SWANIRVAR : PRIMARY EDUCATION REPORT

APRIL – JUNE 2005-06

	Workshop with govt. primary school teachers

Date: 3 April, 2005

Place : Katiahat school

	29 govt teachers from 17 schools out of which 13 are from our selected 20 prospective model schools.

Our own 14 primary teachers were present .
	Subject : Bangla I – IV

Some of these teachers had attended Swanirvar workshop before and so most of the session was discussion and sharing of ideas.

New inputs were given by resource person Sudeshna Sinha

	Workshop for mothers of govt. primary schools

of Bajitpur Panchayat area

Date : 20 May , 2005

Place : Fatullapur
	44 mothers from 11 govt. primary schools

4 mothers from Swanirvar primary school

Swanirvar pre-primary teachers 7 and primary teachers 6

Govt teacher : 1

Panchayat pradhan inaugurated

	Method : Group work ensuring everyone’s participation

Ist half : Role of parents at home regarding education and health ; Role in school related to teaching and assisting the teacher

2nd half : Making of work cards related to Bangla and Maths of Class I and II ; Geography work of Class III , IV

	Date : 17 June , 2005

Place : Belghoria Nimno Buniyadi Prathamik Vidyalaya
	21 mothers from 8 schools

7 teachers from 6 govt. schools

Swanirvar preprimary teachers 8 and primary teachers 8.
	Same as above

	Training (2nd phase) of primary teachers from other NGOs and Swanirvar

Date: 9-12 June , 2005

Place : Swanirvar

	4 teachers from St.Xaviers NSS run school , South 24 Pgns.

5 teachers from Parivartan , Barrackpur, N.24 Pgns

7 Swanirvar teachers
	Trainers : 5 Swanirvar teachers

All subjects of Class III –IV

Highlight was local History ; trainees taken to M.N.Roy’s(famous revolutionary) ancestral home at Arbelia.

	External training of Swanirvar teachers

Date: 30 May – 5 June , 2005

Place: IPER , Kolkata
	Two Swanirvar teachers attended : Gopal and Sofikar
	Training by NEEV (Prof Jalaluddin)

Teachers learnt how to make worksheets of various kinds and its use has already started.

	Meeting of “new” Parents of Swanirvar schools

Dates : 29 April, 6 May , 7 May, 19 June, 2005

Place : The 4 Swanirvar schools

	About 80% of the mothers of students newly admitted to Class I present .

A few fathers also present
	Meeting conducted by “older resource mothers”

Discussion on parent’s roles .

	Parent’s Workshop at Swanirvar schools of Classes I-II

Date : 15 –19 May 2005

Place: 4 Swanirvar schools
	
	Making of work cards related to Bangla and Maths .

	Parent’s Workshop of Classes III-IV

Date : 23 June , 2005

Place : Andharmanik school
	
	Making of work cards related to all subjects

Notes

1. The involvement of parents (mostly mothers) in Swanirvar’s schools is quite established now. We are trying to extend this to the govt. primary schools .

2. The interventions in govt. schools are accompanied by intensive one to one talks , visits , discussions with concerned SI (Circle head) and teacher leaders.

3. Every Circle (~ 60 schools) has 5-6 Resource Teachers (RTs) . Three of the RTs of Katiahat circle and the ADI had raised some objections with this intervention by Swanirvar . But the DI (District head of primary schools) has apparently overruled them

4. The two SI s of Katiahat and Baduria Main are extremely enthusiastic.

5. At least 5 govt. primary schools have started using the methods learnt and are also doing some innovations . This quick result is very encouraging.

· Jasaikati FP school

· Gandharbapur Modinatola FP School

· Khorgachi Kumodini Balika Vidyalaya

· Kushudanga FP School

· Aturia Nimno Buniyadi Prathamik Vidyalaya

SWANIRVAR : REPORT OF PRE-PRIMARY DEPT.

APRIL – JUNE 2005-06

1. Swanirvar’s own Pre-primary centres

· No. of Centres : 14 Centres in 14 villages

· No. of students : 1070

· No. of school days : 50 (this was summer vacation period)

2. Teachers Meeting / Workshops

· Monthly meetings : 3 (one in May and two in June) ; In the June 6 meeting there was detailed discussions on VEC , its grading and reporting formats ; In all monthly meetings interventions made into ICDS, VECs and govt. primary schools are discussed

· Orientation regarding Gram Unnayan Samity formation : June 4

· Core Group meetings (9 persons) : 3 ; on planning and report compilation

3. VEC (Govt. mandated Village Education Committees which are totally non functional in 99% cases) Sensitization and Helping with their work :

This work is going on with 14 VECs in the Sansads where the Pre-primary centers are based. The sensitization issues stressed during this quarter were as follows

· Swanirvar staff helped the VECs to do the annual survey of children and helped with the enrollment campaign of SSA

· To improve the quality of mid day meals

· Increase the attendance of students in schools

· Increase the attendance of VEC members in the VEC meetings

· Explain the need for making TLM

· To encourage the “inclusion” of other enthusiastic villagers in the VEC

4. VEC Workshop

· Date : 18 June at Swanirvar

· No. of VECs: 5 --- Deep Media , Bajitpur Uttar , Bhojpara Paschim, Fatullapur Kalitala, Chandalati.

· VEC Members present : 14 (one teacher , one VEC sabhapati ie, panchayat member , rest ordinary members , one member was Swanirvar worker)

· Initial discussion was on the roles of ordinary members which revealed that they only listen to what the “teacher-secretary” says and sign the resolution book. There is very little participation. But everyone agreed that they can do some “work” and expressed their dissatisfaction in being “silent” members. But they have very little idea as to what they can do. . The teacher and panchayat member countered that there is a lot that other VEC members can do , but when probed they also could not say too many concrete things. Everyone requested Swanirvar to help them out.

· In the next stage the Grading and Reporting formats made by Swanirvar were presented. Everyone was quite pleased with the “grading (self evaluation)” format. They claimed that some members come to meetings only to demand explanations from the “secretary” without doing anything themselves. But if this Grading format is used as the meeting agenda , then everyone’s role will become clear. But since the reports to the SI are compulsory, they felt reluctant to fill up another reporting format. So some more thought has to be given to this second format .

· The decision taken by the participants was that they will have a VEC meeting within 10 July ; use the “grading format” ; and then they will send it to Swanirvar ; the next steps will be decided after further discussions with Swanirvar.

5. Fatullapur Kalitala Mid Day meal case study :

 The mid day meal is cooked by two separate groups of women on different days. One group’s food quality was bad – it was khichri with very little dal. The children did not eat much on those days. Swanirvar workers approached ~ 15 parents who had just accepted the fact that on the “bad” days their children will not eat. When probed further they wanted the Swanirvar workers to intervene on their behalf. But after repeated persuasion by Swanirvar staff the parents themselves went and started complaining . Eventually many VEC members got involved in this issue and finally the decision was taken to serve rice – dal – vegetables everyday , and that is what is being done now.

6. Gram Unnayan Samity (a kind of 4th tier of Panchayat where people can actually particiapte)

· As with all over the state , here also GUS formation has stopped after the initial few were formed because of intense conflicts. Swanirvar staff are carrying out awareness in 12 booths. Out of these , GUS have been formed in 3 booths. In Kolsur the audio cassette supplied by Swanirvar was played during the special Sansad meeting. In the other booths , people are being sensitized about the formation procedures. But even the ones that have been formed are not sitting for any meetings as they have no idea what there tasks are. The Beliakhali GUS ,although not sitting formally, has been persuaded by Swanirvar worker to start thinking about the making of a small road leading to the primary school.

· One pre-primary worker , 2 from KKB , and one from primary have attended a two course training on GUS held at Vikas Kendra , N,24 Pgns and at Bolpur conducted by Lok Kalyan Parishad.

7. ICDS :

We have not been able to make any headway with ICDS as the anganwadi workers are scared to cooperate in the absence of “permission” from the supervisors. Likewise the supervisors are pointing the finger at CDPO and the CDPO to the DPO. Some intervention from higher authourities will be required here.

8. Intervention in govt. primary schools :

This report is given in the primary section. The Pre-primary teachers have attended 2 workshops for the “Parents of govt. primary schools” in May and June. In July , they will undergo a training on teaching methods of Classes I & II and gradually their involvement in the govt. primary schools is going to increase

9. WBEN (West Bengal Education Network)

Supervisor Salauddin Sardar has spent a substantial time in WBEN activities

· State level : Planning and report compilation meetings on April 22, 24 , 29 and May 12 ; Two finance committee meetings in the first half of April .

· Visit Purulia on 22,23 May to attend their district planning meeting on behalf of WBEN state executive committee

· District : As convenor he was responsible for setting meeting agendas, organizing meetings , preparing discussion notes, writing resolutions , create and maintain the files. Actually many of these tasks were supposed to be done by District Coordinator , but that person could not fulfill these tasks. There has been a District EC meeting on 24 April , District planning workshop and later an EC meeting on 14 May , and a core committee meeting on 17 June.

SWANIRVAR : KKB HIGHLIGHTS

APRIL – JUNE 2005-06

1. KKB workers train children of Swanirvar’s urban school Shikshamitra

Date : 23 – 25 May , 2005

Swanirvar has just started an urban alternative school from 18th April, 2005. Four of the KKB workers conducted a music-dance-theatre workshop at Shikshamitra (62 B Alipore Road) for about 40 children of two age groups. A large number of items were taught . The children enjoyed it thoroughly and even without any practise they were able to perform all the items after a month’s summer break in the end of June.

2. Senior KKB give First Aid training to other KKB youths

Date : 4 – 6 June , 2005

2 of the senior KKB youths of Bajitpur village , Shajahan and Alamin conducted a three day evening first aid training to 43 trainess for about two and half hours everyday at Fatullapur village. The “trainers” were quite nervous initially as some of the trainees were of the same age group and class as the trainers. But they eventually did a wonderful job.

3. Beliakhali KKB win over other students of Kolsur High School

Period : May , 2005 ; KKB network meeting : 10 June , 2005

In Kolsur high school a large number of students come on cycles which are parked haphazardly, fall over , get entangled ,creating a mess for everyone. The senior Beliakhali KKB members who are also students , started arranging the cycles everyday without telling anyone. Gradually the students , the teachers -- everyone started noticing and in about a month everyone started parking their cycles properly. Many students started asking the Beliakhali kids and learnt about the KKb activities..

On 10 June , there was a KKB network meeting where 3 KKB youths come from each of the 7 villages where Swanirvar does this work. It was at this meeting that the KKBs of two other villages (Kolsur and Chandalati) learnt that it was their peers from Beliakhali who had solved the cycle mess in their school . The upshot of all this is that quite a few of the school students from other surrounding villages have expressed the desire to start and join such KKBs.

4. Swanirvar KKB give training to another NGO
Date : 22 – 24 June , 2005

Four swanirvar workers gave a training on theatre and dance to 43 persons (half and half men and women) of Diocesan Board of Social Service , Barrakpur for which they were given a fees of Rs.2500. The training was held at the RYTC hall at Kalyani. This organization is going to have an all India meet in August and they have asked the Swanirvar workers to help them out with the preparations in the end of July.

5. Establishing Links with NSS at Basirhat College
In December 2004 , Basirhat college NSS wing wanted to hold a 15 day camp. Our senior KKB youth Amalesh Biswas, who is a student in this collge, invited them to hold the camp at Bajitpur village. The KKB workers and youths helped this camp in various ways.

Swanirvar plans to start a wider YOUTH PARLIAMENT in the area from Sep-Oct 2005 and this link is going to be extremely useful. Amalesh has started sensitizing the college authourities regarding this venture.

Incidentally Amalesh is also the salesman for the jam-jelly-squash made by other KKB youths and from this income he is able to pay for his education.

6. Regular classes in Govt. High Schools

Kolsur High School : Two Swanirvar workers (Fazlur and Subhankar) had taken some physical education classes last year. This year the names of the Swanirvar workers has been printed in the school routine for physical education making it somewhat formal. The school has some empty ground . A new Work Education teacher has been appointed. So there is some discussion in the school if Swanirvar workers can collaborate with this new teacher to see how that ground can be utilized for farming type of activities.

Atghara Zakir Husain High School : Last year two Swanirver workers (Souren and Kankar) had taken classes somewhat haphazardly in Geography, Bangla , English , Physical Education, Work Education. The external examiner for Physical Education for Class X board exam was quite pleased with the performance.Since two new teachers have been appointed the pressure on the Swanirvar workers is less. Swanirvar workers will do Geography, Work Education and Physical Education.

We are hoping that this year we will be able to introduce some “new” subjects and activities .

