SWANIRVAR

APPLICATION TO ASHA FOR 3 SETS OF TV +DVD PLAYER + BATTERY-INVERTER FOR OUR 3 PRIMARY SCHOOLS

THE IDEA

· Audiovisuals have hardly been used in primary and secondary education in India . Today there is again a lot of talk of “e-connecting” all schools. But radio cassette players , TV, VCRs, slide projectors have existed for a long time without being seriously tried as educational tools. Today the big advantage is the potential range of materials available, easy duplication-editing , and the low cost of VCD-DVD players .

· After many years English is being re-introduced as a subject in primary schools in West Bengal and many other states of India. The problem is that the majority of primary school teachers know very little English and cannot frame sentences , much less speak the language. So even though new text books have been written, teachers trained etc; children after picking up the alphabets and few words cannot make any more progress. It is possible that in this particular case , where the teacher also does not know the language , proper audiovisuals can enable both children and teacher to learn English together.

· A school in Lukhnow called Study Hall run by Urvashi Sahni in collaboration with a Computer Science professor from Princeton Randy Wang have been making films from simple picture stories for children , and also films of model English lessons conducted by an excellent teacher to be seen by teachers who do not know much English. Study Hall has been trying them in both urban and rural school with quite positive effect. They have given many of their films to us. They have also given us a camera, computer and editing software so that we can make our own films.

· They also came once in February,2006 and tried out a picture film at one of our rural schools (Chandalati) and our teachers were quite impressed by the way some of the children were picking up sentences even in an hour.

· We had a retired British primary school teacher staying with us from October 2005 till March 2006 taking English classes in one of our primary schools (Andharmanik) and once a week classes for the teachers. Sge will again come for six months in October 2006.

· We would like to try out these films for a year for teaching English in our 3 primary schools and so would like to have the necessary equipment. (And not just for primary education ---- see below)

WILL IT BE COST EFFECTIVE AND SPREAD IN THE GOVT SCHOOL SYSTEM ?

· Once we have the equipment , we will use it not just for English , but also for science, environment, social studies, culture and arts classes of the primary schools.

· And not just for primary education; the equipment will be used for training in all subjects to adults of the village : agriculture, health , livelihoods, SHG self management, disaster , panchayat systems etc. So the particular room in the primary school will become the general training room after the school is over.

· In the govt system there has been again a lot of talk recently about connecting schools via satellite (Edusat) . Various govt institution and departments would like to us audiovisuals for their own purposes. Therefore an audiovisual setup might not be something which the Primary Education department will fund for all its school. But if many departments and projects pool in their funds , then the village primary school can be the local audiovisual hub. .

TIME FRAME

We would like to start immediately (July,2006) . Urvashi and Randy are willing to come down several times to guide our teachers and also other willing govt teachers of our area on how to use these audiovisuals in the classroom and for self learning.

If found effective , we will try to have a training session in the education festival called Bal Vividha which we are planning to hold in Kolkata in November 2006.

The crucial part is the supply of proper films. SHIKSHAMITRA -- our own school come education resource centre has already been set up and is gradually developing to play such a role.

BUDGET

	
	COST
	Rs.

	1.
	21 inch colour TV
	12,000

	2.
	Vcd-dvd player
	4,000

	3.
	Backup Battery – Inverter (2 hours running)
	6,500

	4.
	Box Frame with lock for TV and Players
	2, 500

	
	Total one set
	25,000

	
	TOTAL FOR 3 SETS IN 3 SCHOOLS
	75,000

