
Sushab

Royal School, Shantipuram

*A serendipitous journey
of the three friends.*

THREE WATER DROPLETS

Illustrations & Story

Bhanuprakash
Lokesh
Vignesh
Sushab

students of standard 6th,7th & 8th
Royal School,Santhipuram

 AGASTYA
INTERNATIONAL FOUNDATION
SUPPORTED BY R. JHUNJHUNWALA FOUNDATION & OTHERS

Get in touch: info@agastya.org