[image: image6.jpg]

SUPPORTING EDUCATION FOR RURAL CHILDREN

(THROUGH NON-FORMAL EDUCATION CENTERS)

IN UDAIPUR DISTRICT

Progress Report

(1st April 2007 – 31st March, 2010)

SUPPORTED BY –

GLOBAL GIVING

[image: image7.emf]
 Submitted By:
[image: image1.jpg]

Seva Mandir

Old Fatehpura, Udaipur – 313001, Rajasthan (India).

Ph: 0294 - 2450960 / 2451041; Fax: 0294 - 2450947

E-Mai l: edu@sevamandir.org; info@sevamandir.org
Website: www.sevamandir.org
Contents
	Topics

	Page

	INTRODUCTION

	2

	Section 1 SHIKSHA KENDRA
1.0 Brief Description

	3-5

	2.0 Capacity Building Of Teachers

2.1 Instructor Meetings
2.2 Language skills Enhancement (ELT)
2.3 Instructor Training

2.4 Certification Course
2.4 Hands-on-Training in The Seasonal School

	6-13

	3.0 Community Participation

3.1Shiksha Shulk (Education Fees)
3.2 Parent-Teacher meetings
3.3 Role of GVCs

	14-16

	4.0 Events

4.1 Republic Day and Independence Day

4.2 Pravesh Utsav

4.3 Eye Check Up Camp of Students

	17-19

	5.0 Other Efforts

5.1 Resource Material

5.2 Infrastructure and Repair

	19 -20

	6.0 Research Projects

 6.1 Camera Project

	21-22

	7.0 Changes in Children’s Learning Levels

 7.1 Results of Children’s Assessment

 7.2 Graduating to Main stream Schools

	22-24

	8.0 Conclusion

	25-26

	9.0 Case Studies

	27-30

	 10.0 Annexure

	31-34

Supporting Education for Rural Children

Through Non-Formal Education Centers
IN UDAIPUR DISTRICT, INDIA

CONSOLIDATED PROGRESS REPORT

By SEVA MANDIR

1st April 2007 – 31st March, 2010

SUPPORTED by GLOBAL GIVING
INTRODUCTION

The education programme of Seva Mandir (SM) works to ensure education for out-of-school children and empowering communities to collaborate effectively with the government for ensuring quality education for their children, in five blocks of Udaipur district. Seva Mandir helps the village communities run the following activities in the domain of education:

· Non-Formal Education (NFE) centres (also called Shiksha Kendras {SK})
· Action research projects

· Seasonal Residential learning camps for working children
· Jan Shikshan Niliyams / village libraries (JSN)

· Youth Resource Centres (YRC)

In all the areas where Seva Mandir works, children have poor access to quality education. The conditions of schooling in tribal areas is often one of severe neglect, with high rates of teacher absenteeism, use of poor and old pedagogical methods, lack of learning materials, inadequate infrastructure, and above all, an apathetic atmosphere. Parents and communities in general are not able to get the government to address these issues. Their own poverty creates pressures to put every available hand to work. The supply and demand inadequacies compound each other and reduce the likelihood of a child going to or staying in a school. In many places, many children migrate either daily or seasonally for work. In this context providing a meaningful education is very important not only for its intrinsic value, but also because attendance in school can often prevent the child from migrating at such an early age.

The five blocks of Udaipur District in South Rajasthan where Seva Mandir is operational with its education programs are Girwa, Kotra, Kherwara, Badgaon and Jhadol. From November 2007 to 31st March we have received a support of approximately Rs. 4,950,065 (110,001 USD or £70,715) from the donors through Global Giving for the NFE (Non Formal Education) program.
A consolidated progress report on the NFE programme from 1st April 2007 to 31st March, 2010 is presented as under.
Non Formal Education Centres or Shiksha Kendras
1.0 BRIEF DESCRIPTION

Seva Mandir helps village communities run Shiksha Kendras (SKs - formerly called Non- Formal Education centers) to ensure quality education to school children (between 6-14 years of age group) in tribal and marginalized communities. These SKs also provide an experience of quality education to the communities. The SKs are often single instructor schools offering education to out-of-school children up to class 3.
All instructors (called Anudeshaks) are from within the villages and none of them have any prior training to teach children. The average academic qualification of an instructor is upto class 8. By Seva Mandir’s sustained investments in building these teachers’ capacity the SKs perform very well on learning outcomes even if these teachers didn’t have any academic trainings before working as Anudeshaks.

By the end of March 2010, we had 201 NFE centers running with 219 instructors and an enrollment of 5612 children. Over these three years from April 2007 to March 2010, about 3351 new children got enrolled in all the 201 NFEs.
Block wise details of the number of SK’s are shown in Table 1 below.

Table 1: Block Wise Details of SKs
	Block
	No. of SKs
	Enrolment

	
	April 2007
	March 2010
	
	Instructors

March 2010
	Total boys and girls
April 2007
	March 2010

Boys Girls Total

	Jhadol
	42
	46
	
	48
	1080
	711
	623
	1334

	Kotra
	40
	58
	
	65
	1143
	1104
	626
	1730

	Kherwara
	38
	43
	
	44
	836
	562
	481
	1043

	Girwa
	29
	29
	
	35
	865
	511
	412
	923

	Badgaon
	22
	24
	
	25
	636
	331
	251
	582

	Total
	171
	201
	
	219
	4560
	3219
	2393
	5612

New Enrolments in each year
	Year
	No. of new children enrolled

	2007
	1118

	2008
	996

	2009
	1237

	Total
	3351

By the end of the reporting period, we had 219 instructors with us. The number of women instructors has increased to 16 (from 7 women instructors in April 2007). Low female literacy rates coupled with the fact that women are generally confined to domestic occupations; it is difficult to find women instructors. Thus even a slight improvement in number of female instructors is a big boost for all of us.

The students in the NFEs are from tribal communities. These children are from very impoverished backgrounds, and their families live on marginal incomes. But it is worth observing that in a few villages (like Dhanodar, Dingawri in Kotra, Rohimalla, Dagol in Jhadol, Baleecha, Bawalwara in Kherwara, Chanavda in Girwa), some student in these NFE are from the “upper caste“ and studying with other tribal children. This not only speaks about the quality of education the NFEs are providing but also implies that these NFEs have been able to bring down the social differences and promote cohesion.
It is significant to point out that due to support and encouragement received from donors through Global Giving and many others, we have been able to reach out to many more interior locations and provide quality education in many remote areas in past few years. Since the terrain is undulating in the areas where we work, most children are discouraged to walk long distances for attending the schools. An illustration of some places where we have opened new NFE centres is given in the box below.
[image: image8.emf]
We would also like to add here that we had to close some NFEs during this period. The reasons are many such as - instructor leaving the centers and our inability to find suitable replacement, or considerable number of children of the centre graduating to government school and consequently reducing the need of the centre. In some cases unsatisfactory performance of the instructor or inadequate support by the community have also been the reasons behind the closure of the NFEs.
2.0 CAPACITY BUILDING OF INSTRUCTORS
Since most of our instructors have studied only upto class 8 or 9, a number of trainings are imparted to these teachers to enhance their capacities and to also boost their motivation levels. These trainings and meeting play a very important role to ensure quality education in these SKs. The details of different trainings conducted in the reporting period are given below:

2.1 Instructor Meetings
In each block, two instructor-meetings were conducted every quarter. Accordingly each block conducted 6 to 8 meetings each year. In these meetings, the instructors have the opportunity to interact with the block-level program coordinators of Seva Mandir. They share their concerns, try to find solutions, discuss new possibilities of improvements and review various skills required for the smooth functioning of these centers. Along with this, regular discussions on fees collection, insights about the Parent –Teacher meetings and other issues were also shared in the instructor meetings.

Sometimes the instructors also explore various ways of using the resource materials effectively to aid children’s learning. The resource material provided in the NFEs include story/work books, number wheels, posters, number charts, poems, flashcards and many other interesting materials. Demonstrations and discussions were also held to explain what is important to use these resources with children for their effective learning in the class. In addition to this a variety of poems and songs were also sung with the instructors to add to their existing repertoire of songs.

Some members of the education team have had in the recent past the opportunity to attend trainings and workshops in India and abroad on different aspects of education. The relevant learnings from these trainings were shared with the instructors during the instructor meetings. This included ice-breakers, games, learning and fun activities, activities on how to make the class environment more colorful, joyful and attractive, making it child centered and creating different teaching aids to transact teaching etc.

2.2 Language skills enhancement (English Language Teaching)

In view of the demand for teaching English as one of the subjects at the SK from the community and the teachers, the English language teaching (ELT) was initiated on a pilot basis in October 2007. A follow up and second round of training was held in August 2008. Around 51 instructors from all the five blocks were selected to attend these trainings. These workshops dealt with different aspects of ELT like grammar, sentence construction, reading, comprehension and writing, games, etc. The attempt in both the workshops was to train the Instructors through simple and basic activities like poems, games, commands and also on different ways to teach English to the students, focused on improving the teachers own clarity and understanding of the language. Selected pieces of text in English were studied and discussed. A basic of grammar was also dealt with, which the teachers appreciated as it helped them to improve and refine their own language skills.
After completion of these training, follow-ups are being regularly conducted in each instructor meeting. Some of the trained instructors have been made leaders for taking the ELT forward. They (along with the education block incharges) are facilitating follow-up to the other instructors during the instructor meetings.
In 2009 – 2010 we expanded ELT training to all the 25 instructors of Badgaon block. We are also in the process of making worksheets, audio material to aid English teaching and learning in the NFEs.

The visits and observations have shown that children across the SKs are enthusiastic about learning English. The children are very happy about learning English and even the instructors are taking up this challenge with interest.
2.3 Instructor Training
In addition to the bi-monthly instructor meeting at the block level, annual trainings of instructors form an integral part of Seva Mandir's Education program. Each time, new aspects are included in the training agenda, while older topics are revisited. These trainings also provide a space for interaction to all of us involved with the Shiksha Kendra program. It is a forum where theoretical knowledge meets practical experience enabling both the resource persons and the instructors to learn from one another.

[image: image2]In 2008, annual training was held in two batches in the month of October, 2008, where 194 instructors attended from all the 5 blocks.
In 2009, the annual training was held from 7th to 12th September 09, where 103 instructors from all the 5 blocks participated. This batch had mostly new instructors who had joined SKs after March 2007 and some instructors who were weak despite their experience and thus required more hand holding on class room transactions. The training included basic concepts of learning language and math. A brief glimpse of the training held in 2009 is elucidated below.
Training of Trainers: Before the commencement of the instructors training, a training of trainers (TOT) was held for four days. The TOT was scheduled for all those who were going to facilitate the training. The purpose of the TOT was to review and strengthen basic concepts involved in Maths and Hindi teaching, how learning happens in a child and to prepare the agenda for the training. The four days involved a lot of constructive thinking and brainstorming. Screening topics for the training, finding relevant articles, planning and making exercises for the training were done collectively. External resource persons were also invited to take sessions on topics like story telling, understanding number systems, how to analyze test papers solved by children, why children make errors and how to frame questions accordingly.

The Instructor Training: At the onset of the training, the instructors were divided into small groups. Each group had two resource persons to facilitate the discussions.

Objectives: The focus of the training was on how to make teaching more context oriented, child centered, interesting and enjoyable. The two major objectives of the training were:

1. To deepen the capacity of instructors by strengthening their conceptual understanding of the subjects (Hindi language and Maths).

2. Emphasize the practical aspects of how to conduct classroom transactions.

Strategy: The strategy followed to achieve these objectives was through group exercises, discussions and presentations. Thought provoking sessions were held on how a child learns or does not learn, what does the child know before coming to the school/ centre, do children learn from the games they play, how one learns language, what is meant by a language, how to teach language, ways to ensure maximum learning in classrooms etc.

Mathematical concepts that were discussed included getting a sense of numbers and number systems, what a child can do with numbers, how can she play with numbers, when we will say a child knows counting and how to teach a child counting, what does an activity mean, planning activities both in language and math, etc. The objective was also to see how mathematics is different from other subjects and what difficulties children encounter while learning mathematical concepts. It is very important for instructors to understand that a lot of mathematical concepts are abstract. While initially children learn mathematics better with the help of concrete objects, they should gradually move towards understanding the abstract nature of mathematics. Mathematics also has a hierarchal structure, i.e. in order to learn one concept, one needs to know certain prior concepts. For example, to learn counting, if the child has prior knowledge of certain pre-number concepts like sequence and classification, she will understand counting better. These were some of the concepts that were explored in the training.

[image: image3]Apart from these, sessions were conducted on story telling, reciting poems with actions, making exercises on them and discussions were done on how story telling can be a good medium for teaching.

Instructors got the opportunity to take part in many brainstorming sessions, which forced them to think, rethink and share their ideas. They were asked to work both within the group and between groups and make presentations. Efforts were made on getting maximum participation by instructors. Instructors were provided with comfortable and conducive environment so that they have no inhibition in participating. In between the sessions, we also had other games and energizers. These activities provided the enjoyment and allowed them to understand concepts easily. At the end of each day, instructors were given tasks for the evening.

Feedback from Instructors: Each day of the training begun with a feedback session. Instructors were free to comment on sessions they enjoyed the most or did not enjoy at all or any issues they wanted more clarity on. An overall feedback of the training was taken at the end of the training. The instructors responded that the training was very useful in terms of clarifying basic concepts that they had taken for granted. They also appreciated learning new methods and techniques to teach and transact in the classroom.

 2.4 Certification Course -
A long-term program, in the form of Certification course, was planned and offered to the instructors of SK from 2003. The SK Certification Course is being conducted in collaboration with Vidya Bhawan
 and continues to be an integral part of the capacity building efforts of the Education Programme for the instructors of SK centres. As mentioned earlier, most of the instructors in the Seva Mandir education program have only studied up to Class 8, and have had no formal training to teach. The certification course was started in 2003 with the objective of enabling the instructors to go through a systematic and well designed capacity building/teacher training course. It was envisioned that the course would help the teacher improve their academic competencies which would also lead to an increase in their self confidence. The course also aimed to set up a mechanism that could enable a continuous dialogue and interaction with the instructors on academic issues, in a manner that the instructors found interesting, challenging, and meaningful for their own learning, and meaningful for the children in their classrooms.

The certification course is divided into three levels (Level I, II and III). The first level is focused around basic reading-writing and mathematical skills as expected from a class 5 student. This level has a portion on learning processes (child) and its relationship with classroom teaching processes. The level II is an advanced version of level I with the expectation that the instructors after completing level II become capable of teaching upper-primary classes. Level II concepts are denser and more abstract in comparison to level I. For example, level II has more inputs on the classroom processes that will help instructors understand the classroom teaching and learning and the ability to relate with learning theories. Level III is pitched at integrating classroom teaching with the larger issues of development and education. Level III will focus on building an understanding on child-development, sociology of education and further understanding of the subjects.

The main components of the certification course are worksheets, tutorials and written exams. Assignments in language, mathematics and classroom learning processes are given through worksheets to the instructors. After which, tutorials are held in the block to help the instructors with their assignments. The tutorials are clubbed along with the bi-monthly instructors meeting at the block. All the instructors regularly submitted their assignments and attended the tutorial classes. Worksheets given for the assignments helped concretize discussion in the tutorials.
[image: image4]Current Status: By the end of the reporting period, we had completed with three batches of Level I and two batches of Level II (refer box). The 4th group of Level I (with 89 instructors) and 3rd group of Level II (with 68 instructors) began in October, 2009. The first group of Level III (with 55 instructors) began in Nov, 2009. Pleas refer to annexure for details on certification course.
.

3.0 COMMUNITY PARTICIPATION

The community participation and taking ownership of the development activities is central to Seva Mandir’s mission. Therefore the SK program also attempts to involve communities in their smooth functioning, creating an understanding of quality education and its impact on their lives. To encourage the ownership and accountability of the parents, teachers and the community a number of initiatives have been taken, some of which are described below.

3.1 Shiksha Shulk (Education Fee)

In all the SKs, a token fee, known as Shiksha Shulk, is charged from the parents (Rs.5 per month). If more than one child per family is attending the SK or if the family is economically constrained, the Shiksha Shulk is waived off completely. The main objective of the Shiksha Shulk is to involve the parents for their children’s education system.
About 60-70% fees is collected every year. This is an encouraging sign of increased parental interest in their children's education. For communities which are economically weak, even small contribution is a big step and reflects their interest and support for the SKs.
The fee collected is deposited in a common village fund and is utilized for the children only under the supervision of the Village Development Committees. Depending on the children’s and parents needs, the fee has been spent for different purposes like buying uniforms and shoes for the children, sports material, maintenance of the SK etc. In Kherwara block for instance, in most NFEs, the fee has been utilized for buying uniforms. Here apart from the fee money, the parents contributed an additional amount for getting the uniforms made.

To further understand the reasons behind low collection of fees in some centres, a brief study was conducted in early 2009 across 26 SKs in all the five blocks. It revealed that fee is being collected in different ways at different centres: in some places it is collected annually (i.e. Rs.60 at the beginning of the school session), while at other places, it is collected quarterly, half annually, bi–monthly or even monthly. The study shows that collection of fees was better where it was collected annually and not in installments. The reason for non-collection seemed to be that people often forgot to pay when they had to pay in installments. The collection of fees improved due to a number of reasons including with the increased participation of parents in the Parents’ Meetings, presence of a stronger village committee and where the instructor had a good rapport with the parents and reminded them for the payment. The findings show that only a small percentage of parents are unable to pay the fees due to financial constraints.

In early 2009, based on the findings of this brief study, it was suggested to the village committees to collect the fees annually at the beginning of the session and not in installments over the year. In this manner, if there are sufficient funds collected in the beginning of the session, its utilization can also take place sooner and not when the year is over. Another idea proposed was that the fee per child to be increased from Rs.60 to Rs.100 annually. The reason behind this was that in many places it is requested to purchase uniforms for the children, and due to inflation a fees of Rs.60 is inadequate to meet the need. In most places, both the suggestions have been accepted and in some cases people have decided to pay the fee in two installments. At some places the village agreed to pay Rs.100 from the next session.
3.2 Parent-Teacher meetings
In an effort to further deepen the relationship between the SKs and their parents, the Parent-Teacher meetings were organized in all SKs once every two months. The meetings enabled the parents to get acquainted with the progress their child was making and allowed the teacher to have a dialogue with the parents. A number of issues were discussed and resolved during such meetings such as Shiksha Shulk, enrollment and attendance of the children, hygiene, teaching pattern, parent’s role, etc.

3.3 Role of GVCs (Village Committee)
Seva Mandir believes that a strong village institution is the basic foundation for sustainable development. The Gram Vikas Committee (GVC or elected village Development Committee), is responsible for leading the local development process. The Gram Vikas Kosh (GVK or Village Development Fund) is built through community contributions and with support from Seva Mandir, and used to fund local development interventions. As a part of the decentralization to the GVCs, from April 2007 onwards village development committees have taken the responsibility of making monthly payments of the stipend to all grass-root level workers like the instructors. This results into ensuring the accountability of the community in development processes. These village committees are trained and supported by Seva Mandir.

Through training, the capacity of the village committee to plan, monitor, evaluate and support different programmes in the village is being enhanced. As a result, in most villages, there is an active involvement of the committees in monitoring and supporting the SKs. Conducting unannounced visits to the SKs, checking the cleanliness and other facilities at the SK, keeping a tab on the attendance of the instructors and the children are some of the monitoring aspects that the committees perform. The committees are also encouraged to look at other aspects of the center vis-à-vis the behavior of the instructor towards the children and what and how the instructor is teaching in the class. The village committees also take responsibility of utilizing the fees after consulting every stakeholder – parents, children and the teachers.

[image: image5]4.0 EVENTS

4.1 Republic Day (26th January) and Independence Day (15th August)

Republic Day (26th January) and Independence Day (15th August) are two of the major national festivals which were celebrated in most SK centers. Each year, the days were observed by hoisting the national flag and organizing a cultural program. The village committee and other residents of the village also participated in the celebration. Celebrating national festivals collectively provide several opportunities like a break to all children from their routine and an interaction with others. The children also get an opportunity to take part in many creative activities, thereby furthering their cognitive and social skills. It also gives them an opportunity to develop and showcase their cultural talent. For the village, it is an opportunity to get together and strengthen their solidarity. Most importantly, it encourages and inspires people to enroll their wards and regularly send them to schools. Some glimpses of these celebrations are shared below:
· In Gameti Fala village in Kherwara block during Independence Day celebrations 2009, the issue of the SK students having difficulty in accessing drinking water was discussed. As the water source is far from the SK centre, it was collectively decided to request the wife of the landlord of the centre to help in getting drinking water for the students and that the parents would pay an additional of Rs.5 to her.
· In Sagwara zone in Kherwara block on Republic Day 2009, all students of 8 NFEs were taken to the local government school for joint celebrations. During the event it was discussed that the students of the NFE are learning more in comparison to government school students and what can be done to improve the government school. Though a small event, this shows the growing interest in the community towards demanding quality education for their children.

· The SK of Bhamti village holds a special place in the village. The village community actively supports the SK and takes part in all the events organized by the SK. On Republic Day in 2009, the village community gave several gifts including some utensils, chairs, and some stationary to the SK. Also, the landlord of the SK waived the rent completely for a year. On the Independence day again more than 300 people from the village community gathered at the SK to celebrate jointly with the children. The village community contributed by bringing 20 kilos of sweets and also distributed glasses and pens to the students. During a parents teacher meeting in the village it was discussed that the space in the centre is not adequate for all children at the SK hence it was concluded that a bigger room would be constructed on an adjacent piece of land lying vacant. The owner of that piece of land willingly donated it for the construction of the SK. It was also mutually decided that the construction expenses and labor would be all borne by the village community, while Seva Mandir was requested to only contribute in the cost of constructing the roof.

4.2 Pravesh Utsav (Admission Festival)
Pravesh Utsav is a traditional way of celebrating and encouraging the enrollment of out of school children in school. The Pravesh Utsav was celebrated in July each year, in most NFEs. Students of the SK organized rally in their hamlet encouraging other children to join them. The new students were welcomed with jaggery, tilak and tying of laccha (a traditional wrist band). In some places students of SKs celebrated the Pravesh Utsav together with the government school.

Tree plantation: In Kegra SK in Girwa block, on 12 September, 2008 the students of the SK along with the Natural Resource Development Program team of Seva Mandir took part in tree plantation drive. There were interesting discussions on the benefits of trees and plantation. The children were given tree saplings and posters for their SKs.
4.3 Eye Check Up Camp of Students
Alakh Nayan Mandir, is an eye centre located in Udaipur City specializing in eye care and treatment. During a research, it was observed that many children in rural Udaipur suffer from various eye problems. The hospital decided to test the eye sights of children in the rural area. For this they requested Seva Mandir to collaborate because we have significant presence in several villages of Udaipur district. Together with Alakh Mandir we conducted eye camps in Jhadol block in 2009. We tested the eyes of the maximum number of children in the age group of 2 – 17 years. The children identified with eye problems, were referred to the hospital for further treatment. We had a target of testing at least 10,000 children including the children from Seva Madnir SKs & pre-schools and the government-run schools and pre-schools.

On 17th July, 2009, 45 instructors (despite heavy rains) of the SKs were given an orientation at the hospital on eye diseases and their symptoms to identify suffering children and to bring them to the eye camp.

Around 17 eye camps in different villages were held between 25 July to 18 August, About 8000 children (3 – 17 years) from many villages were screened for eye problems. Out of these 1100 children were from the 44 SKs while the rest were from Seva Mandir pre-schools and government schools / pre-schools.

The eye problems mainly children suffered with were cataract, squint, allergy, myopia and night blindness. Out of 282, 146 children were short sighted and were provided with free spectacles from the hospital. Another 136 children were suffering from other eye problems and were referred to the Alakh Nayan hospital in the city for further treatment. Out of this, 26 children have been treated for their respective eye problems, 11 of which were cases of cataract.

The parents of the remaining children have been encouraged to take their wards to the hospital for further treatment. In many cases it has been difficult to persuade the parents to take their children for treatment, despite the services provided for free of cost. They are being counseled that if they do not seek help sooner their child may get further complications in the future. Despite this, some of the parents have refused to get their children treated.

The instructors of Ranpur and Bada Bhilwara village had their own daughters treated, who had been suffering from eye problems for a long time. A child of Amliya SK was successfully treated for squint while another child of Khatikamdi SK was treated for cataract. Many instructors have also had their eyes tested.

The eye camps overall have increased awareness about eye problems and their prevention methods.
5.0 OTHER EFFORTS

5.1 Resource Material

In an attempt to provide the children with a wider variety of text the existing libraries in the SKs have been given more books recently. This includes around 33 titles from Bharat Gyan Vigyan Samiti and 22 titles from Children’s Book Trust. Bharat Gyan Vigyan Samiti is an NGO which brings out good quality books at a low cost. Amongst other publications, it also publishes translations of good writers across the world in simple local language. Similarly Children’s Books Trust is also a not for profit organization bringing out children’s books. The language of the books is simple and interesting with lots of illustrations which appeal to the readers. Most of these books are in Hindi while some are in simple English, and few are bi-lingual. The children enjoy reading the new and interesting books. In some places, the older children are taking the books home to read. The instructors are also using the books for story telling sessions, role-plays and other language related exercises.

A few SKs are also receiving newspapers on a daily basis. The use of newspaper has been discussed in the annual instructor training. Children and instructor are both reading the newspaper and discussing the events reported in the paper. It is difficult to get newspaper delivered in remote places and therefore, only a few centers (closer to the city) are able to receive newspapers.
5.2 Infrastructure and Repair
During the reporting period, regular repair, maintenance and painting/repainting of the blackboards took place at several SKs. A long standing problem has been that several SK buildings/rooms do not have adequate light inside the classrooms, since most village houses do not build a window. In 2009, a new modification was tested to address the issue. There are semi-transparent fiberglass tiles available in the market. These were bought and installed in the roofs of some of the SKs in place of the normal baked mud tiles. Two to three such roof tiles are enough to let in adequate natural light to enter the rooms enabling the children to study with ease (in absence of electricity connection). This was done in around 130 SKs across the five blocks.
6.0 RESEARCH PROJECTS

6.1 Camera Project
Seva Mandir started an action research in August 2003 to address the issue of absenteeism of teachers at the SK. A tamper proof camera was given to some SKs. The instructor is required to take a photograph of him/herself with all the students at the beginning and at the end of each school day. The payments of these instructors are based on the number of valid days. A valid day was defined as a day where the opening and closing photographs were separated by at least five hours and where the number of children in both photographs was at least eight. The research was conducted in a randomized treatment control design and the results showed a significant reduction in absenteeism across the treatment centers and also an improvement in children’s learning levels.

After the research, Seva Mandir continued with using cameras at 38 SK centers in the 5 blocks. With the encouraging results from the action research it has been decided to have cameras in all the SKs in a phased manner. In the first phase 38 centers (these are more or less the same centers where cameras were introduced in 2003) plus all the SKs in Badgaon block have been provided with digital cameras since July 2009. The digital cameras though involve a slightly higher initial investment, yet have considerably reduced the running cost of the program. To handle the large amount of digital data generated, a software for processing the data is being developed with the help of Poverty Action Lab housed at Massachusetts Institute of Technology, USA.

Due to spiraling cost of living in the recent past, it was also decided to increase the base salary of the instructors to Rs.2000 per month (from the current salary of Rs.1400 per month) with effect from 1st April, 2009
.

As compared to other instructors who earn a fixed Rs.2000 a month, the average salary of the instructors under camera intervention for the months of July to October was Rs.2201. In some cases, the instructors have earned as high as Rs.2750 in a month, indicating that these SKs are open for 27 days a month. Overall, the data indicates that the camera monitoring has encouraged the instructors to run the SKs regularly and earn more than the fixed stipend of Rs.2000 a month. The regularity of the instructors has also translated into better attendance of students and consequently of their learning levels.
7.0 CHANGES IN CHILDREN’S LEARNING LEVELS

7.1 Results of Children’s Assessment

To measure the extent to which SK students have been able to acquire new knowledge over the course of the year, standardized tests are conducted twice a year. We attempt to make the evaluation process an interesting learning experience for the children and us. The question paper engages the students with a lot of illustrations and pictures and to prompts their creativity and imagination. There are a variety of questions ranging from pictures to identify a name, text for reading and comprehending and mathematical sums. Along with testing language and mathematics skills, children’s knowledge of their surroundings and environment is also evaluated. The exam paper is designed such that there is something for each child even if s/he is at a different learning level. For example in mathematics question paper the queries range from counting to simple addition and problem solving exercises. This strategy gives every child a chance to participate and not feel overwhelmed or alienated. We also had an intensive training of the evaluators before we embarked upon the evaluations. The training attempted to explain why an evaluation is important and how the evaluation could be conducted uniformly across all centers.

Each year, 2 rounds of evaluations are conducted viz a half yearly examination in November to December and a yearly evaluation in March to April. The results of the same are given below in the table
	Exam
	LEVEL 0

	LEVEL1
	LEVEL2
	LEVEL3
	Total

	Half yearly exam
Nov 07
	289
	1721
	997
	654
	3661

	Yearly Exam April 08
	173
	1280
	1044
	626
	3125

	Half yearly exam

Nov 08
	375
	1884
	969
	578
	3806

	Yearly Exam April 09
	321
	2094
	1001
	839
	4255

Each year between 15 – 20% of the children reach Level 3 or become functionally literate.
7.2 Graduating to government schools

The students from SKs are encouraged to enroll in the government school once they acquire the initial foundation for reading, writing and mathematical abilities. Each year between 12 to 16 % of the total students from SKs join the government schools. In past 3 years a total of 2460 students have been graduated to government schools. In 2007 there were a total of 8880, in 2008 a total of 789 and in 2009 a total of 791 children were graduated to Government Schools.
In most cases, students are either admitted in class 4 or 5, but in few cases there were admissions in higher classes also.

· In Kherwara block, in 2008 52 children got admission in class 6, while in 2009, 61 students got admission in class 6.

· In Girwa block, 15 children from Limda Ghati, Chanawda got admission in class 6 in 2009. These children were above 12 years and had spent around 4 years at the SK. They had gained good literacy skills and therefore the instructor arranged their examination from 5th class in a government school. The students did well in the exam and were directly admitted in class 6 of the Government School.

· In Kotra block, in 2009 68 children have been admitted to class 6.
· In Kotra block, Chandaton ka Phala SK, 8 children from the SK also appeared in the annual examination of class 4 held at the government school in 2008. All these children secured first divisions, and one of them secured 1st position in the class.
It has been seen that the children from the SKs do well in the school in terms of attendance, retention and learning as compared to those who directly join school. In Jhadol for instance, 7 children who had passed out from SK have secured 1st or 2nd ranks in their class and as a result have also got admission in government hostels, which is very difficult.
In a survey done in 2007 across the 5 blocks, in around 25 villages, 226 children who had enrolled in schools after passing out from SKs (over the past 3 - 4 years) were tracked. Out of these 190 children were found to be still in schools. This survey indicates that the retention level of students from SKs in the main stream schools is as high as 84%. The learning acquired in the SKs helps the children to develop cognitive and basic literacy skills, enabling them to grasp and cope in schools better as compared to other children.

8.0 CONCLUSION
The Shiksha Kendra or NFE program of Seva Mandir has made headway in terms of enabling communities to experience quality education to more than 6000 children in remote and tribal areas.

Each year more than 700 children join government schools as a direct result of the education imparted to children by the SKs. More importantly these centres help strengthen the retention of children in the government schools. The learning acquired in the SKs develop children’s basic literacy and academic skills. Children in the SKs learn more and are able to study on their own. In a recent study we found that 84 % students who had passed from SK were found to be still in government schools even after 3 years of admitting. These kinds of retention rates are certainly far ahead of normal retention rates in the government schools.

Capturing the full impact of the SKs merely through statistical data does not do full justice to the intervention. Our experience shows that conversations around education and pedagogy are also changing in the villages. Now more people compare the quality of education given in SKs with that of the Government Schools. The communities are questioning the concerned authorities and trying to make the education system work. There are plenty of incidences when the communities are raising their concerns on getting adequate number of teachers in the government school through approaching the panchayat. This is a result of communities’ experience of quality education.

The other impact is that the SK is helping break the traditional culture of tolerating low quality or teacher’s absenteeism. In many places, the village committees now question and monetarily punish the instructor if found absent at the center without prior notice. This is a big transformation for a community who shielded undue absence of a instructor from Seva Mandir in the past. The SKs have been able to break the norms to reset them for better results.

The program has also created a cadre of very hardworking and motivated teachers, some of them have become respected agents of change in their own communities. The other positive impact of SK is the transformed roles of the instructors –as they are not only limiting themselves to teaching at the SK but are in ways becoming "trustees" of the education for their children in these communities. Many instructors are taking extra efforts to get their students enrolled in mainstream schools after they graduate from the SKs, or raising other issues on status of education in the village and taking a front lead in finding solutions for the same.

Overall, the program has also helped communities to value education, which has translated in a number of cases of communities demanding a better quality of education from the state. However, there are also incidences whereby the communities have not been able to get the Government to respond while in other cases the village communities have been able to proactively collaborate with the Government to ensure better education for their children. The SKs have also provided a fertile space for researches and innovations and the findings from such studies are of much value in terms of wider applications.

CASE STUDIES

Case Study 1: Netavali Village

The village of Netavali is situated in Jhadol block. Like many of the villages in the area, it has long standing links with Seva Mandir, beginning with an adult literacy program and reforestation scheme undertaken in early 80s. The government school is in Khakra Kheda, which is far from children of Netavali to walk to. Hence, the community of Netavali sought SM’s help to start a SK in 2003.

The SK’s instructor is Bherulal, who has education upto class 8th. Slowly his capacities were built with continuous trainings and certification course he attended at Seva Mandir. The SK currently has 24 students between 6 to 12 years of age group. There are a total of 37 school going children in the village out of which 22 study at the SK. To a visitor, the classroom of this center seems a hub of activities. The students sitting in semicircles are busy with practicing their writing skills or working their way through mathematical problems. When asked what they enjoy about studying here, they are quick to respond: “Listening to stories”; “Learning a new song”; “Learning about the things around us.” Their learning experience is enhanced because of their close bond with the instructor.

For many of the children, the opportunity to participate in primary education through the SK has had a clear effect on their aspirations. When asked what they hope to become in the future, there are many who would respond “A teacher”! While others dream of being a policeman, a doctor and in one case a computer programmer.

The children’s parents clearly understand the vital necessity of primary education. Once a mother of a younger child at the SK said, “Our parents never had the opportunity to educate us. Through asking Seva Mandir to set up the Education Center here, we hope to provide our children with opportunities that we were denied. We hope that education will help them find good jobs and lead happy lives.”
Even with such strong community support, balancing the need to provide access to education with the pressures of household work is not always positive, as one of the center’s older students illustrates. Having finished her three years at the centre, she had hoped to begin attending the local government primary school. However, her parents insisted that she stay at home and lend a hand with the household chores. Disobeying them, she returned once more to the SK keen to continue her education by any means. To know her dream of becoming a teacher the girl’s mother was forced to admit, “It makes me so proud to hear that she has a dream such as that. Despite the hardship, we’ll do all we can to support her from now on.”

The instructor of Netavali SK, in the evenings also assists children at the government schools who need extra help with their studies. He does it for all free. Some of his evening class students are the ones who studied in the SK in the past and have now graduated to the government school. For holding the evening class at the SK the instructor uses his own electricity connection at the center and bears the cost on his own.

Case Study 2: Keli Village

Keli village is located in Girwa block and has a strong village development committee. It was formed in December 2008 and is remarkably promoting a long-term development agenda focused on the wellbeing of the community. The community has dealt with taken issues like reclaiming common forest lands, vacating encroachments of neighboring villages, improving the access to water resources for irrigation and building a road. A self help group of women is also being formed in the village. In all of these activities, there is clear evidence of a strong community spirit, seeking lasting and sustainable solutions for the common good.
For education too, the village is quite keen. A government primary school is located at a distance of 1 km from Keli but it is not meeting the community’s expectations and needs. The school reports teacher’s absenteeism and when the teachers do show up the school is only open for half a day. As a consequence, many students in the 5th grade of the school are unable to read or write at all. Moreover, only one student from the village has ever progressed to the 11th grade. Therefore, the majority of children in the village are unable to access primary education.

The village attempted to make it work in two ways -on one hand they campaigned with the Government to improve the situations at the school by petitioning the local authorities and taking their case to the press in an effort to force the State to act. On the other, the communities sought help from Seva Mandir to set up a Shiksha Kendra to ensure access to schooling for out of children. Therefore, the SK was established in July 2009 and currently the enrolment is 27 with 14 girls and 13 boys.

The instructor of the centre, Pappu Ram Meena, played an important role in the entire campaign of the ensuring education. He has education upto 10 grade but did work as a temporary teacher in Lok Jumbish Parishad
 by the Government. It was an education initiative which helped him realize the value of access to primary education and provided him the joy and challenge inherent in the job of teaching.

For Pappu, the experience of teaching in the SK over the last six months has been immensely rewarding. He can clearly see that his efforts are paying off in the interest and joy that the students exhibit in their learning. Pappu enjoys the mutual learning at the SK. The challenges faced by his students in the class helps broaden his understanding of children’s needs. He is now thinking of study further – inspired by his involvement in the field of education. As Pappu himself comments “If I was forced to seek other work, in agriculture or labour for example, my life would not be as rich as it is now.” The poor state of the local government school which his students will graduate to remains a concern for Pappu.

Case Study 3: Kham Village

In the Dhandna hamlet of Kham village, a SK has been running since July 2008. Prior to this there was a private school running in the village, but it was closed a year ago. As a result many children of the village were out of school. Soon after opening the SK, the enrollment of the students rose. Today there are 110 students enrolled in this SK. Children from two adjoining villages (Pawti and Kali Dungri villages) are also attending it. Seeing the strength of the students, two instructors have been appointed to facilitate the SK.
The parents and the village community are also active is supporting the SK. One evidence of this is that while last year shiksha shulk (fees) of Rs.6480 was received from 108 students, this year the fees collection rose to Rs.6600 which was received from all the 110 students enrolled. The fee has been deposited in the village development fund and will be utilized after consultation with the parents and village committee.

In July 2009, 12 students of the SK (9 boys and 3 girls) also got enrolled in class 6 of the nearby government school. All the above is good progress, considering that the SK has been operational since only a year.

ANNEXURE I
CERTIFICATION COURSE

The certificate course started in 2003 with the objective of helping the instructors transact their classrooms better so that the children's learning levels also improve. Instructor’s knowledge about children learning, their own reading writing and articulation skills, along with their ability to deal with mathematics proved major hurdle in improving the quality of children's learning in the SK Centers. Knowing how to teach a subject involves the process of knowing how knowledge is constructed and how knowledge is constructed in a given domain of knowledge viz maths, language science and social science. The instructors faced problems in both their own knowledge and then transacting it with the children. While the annual trainings helped them in overcoming these limitations it was not enough especially as instructors had no support system back in their villages to help them continue with the process of learning triggered in the trainings. The need for setting up a mechanism that could make possible a continuous dialogue and interaction with the instructors on academic issues was provided through the certification course. The certificate course aimed at offering a continuous process of dialogue with instructors in a manner that they found, interesting, challenging, meaningful for their own learning, and meaningful for the children of their classroom.

The course has three levels and the instructors’ progress to the successive level on the successful completion of the previous level. Level-1 and 2 of the course aimed to aid instructor directly in the classroom teaching while level-3 is pitched in integrating classroom teaching with the larger issues of development and education.

Successful completion includes assignments, given through monthly worksheets, and examinations. Tutorials are held in the block to help the teachers with their assignments. The tutorials are clubbed along with the bi monthly teachers meeting at the block.

Some information to illustrate Level I of the certification course is given below:
Level I

Under Level I a total of 31 worksheets have been given to the instructors. This includes 12 worksheets on language, 12 on maths and 7 on Children’s Learning Processes (CLP). Listing of the worksheets have given in the table.
The instructors are given the worksheets to take home and are required to fill them and get them back in the next tutorial. During the tutorial class, the worksheets are discussed in details. Various activities, games, question papers in Maths, language and Children’s Learning Process (CLP) are also conducted to deepen the understanding of the different aspects. In language exercises have ranged from working on stories, proverbs and free written expression. The instructors are regularly given a variety of text which they are required to read, comprehend and answer questions related to it. In maths lesson plans include addition, Subtraction, Multiplication & Division & unit, tens & hundreds. They also emphasize solving & making of word problem involving the basic mathematical operations. (refer box)

Table: Worksheets Given Under Level I of Certification Course

	Set of Worksheets
	Subject
	No. of Worksheets
	Name of worksheet

	A
	Language
	3
	I- Article “Pashiyon ki kaarigari” (Birds as craftsmen)

II – Story “ Chitrakaar” (Artists)

III – “ Kyon kyon chori” (The girl who asked ques)

	
	Maths
	3
	I – Addition, subtraction, multiplication, division
II – Place value (tens, hundreds..)

III – Problem solving

	
	CLP
	2
	I – Errors by children (Addition and subtraction)
II - Errors by children (Place value tens, hundreds.)

	B
	Language
	3
	I - " Nirmala, Saap aur Sayal" (a story)

II - " Mujhe mat roko" (" Do not stop me)
III - " Abbu Khan ki Bakri (A story)

	
	Maths
	3
	I - Problem solving

II - Addition, subtraction, multiplication, division
III – Shapes

	
	CLP
	1*
	I - The need to tell stories

	C
	Language
	3
	I - "Bholuram Ka jeev" (a story)

II - Making stories

III - " Gilhari ka ghar" (a story)

	
	Maths
	3
	I - Addition, subtraction, multiplication, division
II - Understanding Addition & subtraction

III – Problem Solving

	
	CLP
	2
	I – Errors by children (Multiplication and Division)
II - Tell me how many (a game)

	D
	Language
	3
	I - Close passage

II - Essay writing
III - Diary

	
	Maths
	3
	I - Problem solving

II - Multiplication

III - Division

	
	CLP
	2
	I - Errors by children (Place value)

II - What is an activity?

In language the focus of tutorials was mostly on using 'story' as a context and text for teaching language in the classroom. For example, the story selected for the course had a strong connection with the instructor’s own context. This brought out the importance of having a context relevant for the learner.

Through the sessions on stories, the instructors not only enhanced their own language capabilities, but also got ideas on how they could use stories for teaching language.

In another language exercise, the instructors solved crosswords, which again was another opportunity to sharpen their language skills. In another tutorial, instructors discussed problems they had faced in solving their worksheets. Nature, purpose and use of activities in the classroom were also discussed in the same tutorials. In the discussion that followed focus was on what qualified as an activity, and what forms of interaction may not qualify as an activity. Some examples of activities were analyzed to elaborate the point. This discussion was needed as often the instructors think of activities as something separate from their main teaching.

A special focus in the tutorials is was also on how children learn language. First, the instructors were asked to reflect and brainstorm on this in groups. Then discussions on the same were held amongst the larger group. The importance of using context to teach language was also highlighted here. For this purpose, examples of advertisement, picture stories and poems were used.

Under picture stories
, instructors were given examples of different picture stories and were also asked to create their own picture stories using certain simple symbols. Though all the instructors had the same set of symbols, they all came up with different stories and used the symbols creatively. Under poems and rhymes, the focus was on how to use poems amongst the children, how to use expressions and actions while reciting with children, and what other activities / questions can be done with poems. The instructors were also given incomplete poems and asked to complete the last lines on their own.

It emerged from the whole exercise, that poems were also an interesting way of learning language. It was felt that actions and expressions helped children understand and remember the meaning of new words. Oral discussions, written questions, completing a poem, rhyming words, etc were some of the activities that could be conducted with poems to aid in learning language and making it meaningful and joyful.

It was concluded that the instructors should use multiple ways and different contexts to help the children learn language.

On completion of the Level I and II of the course, they were asked what they have learnt in so far. The instructor’s answers included that they now know new poems, stories and activities and are able to express themselves better with the children. They have also started using new words in their daily vocabulary. In mathematics, they said that earlier they were not clear about concepts of fractions, proportion, etc, which they are now confident about and are able to answer questions of the children in a better way. Due to the paper on Children’s Learning Process, they mentioned that they are now better able to understand why children make errors or are unable to grasp something.

A tutorial in progress

1. DESCRIPTIVE WRITING: In one tutorial, pictures were given to the instructors and they were asked to write its description in groups. They were required to write only what was happening in the picture and not make up any story. All the description were then read aloud in the group. All the descriptions had unique aspects of the picture. While some had written about the visible facts of the picture; like houses, trees and girls, some had included the details of the material of which the objects in the picture were made of, like- hut is made of grass and mud, pulley of the well is made of wood, etc. One description had inferences from what was immediately visible like- it is a morning scene as many women can be scene near the well , etc. After this all instructors were asked to find some more unique aspect of the picture. The responses that came after this were much more detailed which shows that the instructors understood this activity and how descriptions could be written.

2. STORY TELLING SESSION: The session began with a brief discussion on different ways of introducing stories to the children. Instructors came up with different ways​:

· Role playing

· Asking questions about the different things in the story to check what knowledge children have about the characters in the story.

· Giving a background of the story first.

A story was then narrated to them and the tutor paid a great attention towards voice modulation while reading the story. Next, tutor discussed the story with the instructors to check for the comprehension. The instructors understood the gist of the story and shared their opinions about the story. Then, the focus of the discussion went on to the expressions and voice modulation used in the story. Instructors, initially, could not make out that voice modulation can have impact on the way a sentence is being said. An activity was done with them to demonstrate the difference : a sentence was given to them to read aloud with different emotions. This gave them a better idea of how expressions while reading or speaking can have impact. This activity was done for 2-3 times with different sentences and gradually instructors were able to make out the difference and also identify the expression used. Instructors were introduced to question mark and exclamation mark and some sentences were done with them on the board to distinguish between the two marks.

Then, the instructors were divided into groups and each group was asked to make a story and narrate it in the class. Different groups made different stories and introduced and narrated them in various ways. Then, a discussion on important elements of a story was done and the group came out with the following points​

· Stories must be narrated with expressions and emotions.

· Stories can be introduced using role-play method.

· Stories can be introduced by giving some background information.

· Stories can have a moral

· Stories must be interesting and fun filled.

· There must be an order in the story.

The instructors showed a great amount of enthusiasm and excitement in telling the stories and doing activities. They were also curious to know about the exclamation marks. By the end of the story telling session, the instructors came to know about the importance of expressions and voice modulation in a story. The instructors could also identify good and bad points in the stories presented by the other groups
�

Some sessions held in the Instructor Training Programme

General Sessions:

What does a child know before coming to the centre? How does she learn this?

What are the games children play? What do they learn from them? Can we make attempts such that when a child is studying, for her it is like a play / game?

What is an activity?

What is a good classroom?

Language sessions

What do we mean by language? How does a child learn language? How should we teach language?

Why are children not able to read?

Importance of poems and stories in learning language

Maths

When will we know child can count?

How will we teach counting?

Analyzing problems of mathematics solved by children.

Conceptual understanding of number systems

A Summary of the Achievements in the Certification Course so far:

Conceptualizing the certification course and development of level-1 from 2003.

Piloting of level-1 (first group) April 2004 to October 2004

Implementation of Level 1 (second group) in all the blocks from March 2005 to June 2006.

Third group of Level 1 in all the blocks from March 2007 to December 2008. (This was done for new instructors and the instructors who did not pass the level 1 in previous attempts)

Piloting of Level 2 in Jhadol block from March 2005 to December 2007. (First Group)

Implementation of Level 2 in all the blocks from March 2007 to Jul 2009. (Second Group)

Fourth group of Level I began in October 2009

Third group of Level II began in October 2009

First group of Level III began in November 2009

A Case in Point

In Sagwara village of Kherwara block, Kalu Lal ji who had completed his 12th class was working as an instructor in a SK since 2000. This year he appeared for Senior Teaching Certificate (STC) entrance exam (STC course enables a person to become a primary level teacher) organized by the Government. He was selected as he got 484 marks out of 600. He is now receiving his training in Dungarpur. Kalu Lal believes that the certification course that he underwent while he was an instructor at Seva Mandir helped him a lot for this job. The information that he received, the analytical and critical skills that he developed as a result of the certification course helped him in scoring the high marks in the entrance exam for his selection.

A STUDY ON THE CERTIFICATION COURSE

In order to gauge the impact of the Certification Course on the instructors, a study was undertaken by Vidya Bhawan in 2009, in which the instructors were asked to fill in a questionnaire on different aspects of the Certification course. 127 instructors completed the questionnaire, the brief findings of which are given below:

Question: How has the course benefited you?

The course had helped the instructors gain new information and new activities for classroom studies. It also helped them read with enhanced comprehension; articulate themselves better, and developed their confidence. Now instead of only having the information from books, their analytical and critical thinking skills have also sharpened. They also highlighted the opportunity to work and discuss in groups, having meaningful debates and conversations are beneficial. They also got access to many resource materials and now understand the language and mathematics better. They also said that in case they wanted to get employment somewhere else, the knowledge gained from the course would be very useful.

Question: What are the expectations and suggestions for the course in future?

In the future, the instructors want the course to be continued. They want more new techniques and activities to learn. Some requested that teaching in the certification course should be made as simple as possible. Many also wanted English language and environment studies to be included in the course. Some suggested that the course should provide books.

Question: Challenges in doing the Certification Course

While many instructors said that they faced no major challenges, some said that due to family and economic reasons they are unable to devote time to the course. During the peak agriculture period, finding time for completing the worksheets is a challenge. Some instructors mentioned specific sections of math or language or children learning process subjects as difficult. For this, they have requested regular revision and simple teaching resource materials.

Question: Benefit to the students of the center due to the course.

The instructors unanimously agreed that their students are benefiting by the new methods and activities they use in the class. Due to their own increased understanding of language and math, they have been able to better explain it to their students.

Community Participation

In Kherwara, in Larathi SK, the instructor was irregular and the enrolment of students was also small (2008). The village committee discussed it and actively dealt with the issue. As a result the instructors has become regular.

In Kotra’s Verakatra SK in 2008, the wood of the building was damaged due to termites. This was jointly repaired by contributions from both the village committee and Seva Mandir.

In Gameti Phala SK in Kherwara, the enrollment of students rose to 44 in July 2009. Only one instructor, Mr. Arjun Singh was facilitating the centre. To ensure the children of the SK continue to receive quality education, the village committee decided to appoint an additional instructor. Mr. Ashok Kumar Kharadi with a graduation degree was finally selected amongst many. The village committee decided to take the responsibility of paying the stipend of the second instructor.

In Kherwara, in Chaurai and Navalpura NFEs , the instructors were irregular (2008). The respective village committees held discussions with Seva Mandir and appointed two new instructors.

In 4 villages (Bada Bhilwara village, Peepali mala village, Damana Talab village and Gameti Phala village), the respective village committees are now paying full or part cost of the instructors’ stipend from the village development fund. In both Suron ka Gudaa village and Madla village, the village committee is supporting the additional teacher appointed at the local government school.

Table 6: Camera Centres�
�
Block�
No of Camera centers in Jul 2009�
�
Girwa�
6�
�
Jhadol�
7�
�
Kherwara�
13�
�
Badgaon�
24�
�
Kotra�
8�
�
Total�
58�
�

In Kherwara block, in some SKs, a few students who would be graduating from the SKs, also appear for the half yearly and yearly exam in the local government schools. The instructor of these SKs, in turn work along with the government school-teachers by doing monitoring in the exams, helping them in checking the answer papers and preparing the results. The data of the children of these SKs is maintained in a consolidated manner along with other students of the government school at the Panchayat level.

In most of the SKs in Kherwara, when children graduate from SKs and wish to gain admissions in government schools, the Transfer Certificates are given to them by the SKs with recommendation to a grade they should be admitted into. Most of the times, these students are not even asked to appear for a written/oral exam in Government School to record their level of learning but are admitted as per the recommendation given in the Transfer Certificates. This is happening as a result of good relationship and trust between the SKs and the government schools, which has developed over the years due to the good performance of the children who have graduated from the SKs to the government schools in the past.

Brief about some of the new NFEs in the recent past

The Shiksha Kendra (SK) in Keli village in Alsigarh was started in July 2009. Keli is quite remote and has one government primary school about a k.m. away from the present SK. The 2 teachers at the government school are not regular and show up in the school only three times every week. The children enrolled in government school often engage with household work during school hours. The village tried to fix the problem of the government school by speaking with the local government authorities. Things would change at the school only for sometime. As a result, many children (almost 50) of the village were out of school. The village development committee (supported and trained by Seva Mandir) requested us to open a SK. Consequently, the SK was started and 27 students were enrolled immediately. Efforts are being made to enroll the remaining out of school children.

In Kundala hamlet of Dotad village, Kotra block, a SK was opened as the government school was at a distance and around 30- 35 young children were unable to cover that distance. With the opening of a SK in this hamlet, 25 children got enrolled and attending the SK regularly.

Bhilwara hamlet of Dewas village, Jhadol block, is an interior hamlet and the Government School was very far and 60 children were not attending any school. The parents also lacked motivation to send their children to school. A SK was opened for the out-of-school children and also to develop community’s confidence towards education. About 44 children got enrolled in the SK.

Shahi Wada village of Jhadol block is an interior village, and the government school is located on the main road, which is at distance from the village. About 40 children were unable to walk to the school. Thus a SK was opened here and 20 children got enrolled.

�

�

� Vidya Bhawan is a consortium of educational institutions with special expertise in elementary education.

� Under the new incentive model, the instructors are paid Rs.2000 for 22 valid days in a month. For each day worked less, a flat deduction of Rs.100 is made. For each extra day worked, a bonus of Rs.150 is paid. A valid day is when there are 3 photos per day. The interval required between the first and third photo is 6 hours. The second photo can be shot after an interval of minimum of 2 hours and maximum of 3 hours from the first photo. And there have to be at least 8 children in each photo.

� To identify the progress of a child we have categorized four levels of their learning from 0 to 4. The levels are roughly equivalent to government classes. Level 0 is when a child enters the SK and can barely read or write. Level 1 is where she can read and write small words and do simple counting, identify some numbers. When a learner can start reading, and understanding simple sentences and writing small / incomplete sentences, in Mathematics can do basic counting and simple operations like addition and subtraction with small numbers, she is placed in Level 2. At level 3 a learner can read and understand simple texts and articulate themselves by writing a group of sentences and in Mathematics understands concepts of multiplication, division, etc.

� Lok Jumbish Parishad was a project by the state that aimed to facilitate access to primary education by all children of 5 – 14 years through formal as well as non-formal system.

� Picture Stories are those where some words are replaced by their illustrations / symbols. For example, instead of writing “sun”, an illustration of sun (☼) is used throughout the story.

PAGE
26
Supporting Education for Rural Children: Consolidated Report by Seva Mandir April 07 – Mar 10

