Bringing Green to Afghanistan – Project Details.
Founded by Dr. Sakena Yacoobi in 1995, the Afghan Institute of Learning (AIL) has provided innovative education, training and health services to over 7 million Afghans.

This includes:
· educating 211,458 students in 315 grassroots Educational Learning Centers
· training 16,780 teachers benefiting 3,479,718 Afghan students
· offering human rights and leadership classes to 6,277 Afghan women and men

· treating 1,110,150 patients in 14 health clinics
· providing health education to 1,626,811 people
Students are taught the ability to reason out their own answers to questions- commonly called critical thinking. Students are learning to question, deduce, reduce, and expand--giving them an entirely new way of looking at possibilities. They are no longer limited by what they know, but what they think.
Decades of war in Afghanistan have devastated its infrastructure and natural environment. Even the open spaces were, and continue to be, heavily mined. Almost all of the native vegetation has been cut down or eaten by animals.
For centuries, the Afghan people relied on the tradition of using herbs and plants to treat and prevent illness. Until 40 years ago when the wars erupted, the “Yunani” system of healing with plants was the norm. Many herbs and plant products were also used as dyes and in lieu of soaps as cleaning agents. As the wars continued, people began to harvest any and all plants that were not destroyed to use as food or healing agents in order to survive.
The knowledge of the uses of the plants was lost along with the vegetation itself. Young Afghans have not learned to appreciate, nor do they feel responsibility for, native plants, herbs, or medicinal plants. This project would bring that knowledge of plant uses and respect for the environment back to this next generation.
AIL currently runs Educational Learning Centers (ELCs), several schools, and 5 health clinics in Afghanistan. The goal is to have 15 of the AIL centers and schools and all of the clinics with access to a small plot of ground; about 10’x10’ or 20’x20’, or an area where a potted garden could be maintained.

Students and patients will be taught about the history of the use of native plant species for food, and the use for injuries or illness. They will learn about the way things were done in Afghanistan before the wars; how people were able to live off the earth, still respecting every living thing as a useful part of a healthy life. They will learn the science behind plant growth and what is involved in planting, maintaining, and prospering a healthy garden. Lessons will focus on the actual scientific basis for a healthy, vegetated environment. The hands-on experiential learning of planting seeds or transplanting plants, feeding them with sun, nutrients, and water, watching them grow and develop will develop an emotional connection.
Students and patients will learn how plants can benefit their lives and grow respect for their natural environment. They will have opportunities to share their knowledge with their families by bringing home flowers, medicinal parts of plants, and vegetables.

AIL requires community participation in all of its projects. Their philosophy is that the best results are achieved when all are integrally involved. Communities request AIL's help and AIL staff then start working with community leaders in the planning, development and implementation of all projects. No project is started unless the community has requested it and is involved in it at every stage.

Utilizing this visionary strategy, communities now contribute 30 to 50 percent of the resources needed for a project. These community contributions come in many forms, including donated space, materials, and supplies. This notion of contributing strengthens the community's involvement in and ownership of any AIL program.
Today, there is little vegetation left in many areas of Afghanistan, but Afghans have always loved gardens and flowers and trees. When Afghans have a chance to make something grow, they take it. Here’s an excellent example: when AIL’s school the Yacoobi Foundation was first opened, the entire area was desolate and free of any vegetation. The ‘Chawkidors’ (security people) would spend time while guarding the school planting a few flowers here and there.
As time went on, trees were added and the flowers bloomed to brighten the grounds. There was happiness and pride built by this small effort of bringing beautiful living things to the school.
The Afghan people want to return to many of the good things about their lives that existed before the wars began. Flowers and plants feel, to them, like a step in the right direction.
More Details About AIL

[image: image1.jpg]

 The Afghan Institute of Learning (AIL) is committed to bringing peace and dignity to Afghan people as they struggle to overcome poverty, oppression, devastation, and injustice wrought by the last quarter century of war and instability. AIL's internationally recognized work is improving the health and education of Afghan women and children, relieving their suffering after three decades of war and civil strife, and enhancing the quality of their lives.

About the Afghan Institute of Learning

The Afghan Institute of Learning (AIL) is an Afghan women’s non-governmental organization (NGO) which was founded in 1995 by Dr. Sakena Yacoobi to help address the problem of poor access for Afghan women and children to education and health services, their subsequent inability to support their lives, and the impact of this lack of education and health on Afghan society. AIL is an organization, run by Afghan women, that plays a major part in reconstructing education and health systems capable of reaching the women and children of Afghanistan--whether in refugee camps or in their homes in Afghanistan. AIL’s visionary programs have had a major impact on Afghanistan and its people. Between 1996 and December 2009, over 7 million Afghans have been direct beneficiaries of AIL education, training and health services. A number of AIL’s visionary programs have been replicated or adopted by the Afghan government and other NGOs.

AIL presently has offices in Kabul and Herat, Afghanistan and in Peshawar, Pakistan. AIL serves more than 350,000 women and children annually, is run by women and employs about 480 Afghans, over 70% of whom are women. AIL offers pre-school through University education and training opportunities to over 25,000 women and children each year and health education and health care to 200,000. AIL has been project partners with Creating Hope International (CHI)--a 501(c)3 non-profit in the U.S.--since 1996. Through a long-term technical assistance agreement, CHI provides advice, training, financial management, and fund-raising assistance and acts as fiscal sponsor for AIL upon request.

[image: image2.jpg]

AIL believes that educated people are the key to a future, developed Afghanistan. With that in mind, AIL works to empower all Afghans who are needy and oppressed by expanding their education and health opportunities and by fostering self-reliance and community participation. AIL’s goals are to lay a foundation for quality education and health for years to come and to provide comprehensive education and health services to Afghan women and children, so that they can support and take care of themselves.

[image: image3.wmf]AIL requires community participation in all of its projects. Believing that the best results are achieved when everyone is integrally involved, AIL works with community leaders in the planning, developing and implementation of all projects. No project is started unless the community has requested it and is involved in it. Utilizing this visionary strategy, communities now contribute 30 to 50 percent of the resources needed for a project. In the case of Community Based Organizations (CBOs), the contribution by the community can be as high as 90% of the cost of the project with AIL providing administrative and teacher training, oversight and a small amount of funding for partial salaries. These community contributions have come in many forms, including volunteer help, assistance with security, and donated space, materials, and supplies. These contributions have strengthened the communities’ involvement in and ownership of AIL programs and are part of ongoing efforts towards achieving sustainability.

The Afghan Institute of Learning and its founder, Dr. Sakena Yacoobi, have received international recognition for their efforts on behalf of Afghan women and children. AIL and Dr. Yacoobi are co-recipients of the 2004 Women’s Rights Prize of the Peter Gruber Foundation and the 2003 Peacemakers in Action Award of the Tanenbaum Center for Inter-religious Understanding. Yacoobi and AIL have received recognition of service awards from Afghan ministries and local governments. In 2001, Dr. Yacoobi was awarded the Bill Graham award from the Rex Foundation in recognition of the efforts of the AIL to assist children who are victims of political oppression and human rights violations. In 2005, Dr. Yacoobi was awarded the Democracy Award from the National Endowment for Democracy. In 2006, Sakena received the Citizen Leader Award from the University of the Pacific in Stockton, California and the Skoll Award for Social Entrepreneurship. In January 2007, Sakena was inducted as a Senior Ashoka Fellow, the first Ashoka Fellow from Afghanistan. In May 2007, Sakena was awarded an honorary doctorate of laws by the University of the Pacific for her leadership and human rights work for women and children. In December 2007, Dr. Yacoobi received the 2007 Gleitsman International Activist Award at Harvard’s Kennedy School of Government. In June 2008, Loma Linda University awarded Sakena an honorary doctorate of humanitarian service in recognition of her distinguished contribution to society. In February 2009, Sakena received the 2009 Americans for UNFPA Board of Advocates Award for the Health and Dignity of Women. Sakena was cited by Americans for UNPFA as a tireless advocate for Afghan women, who has increased the literacy and improved the health of thousands of Afghan women and girls despite decades of armed conflict and a ban on girls’ education during Taliban rule. In March 2009, Sakena received the Henry R. Kravis Prize in Leadership for her outstanding work.

Accomplishments of the Afghan Institute of Learning

AIL was the first NGO to start Women’s Learning Centers (WLCs) in refugee camps in 2002. Requested by the women in the camps, the WLCs are designed to meet the multiple needs of Afghan women and children at a location close to their homes. AIL’s WLCs and Educational Learning Centers (ELC) provide culturally sensitive health care, education, and training services to 350,000 Afghan women and children each year. Because AIL uses a grassroots, participatory method of establishing centers in Afghan communities, AIL has been able to expand services to thousands of women and children who urgently need assistance with education and healthcare.

WLCs and ELCs train teachers, provide health education, and offer preschool through university classes. Workshops that train women to be leaders and to advocate for their basic human rights are offered in the centers. Women also learn variety of income generating skills.

[image: image4.jpg]

In addition to skills training, Afghan women are eager to return to school after years of having no opportunity to learn. After years of war, the literacy rate of Afghan females is among the lowest in the world. Widows and poor women wish to become literate. Older girls, who were prevented from attending school, want to learn on an accelerated basis and study with girls their own age. Women, who were forced to marry young and stop their schooling want to finish their education. In response to these needs, WLCs offer women and girls Fast Track classes that allow them to study on an accelerated basis to complete grade certificates, learn subjects like English and computers in enrichment classes, and/or learn basic reading, writing, and arithmetic. Some younger girls study in fast track programs, complete grade certificates within a few months, and mainstream into public school at a grade level appropriate for their ages.

[image: image5.png]

When the first WLCs opened in Pakistan and began providing education and health services, word about the success of the programs spread quickly. Soon, AIL was showered with requests from other communities for their own WLC, ELC or health center. AIL has helped Afghan communities in Afghanistan and Pakistan open over 316 centers and presently directly supports 28 Women’s Learning Centers or Education Learning Centers and 5 health centers where there were none in December of 2001. One of the striking impacts of AIL’s work with Women’s Learning Centers is that this model of providing health and educational services to women has been successfully expanded to hard-to-reach rural areas in provincial Herat, Parwan, and Kabul (e.g. Sar Asia, Lolenge, Shakardara) at the request of those communities. Many of these rural communities have historically been resistant to women’s and girls’ education but through AIL’s principles of community involvement and cultural sensitivity, the organization has been able to reach women in these communities with critically needed services. In fact, AIL continues to receive requests for services from other rural communities who have learned about the quality of AIL’s work with women and girls. AIL is working hard to meet this demand.

Some of the other activities that AIL supports through its WLCs include:

a. Teacher Training: AIL has trained over 16,000 teachers in student-centered teaching techniques, dramatically improving educational quality for 3.4 million Afghan students. These interactive teaching methods have revolutionized both teaching and learning in Afghanistan. Teachers have moved from teaching through rote memorization to teaching youth critical thinking skills, logic for problem solving, and skills for interpreting and evaluating information. These new patterns hold promising implications for the future of education in Afghanistan. AIL teacher training staff have also developed new student-centered, interactive curriculum and training seminars. AIL has developed and published teacher training manuals on Pedagogy, Pre-School Education and Health Education; developed four teacher training, subject-matter seminars; leadership and human rights seminars; and over 100 health and education workshops on such topics as women’s rights, gender, RH, VAW, HIV/AIDS, self-immolation, empowering education and democracy, peace and democracy and management and administration.

b. Human Rights and Leadership: Afghan women have learned how to advocate for their basic, human rights and developed leadership skills through the Afghan Institute of Learning’s Human Rights and Leadership Workshops and its news Democracy Workshops. Human Rights Workshops are culture-based, grassroots-oriented, participatory, and dialogical. The workshop relates the struggle to eliminate violence (of all types) against women in Muslim societies to empowering women. Women develop skills in communication and preventing violence against themselves and knowledge to affect positive change within their families. Leadership Workshops provide culturally-sensitive training that enhances women’s leadership skills, empowering them to participate in local, regional, and global decisions. During Leadership Workshops, women use scenario-based materials to cultivate leadership skills that are horizontal, inclusive, and participatory. AIL has trained over 6,000 Afghan women and several hundred men in Leadership and Human Rights. Empowered by Leadership and Human Rights workshops, women now ask for more Women’s Learning Centers, take literacy courses, and stand up to abuse. Because of the positive effect of the leadership training, AIL has been asked to train Afghan parliamentarians and government officials.

AIL is also cultivating Afghan women’s leadership as one of the largest employers of Afghan women. AIL employs women in management positions. As a result of employment opportunities, education, and empowerment through AIL programs, women have moved on to become representatives in the Loya Jirga (Afghan Assembly) and candidates for Parliament. In the words of Habiba Surabi, the governor of Bamyian province who was trained as an AIL Teacher Trainer; “It was AIL that trained me and was sending me to camps in order to hear and feel the problems of my poor countrymen, that is why people in America call me ‘People Minister.’ The training and experience I received from AIL is unforgettable for me.”

c. Home Schools: Through the Home School Project, AIL kept education for girls alive during the Taliban regime by providing grade one through eight education for girls underground. Underground home schools were the only educational option available to these girls for more than four years. In 2001 (the last year of the underground home schools), AIL had 3,000 girls in 80 home schools in Jalalabad, Kabul, Herat, and Logar. AIL had trained more than 80 teachers for the schools and mobile libraries in Herat and Jalalabad transported reading material between the underground schools. AIL had also begun health programs in Kabul and Jalalabad and an income generating skills class in Herat. The underground schools and health programs gave hope to the students, the community, and the nation. AIL worked with community members to realize their common desire to keep education alive in Afghanistan by allowing some girls to continue their education. Community members cooperated with each other and AIL to secure space for the schools and to ensure that the schools, teachers, and students could teach and learn safely.
[image: image6.jpg]

e.

Health Programs: AIL has four basic health clinics and mobile health clinics that serve over 10,000 Afghans each month with health services. The clinics also provide health education to over 10,000 women and children each month. Since 1996, AIL has provided health services to 1 million women and children and health education to 1.6 million women. Women and children come to the health clinics for medical examinations, midwifery services, reproductive health care, nursing services, nutrition services, and vaccinations. Women are also taught health lessons about reproductive health, hygiene, the proper use of medicine, disease prevention, and other topics. Afghan women have the highest maternal mortality rate in the world and one of the highest child mortality rates. AIL’s clinics are helping thousands of women each year to deliver healthy babies safely through their focus on reproductive health, including pre and post-natal care and baby delivery. AIL’s clinic in Mir Bacha Kot, which was officially opened in February of 2004, has begun a special nutrition program to provide nutrition education to mothers and intensive medical interventions that save the lives of malnourished and undernourished children.

f.

School Support, Advanced Classes, and Pre-schools: Through its teacher training and school support program, AIL provides assistance and an administrative structure to schools and home schools in Pakistan and Afghanistan. This has been an invaluable service for tens of thousands of Afghan children whose education was interrupted by the war and civil strife in Afghanistan. School support includes teacher training, onsite monitoring and supervision of teachers, teachers’ salaries, administrative support, and [image: image7.jpg]

provision of school materials and supplies. Teachers are trained to use interactive, student-centered teaching techniques. AIL continues to support refugee schools in Pakistan with over 2,000 Afghan students and advanced classes for over 2,000 children each month in rural Afghanistan in addition to its Women’s Learning Centers. AIL provides pre-school education to about 300 students and trains its pre-school teachers to teach very young children over nineteen curricular topics. Since 1996, 234,000 women and children have been educated in AIL schools and learning centers.

g.

Gawhar Shad University: Gawhar Shad University was founded in 2003 by AIL in response to the lack of post-secondary education opportunities for Afghan youth. Today, the University has three curriculum tracks; the College of Nursing/Health Education, the College of Math and Computer Science, and the College of Education. The Nursing/Health Education program provides female students with a broad knowledge-base and skill set in nursing, health education, vaccination, midwifery, and disease prevention. This eighteen-month intensive program requires students to complete practical as well as classroom work and provides instruction on over 100 medical topics. To date, 77 women have graduated from this program and are providing urgently needed health care services to thousands of Afghan women who would not otherwise have access to care. The College of Math and Computer Science course subjects include Computer, Math, Dari, Psychology, and English and presently offers a degree in computer science (3 years) and another in business administration (4 years). To date, more than 500 students have studied in this college. In the College of Education, teachers study student-centered, interactive methods of teaching and learn how to train other teachers to use these methods. They also learn to develop workshops and curriculum. By the end of 2008, 215 students had graduated from the university.

h.
Support for Community-Based Organizations: AIL has begun providing training and seed grants to community-based Afghan educational organizations to improve their management, implement interactive teaching methods, and increase their student enrollment, particularly for female students. Currently, of the centers that AIL supports, 90% are community-based organizations (CBO). The CBOs include schools, women’s learning centers, educational learning centers and health centers. AIL teacher training staff visit the organizations regularly and provide their teachers and staff with needed training. AIL also provides needed materials and supplies to the centers. Before AIL started supporting the Lolenge Educational Center, they had no black board, chalk, chairs, tables, or books. This important project is dedicated to building the base of local non-governmental organizations in Afghanistan that will continue to meet the health and education needs of Afghan women and children for generations. With training and assistance from AIL, these organizations are developing the capacity to provide quality services independently.
i.
Voice of Education Magazine: Nida-e-Talem (Voice of Education) magazine is compiled and published by the Afghan Institute of Learning to provide a forum for informed commentary by Afghans on important issues in Afghan society today, with a particular focus on health, education, and current events. Article authors for this popular magazine come from every province of Afghanistan and the magazine celebrates Afghan culture and traditions. The magazine’s readership, which numbers in the thousands, include students, teachers, NGO-staff, government workers, and others.
Afghan women started and grew the Afghan Institute of Learning, The successes of the Afghan Institute of Learning and the organization’s ability to expand and respond with immediacy to needs identified at the grassroots level, demonstrate just how powerful an impact Afghan women can have when they are empowered through education. AIL will persist in its efforts to reach even more underserved women and children, especially in rural areas. AIL remains committed to empowering women and communities through training that helps them develop skills to manage and sustain needed health and education programs themselves. AIL will also continue its model programs which are setting a new standard of quality for NGO services in Afghanistan and are demonstrating the powerful impact that high-quality programs can have. Through this combination of short and long term strategies, AIL is forging ahead in its efforts to achieve a new beginning for Afghanistan.
[image: image8.png]Afghan Institute of Learning

PAGE
7

