

UMBVS - Phalodi

Name of Project: Urmul Marusthali Bunker Vikas Samiti, Phalodi, Rajasthan
Contact Information: Surjan Ram, UMBVS, opposite LIC building, Phalodi Rajasthan. Ph : / Pokhran Office: UMBVS office (Desert Craft Shop) opposite RTDC Motel, Pokhran.
Getting there: To get to Phalodi: Buses plying the Jaisalmer – Bikaner route will stop there. You can walk to the UMBVS office from the bus stop – about 10 minutes, ask anyone around. To get to the schools, you have to get to Pokhran, and then go to Mohangarh (137 kms). The schools are about 30-40 kms further on from Mohangarh. The supervisor – Magga Ram is based at Mohangarh.

Previous Asha Volunteer visit: Preeti and Raj Chauhan, March 2002
Associated Chapter(s): how many years/how much funding? Asha SV /
FCRA Clearance: Yes
School visit dates: 19-23 Sep 2003
Surprise Visit?: Yes (Exact date not notified)
Time spent: 5 Days

Report written on: 23 Sep 2003

Visited by: Shriram Narasimhan (Asha-Pune) (zshriram_un@yahoo.com)

Pictures! : <Colour> <Black and White>

* Read previous asha report here<href = “http://www.ashanet.org/nycnj/events/2002/20020129-indiventure/projects/project7.htm”> - opens in new window

This report is not in ‘real time’ – ie it does not follow the events chronologically from Day1 to Day2 etc. Rather, you will find information conforming to the template below. For more personal comments see ‘Notes conclusions etc’ below. This is to facilitate easy extraction of required information. Where some information has been included in the previous report, this has been excluded here.

- Wherever possible, I have used anecdotes to make a point. The report may also be high on the ‘personal’ front. That’s because I have lived with the people in this report for about a week.

Introduction:

This is where I fell in love with not one, but two women. One was Shanti from 16RSDS and the other Kavita from 1LKM.

There was no one at the Phalodi office when I got there since they were all engaged in fighting the malaria epidemic in Pokhran. So I headed for Pokhran, was met by Magga Ram, and settled down for the night. (There were 2 designers from the National Institute of Fashion Technology – Delhi teaching the weavers new designs). Later in the night, the teams started rolling in their jeeps – back from the malaria program. Since the jeeps were busy with the malarial work, and to save money that renting a jeep would cost, I decided to take their bullet with Magga Ram as Pillion and we rode the 137 kms to Mohangarh. The plan was to take the 2nd (asha) Bullet from Mohangarh and set off for the schools (Some of the schools cannot be approached by bikes with pillion – due to the dense sands – more on that below..). I figured we could do the visits on bike and save some money.

About Project:

UMBVS is running 9 schools for the children livings in hamlets around Mohangarh. The villagers were alloted land by the Govt and are irrigated (officially) by ‘water’ (again official) from the Indira Gandhi Canal.

serves which community: People from 2-3 castes in about 25 hamlets 30-60 kms around Mohangarh

racial mix of people in Community: Meghwals (Dalits), Muslims, and other castes, poor farmers, with land that has poor water supply. No access to electricity, setting is remote, there is a road that runs through, and a Bus plies twice a day. Hamlets are scattered all around, upto 10 kms from the Road in the sands sometimes.

project location:

[image: image1.wmf]DESERT,

peoples lands

and hamlets

Dead ends, towards

border

+

40 RDPD

6

kms

+

21 RDPD

12kms

SootharWala

Mandi

 #

Doodhi

Phata

4kms

5 LKM

+

+

4DMR

+

31RDBD

4kms

20kms

+

2DMR

4kms

6kms

+

16RSDS

1 LKM

+

+

19RDRND

18kms

30kms

MohanGarh

Bold Line indicates

Metalled road.

Dashed line is sand. Make your own road.

Surroundings/cleanliness:

Surroundings are clean. You don’t have to worry about trash or pollution, not here. There’s just pure sand all around. Wherever the schools are in Govt offices (built and abandoned after the IG Canal project), the rooms are okay. Else, there are just 4 walls and a roof – no flooring. The kids sit on some cloth laid out on the sandy floor.

The classes built by the community are nothing but cow-sheds (cooler though, than the concrete rooms where there is no fan, there are neat perforations in the walls to let in air, and in some cases holes in the walls to facilitate convection currents.). A middle class parent in an Indian city would have been appalled if one of those cow-sheds were to be even present inside her wards school premises.

scope of project

· particular schools or particular classes (is it balwadi or the primary school or class 5-10? etc) . Classes 1-5 for boys and girls.
· scope of activity for funding (only basic education or vocational or health education etc). Full running costs for 10 schools (now 9)
· Any other efforts in that area in the past? If there are other efforts and schools, then why is this needed? If there was an effort that failed, why did that fail and why is this effort expected to work ---- what is being done differently?
No previous efforts.

About NGO:

 Started By/ For what / Vision that keeps the team together/legal status; /Confirm absence of affiliations to religious or political organizations/ .

Urmul (Uttri Rajasthan Milk Union Limited) was started by IRMA and London educated Sanjoy Ghosh in an effort to replicate the Amul story in Rajasthan. 3 weavers from this area where working at URMUL at that time, and caught Sanjoy’s eye. He got them to form a union, UMBVS was born, they were selling successfully very soon, and diversified into health and education. Weaving is still the primary occupation – for 170 weavers around, and the source of income.

There are some indications that the success of UMBVS is getting to their heads. Egs: Mr Ram Chandra (ex-head of UMBVS) quit to give way to the current Surjan Ram after some money squabbles (Chetan Ram of UJS said its because ‘pehle itna paissa nahee dekha tha..’)

*Contrary to earlier reports, this project is not run by 3 brothers. Its run by UMBVS, Magga supervises, his relative teaches at one of the schools.

Long term tangible goals (Self Reliance, Outreach, how do they want to grow and stabilise?/employing ppl in the future ?)

Self reliance through the

 Short term goals and plan of action

Get the Govt. to take over asha schools.

 I was put off- quite repeatedly, by the constant prodding from UMBVS. They seemed to sense that I was there to sound the closure of Asha funds, and so kept reiterating that the project should not be closed. They were curious as to how much Asha was supporting UJS for – how often we paid them, how much longer with them etc. – I sensed some competition and rivalry (call it friendly NGO competition if you will, it goes for a non-exploitative, good cause) from the UMBVS end – towards UJS. They even suggested that asha run Girl camps with UMBVS as well – when I told them that the UJS camp is running very well after being asked about it. They seemed apprehensive about what I would ’gather’ after visiting the schools and were almost apologetic at times. They also mentioned that they had met Sandeep and he was happy with them. That during his Pokhran peace march they had assisted him, and he had thanked them for the same.. and more on similar lines.

 Assets (land, buildings, vehicles, etc)

4 Jeeps, of which is a slick Mahindra Armada with AC, power windows and power steering – given by Oxfam during the Gujarat earthquake efforts, 2 motorcycles, and a good campus at Pokhran + the Phalodi office.

 Continuation of the group—transfer of powers. Is the group dependent on a single individual/ group of individuals? In this case, how does the group continue in case these people are unable to continue with the group for some reason?

There are 5 main members. I suspect some internal power struggle resulted in the earlier head dropping out (officially, he has been home since 5 months for ‘health reasons’) and the current incumbent – Surjan Ram taking over. Not clear as to what would happen if all 5 dropped out. Someone else would be elected I guess. In any case the parent – URMUL Trust would step in.

other activities of NGO?/

· Health: Help Govt during Malarial, etc eipdemics

· Work on drought relief: That’s when a lot of money comes in, so I guess a lot of NGO’s must be taking ‘extra’ work.

· Advocacy/ anti – corruption: Run some womens SHG’s and anti-corruption setups. My guess is, nothing close to what UJS is doing.

· Weaving: Main activity, bread and butter. Design, production, marketing and sales of Kurta’s bedsheets, etc. Targetted for the savvy customer. You’ll find them in the upmarket stores like Bombay Stores, Fabmart etc. This got them a profit of Rs 6 lacs last year.
· Run about 10 other schools with Action aid. About 1100 students with 600 girls.

self-sufficiency ?/

Not possible in Education.
tie up with govt, schools etc?

Some schools are run some tripartite agreement with the Govt and action aid. Regarding Asha schools, Govt tie up is understandably, a while away.

follow up on kids after passing out ?/

Decent. Some cases….
funding request, if any?/

Expect Asha to continue support. See Notes and Conclusions below.

 total amount of funding needed per year?/

USD 16900@year. See revised funding in Notes and Conclusions below.

Different source funding, details, reports/ accounting standards/audits?

Action Aid, Oxfam, Govt of Rajasthan. URMUL cross audits applicable by sister URMUL concerns like UJS

More than 1 funding is being diverted for same cause/where does the education component/asha project fit in their scheme of things?/ teacher-volunteer overlap with other ngo components?

I’m not sure where Madanlal Sharma (head for all UMBVS education projects) draws his salary from, now that he has donned ayub khans role. Earlier, has any money been declared as ‘unused’ by UMBVS? If not, my guess is all surplus funds go into a general UMBVS pool to be used as required.

The Schools:

(Numbered after the Canals near which they are situated) This is where I found myself reincarnated as ‘Guruji’. That’s what everyone including the villagers called me.

3 of the schools are in discarded Govt rooms, while the rest of the 6 are shacks built by the locals. Since the villagers had to each ‘buy’ 25 Bighas of land from the Govt, there are no ’villages’ or even a cluster of houses. Each house stands by itself in the middle of the allotted land – with the result that there are houses dotting the landscape.

RD19RND : Teacher : Kanhaiya-lal (Class 8 pass) – 3 yrs at School. Total children: 22. Classes 1 - 3 only. Class3: 0F/8M Class 2: 1F/6M (F-female, M-Male); Class1 : 5F/2M. These kids were far too subdued and quiet – they are young as well. In about 40 minutes, school got over and suddenly there was a lot of shouting and commotion. One girl came out humming the prayer song – no way she would have opened her mouth inside class had I asked her. There is a Govt. Rajiv pathshala 1.5 kms away but all the kids come here since the teacher there lives 90 kms away and is never around. The school is located just off a seldom used road, what seems like a road to nowhere. Seems there were 55 kids here once, now there are 22. 2 of Kanhaiya-lal’s own children study at the school. 3 of his ex-students now study class 6 at Mohangarh - Kanhaiya-lal helped with their admissions. Kanhaiya-lal is soft spoken and seems okay.
2DMR:

2 Teacher’s (Class 12 pass):– 3 yrs at School. Total children: 41. Classes 1 -5 only. Class 5: 0F/2M; Class4: 2F/8M; Class3: 1F/7M Class 2: 2F/4M (F-female, M-Male); Class1 : 6F/9M. Classes 1-3 sit in a room while 4&5 sit in the 2nd room. The teaching levels were good, and the kids fine. This is where I got the ‘Suraj apne ghar chale jaatha hain’ response.

We (Magga and I) spent the night at Kanhailal’s house- A thatched 2 room mud structure. We were offered Ghee with Roti (as is custom for any guest), then some freshly plucked ‘guar’ sabzi with Roti and Dal. Kanhaialal has 4 kids. 3 sons and 1 eldest daughter. The elder daughter-Kavita was very friendly and kept smiling at me. She has polio and can’t walk without a support- Earlier, she couldn’t even sit up. It was after some Free operations – betrayed by long marks running down her legs that she can walk with a stick. The metal rod cum shoe support they got is spoilt, rusted and lying in a corner of the house. At night, the start desert sky looks magnetic, and beckons you closer - aided by the strains from Pt Chaurasia’s flute wafting through the cool night giving the place a magical feel. I have a good nights sleep. I give Kanhaialal the money for a new walking shoe for Kavita, and we move on.

4DMR

This is the only school that really wasn’t okay. There are 2 teachers for 20 kids. Gangaram is class 12 pass (he wasn’t around, out on some personal reasons) and pannalal – class 8 pass. I suggest dropping Pannalal, and keeping Ganagaram only. Total children: 20. Classes 1 –4 only. Class 4: 0F/2M; Class3: 1F/1M; Class2: 2F/2M Class 1: 3F/9M (F-female, M-Male);

5LKM

1 Teacher’ (Class 10th pass):– 3 yrs at School. Total children: 24 (19 present). Classes 1 -3 only. Class 3: 3F/3M; Class2: 3F/2M; Class1: 7F/1M (heavily outnumbered!)

(F-female, M-Male)

Learning levels are pretty okay. Thruought, the kids were scared. Here, there was this one tiny thing called Geeta from class 1 that burst out laughing the minute she set her eyes on me. She had this staccato laughter that went off like a subdued machine gun and slowly built itself into a crescendo till she went red in her cheeks and had to stop. I only had to smile, and she would take off again. She fought back when I threw water at her. Lots of fun.

Its hard to talk numbers and be objective about a project when you see those tiny rubber slippers in blues, pinks and greens neatly arranged in pairs outside the class and know you could be instrumental in them disappearing the next day.
One of the bullets has had a flat. We spend the night at Dhannaram’s (a student in Class5 at 2DMR) house after walking 6 kms. As I sit writing notes in the moonlight (no electricity), Dhannaram – shy in class settles down on the ground and keeps staring at my notes for about 15 mins even as I write. His father then mentions ‘Sahab, yeh Pagal hain. Din bhar padtha rehtha hain. Master ke ½ hr pehle school pahunchtha hain. Nayee Nayee pen khareedtha hain. Yeh oonth – camel aurr bakri ke saath kaam nahee karna chahatha hain’. Dinner is Ghee Halwa, roti Guar sabzi, and ‘Tinde’ sabzi and our host remarks ‘If only it rained every year, we’d be fine’. Dhannram says ‘Mujhe tumhare saath le chalo’. I ask why. He says ‘Mujhe padna hain’. I tell him he can do this here. He says ‘Mujhe bahar jaa ke padhna hain, dekhna hain’. He asks me to what class I have studied. Class 16 I say, to which he quips ‘Mein Class 18 tak padhoonga’. We should work towards ensuring that Dhannaram can study - for as long as he wishes. Our hosts elder son walks 9 kms to get us rubber solution to fix the flat. Dhannaram’s younger brother also from the asha school takes a fancy for the helmet we have along, wears it and dissapears into the night with his hand motioned like on a bike.’Durrrrrr….Durrrrr..’

Another brilliant starry night, but tonight as the cool desert breeze envelopes you in a friendly embrace, it does seem that water could be the only thing that matters in the world.

16RSDS

2 Teacher’s – husband wife couple (Hubby is taking his BA externals, wife is Class 12 pass) :– 3 yrs at School. Total children: 41 present. Class 5: 1F/6M; Class4: 0F/4M Class 3: 3F/5M; Class2: 1F/5M; Class1: 6F/9M (heavily outnumbered!)

(F-female, M-Male). The master (Magga’s relation) here is young, energetic and enthusiastic. He looks like he is from some town and quite stylish. The couple seem financially quite well off. I met Shanti here. I asked her to speak and she goes ‘kishe ne, kishe ko..maa-juk..majaaak ka-ra-tha..kartha hain…’ ..spelling out aloud the individual letters and joining them together to form the words. Good I carried a voice recorder. You can see her photo and listen to her from the link. This school was the best, the kids were confident, bold and knew their stuff.

R31DBD

* We need 1 more teacher here

Total children: around 40. Class3: 2F/8M; Class2: 2F/7M Class 4: 4F/5M <forgot the rest of the classes>. Teacher is Class 8 pass. Has these huge expressive eyes set in a sensitive face. Doesn’t seem like a farmer. Learning levels are good here. The boldest in Class 4 were the girls. The boys shut up and refused to speak, while one girl in particular was real smart. This is the one that has the maximum number of tiny tots (The Tamil word ‘Kuttees’ is more apt).

RD21PD

* We need 1 more teacher here
Total children: 28. Class5: 0F/3M; Class 4: 3F/2M : Class2: 6F/4M :Class 1: 2F/7M

Good school,good master. I think this was the chap who tried starting his own private school. There was 1 sikh in this class. He is class 12 pass.

<Spent the night at the 1 LKM school. Menu was the same: Tinde, guar , etc: Either the people here have a poverty of ideas on what to go grow, or the land is impoverished. Not the land, the sand actually. >

RD40PD

* We need 1 more teacher here

Total children: 43. Class4: 0F/4M; Class 3: 6F/4M : Class2: 1F/9M :Class 1: 5F/14M

The classes here are conducted under trees. There is some dense foliage here, its right next to the IG Canal. Good school, decent master class 8 pass. This school has this smart chap in class 1, who is great at Math. Some kids in class 2 cannot read in hindi though. There were 2 sikhs in this class.

The schools have their gems. There are some boys who are excellent at Math. They could solve the class 2 problems in class 1. Some are very good at drawing. There are some girls who are excellent singers. Some of the girls are very bold.

*There is reasonable continuity across the schools. On average, 40% students seem to have been around for 3 yrs, 40% for 2 yrs and for 20% it’s the first.

1LKM

teacher: Class 8.

Class4: 1F/4M; Class 3: 0F/3M : Class2: 4F/3M :Class 1: 2F/4M

Students and master are just about average. The lone girl in class 4 is smart.

UMBVS had a Bal-Mela at their Pokhran campus for kids from all their 25 schools. The Mohangarh children did pretty well, were very naughty, bold and enthusiastic.

Children :

Progress was slow in UMBVS, since there were 5 classes in each school and I had to tackle each classes separately. Also, we might be educating just a few families. Each family has multiple entrants in each school (2-4 siblings) and a lot of people are related to each other !
Freedom of Emotional Expression, Ability and Willingness to Communicate

These kids were scared, understandably. The area is remote, and its not often that the kids get to see people from outside. I had to continuously resort to some gimmicks and antics to get them comfortable – like throwing water at them, making noises etc. There are not too many of them that willingly respond. Most shrank into a deathly unshakable stubborn silence when asked questions personally. Ofcourse, once it was lunch break there was a lot of noise and commotion. So, in cases where I went back the second day, response levels were much better, and there were smiles all around. Especially where I stayed at one of the students houses for the night. – Again, there are wide variations across the schools, depending on the teachers.

Curiosity to learn or explore the Environment

In one school, as I left, I said a ‘Ta ta’, and got a response – ‘ta ta’. 2 Ta’s. I said ‘ta ta ta’ and got 3 Ta’s. Repeated for about 3 other combinations. And this wasn’t in jest, the kids weren’t smiling, - they were merely doing something they taught to, and used to doing – repeating – rote learning. Another curious thing was : The kids say ‘good morning’ when you come in and say ‘Thank you’ after you ask them to sit down. None of the kids in 9 schools could either tell me the meaning of good morning, what they words mean individually, or write the words. This meaningless greeting in English must stop.

Academic issues, Knowledge and General Talents

According to class levels 1-5, Class 1 can write their names and nos 1-20 (in 2 months), Class 2 can read, write, and do additions and subtractions with 2 digits. Class 3: read, write, and do additions and subtractions and multiplications with 3 digits. Class 4 and 5: Keep increasing the no of digits, divisions for class 5. They are also smarter as they grow old – in place value. They get stuck in word problems though. Egs: If you give a multiplication sum disguised as ‘I buy X for Y Rs’ – application lacking.

Extra-curricular activities

Games every evening, like catch the cook, kho kho, etc draw resonable responses from Classes 4 and 5. The rest stand by and watch. There are footballs in 2-3 schools.

ages/ composition/

boys and girls Ages 5-15

sex ratio/

avg 20-30% girls. – varies wildly across schools and classes.

/dressing/cleanliness/

quite okay

classes, no of kids per class

All the classes, in some schools sit in the same room. The class that is being taught sits in front. In some schools, 2 classes sit together in the same room. No of kids varies from 22 per school to 55 in some.

Teaching content/ Structure: They follow the Rajasthan State text books. Subjects taught are Hindi, Maths, English and Social/Environmental Studies. The kids know some songs – UMBVS developed on patriotism, some ‘doha’s’ etc. On the whole, a pretty hot, and dry learning experience. Some teachers are quite dynamic, while some are quite sad.

what after education at this NGO, training, jobs ?

· Not too many of these kids will ever see beyond class5 – its too expensive and troublesome getting to Mohangarh. You could stay at Mohangarh, but that would required a relatives place, or renting a room with money that isn’t there. In any case, ‘they would end up graduates without a job’ Most will get into farming, help around the house, rear the goat, ride camel carts,. On the whole, if this program continues, and there is no relapse in learning, we’ll have a lot of literate farmers, drivers, tea-stall owners and mechanics in this region.

· Other reasons :

a) Family tradition: it is customary to have a boy at home to ride the camel / take the sheep/goats for grazing. If they don’t who will? The daughter is required to help around the household chores- gather firewood, get water, wash utensils, cook, clean the house, etc. esp if the Eldest daughter has been married off :- then the younger one automatically stays at home.

b) Economic: A boy riding a camel cart may get Rs 100-200 per day (for the boy+camel+cart) – used for fetching water from the IG Canal and filling in the underground cement storage tanks that every house has. The charge is Rs 50 per trip of 1000 liters or Re 1 for 20 liters.

c) This one is peculiar. 2-3 parents Muslim parents told me that it is their sons (Muslims) who have a tendency to drop out after age 15 and loiter around till they get married and so forced to find work.

attendance, discrepancy?/

There were some absentees due to malaria. In some cases, there were personal reasons. Overall, 20% absent. Problems with gaps in education: When there is no water here, the families move out and the kids continue education at the new location – mostly. In some cases, the parents keep them back at home.

Results, marks % pass/ drop out rates

Requested from UMBVS

how are maths/science taught?

The teachers undergo a teacher-training program, from UMBVS before teaching. No math kits are used, and science is not taught much – only as part of the syllabus. They demonstrated no hold over the place value system (save a few exceptions), reasonable command over basic math operations can read and write fine, but lack geographical sense. Like in UJS, they couldn’t identify where rajasthan was on the Indian map. Some thought Rajasthan was outside India while a few thought Pakistan was inside India ! I repeated the ‘where does the sun go at night’ question. Responses :- ‘Apne ghar chale jatha hain’ said girl nonchalantly with a wave of her hand. When I asked how many supported this girl, 5 hands went up. When I prodded, saying this is the right answer, about 10 more went up. -They were responding to trends – Some said ‘Suraj Dhartee ke andar jaatha hain’ . I then had to explain what would happen if that were true. One smarty said it goes to America at night. He had obviously about the time difference factor somewhere. – In fact, he is quite right.. He couldn't tell me where or what America was, though). One girl answered correctly, and said ‘Dhartee Ghoomtha hain’

In some schools, the kids are really good, and very attentive. See note on schools.

relationship between child and teacher ?

The teachers are local farmers, and so live in neighbourhood, in familiar dwellings. So it seems pretty okay, although there is some fear factor present.

What do other children of the same age in community do? Who does not attend this school? Why ? Who attends other schools ?

Rear sheep, household chores, see above for rest.

If there is potential crowd of children unattended what is obstructing factor? And how

it can be overcome, and how can Asha help in that. ?

Parents don’t send the kids. We were walking along some fields, and stopped at a muslims house. I gladly accepted the offer for chai since I was famished. The man promptly took after one of his goats and set about milking it. I’ve never felt so odd while having tea before. It smelt too much of the goat. This mans son abdul, was playing around, and I got chatting with him, and learnt that he had attended school for 1 yr and then dropped out. Turned out his father kept him home to take care of the lone goat – the one that provided my chai. I mentioned to the man that his kid wouldn’t even be able to read the Koran, and remarked that the kid ought to go to school – with his goat, if needed. The next day when I went back to the school, I was promptly surprised to see Abdul minus the goat, sitting happily in class.

Student-teacher ratio?/
20:1 to 55:1

Workers/Teachers: /

Local farmers, some are 8th pass, while some are class 12 pass. One is taking his external BA exams (16RSDS, the one related to Magga). Teachers live in the same hamlets as the students and that helps. I saw instances of the teachers following up on absentees due to sickness, etc. The kids relate a lot more easily with the teachers. (like I would, if my teacher lived in the same apartment complex as I did)

General Enthusiasm/motivation for teaching

All except 4 are very good. Out of the 4, one is quite bad (4 DMR). One of them had even opened a primary school there, but found no takers for the Rs50@month fees and so became an Asha teacher. I was mighty embarrassed at 2 schools, because the teachers first shook my extended hand and then moved to touch my knees with the other.

will teachers leave given a chance?

No, there is nothing else around, and this teaching job works out nicely for them. They live within a 3 kms of the school, and can take care of their farms and this is added income.

How many total Teachers/Volunteers involved?

Total: 10 teachers, 2 ? supervisors
Community opinion :
Involvement and Impressions of parents and community at large. /How receptive is the community towards the efforts of the NGO?/What are the reasons for this receptiveness (either positive or negative)? Is the NGO aware of this?

The community is happy with the schools, agreeably so, since there is nothing else around. In some cases, the parents themselves are literate, but had to move here because the Govt allotted land here (See At Random end of this report). Had these schools not been, there would have been a reversal of educational levels within these families. In others, this is the first set to go to school.

Is this project relevant, whats correct, whats wrong ?

Project has the only schools in this area. The quality of the schools, the teaching is not too good in some cases, but that is understandable given the location and conditions.

What will you make your child ?

Again, in some cases: ‘Uske Takdeer main kya likha hain, dekhte hain Who jahan tak padh saktee hain, aurr chahatee hain, padhne do’

Notes, conclusions and future course of action :
Overall, people are acutely aware that they themselves are ‘un-Pad’. There is a lot of willingness to see their children literate and educated – to some level atleast.

funds clear ?

UMBVS does not seem to have communicated some developments and not all the funds are being utilized. Where did the rest go?

What are changes in funding according to you/ reasonable estimates against the estimates? ?

Suggested changed funding:

S.No
Particular

Qty

Period

Rate

Amount

[image: image2.wmf]DESERT,

peoples lands

and hamlets

Dead ends, towards

border

+

40 RDPD

6

kms

+

21 RDPD

12kms

SootharWala

Mandi

 #

Doodhi

Phata

4kms

5 LKM

+

+

4DMR

+

31RDBD

4kms

20kms

+

2DMR

4kms

6kms

+

16RSDS

1 LKM

+

+

19RDRND

18kms

30kms

MohanGarh

Bold Line indicates

Metalled road.

Dashed line is sand. Make your own road.

1
Old Teacher Stipend

11
12 (remove one current teacher)
1700
224400

New teachers
1
12
1500
18000

#New teachers(3 new required)
3
12
1500
54000

2
Supervisor 1
1
12
4500
54000

3
Inspection

-
-
-
-

4
Teaching Material

360
1 * verify if used – are they talking books here?
200
72000

5
Sports Material

9
1
250
2250

6
Contingency

9
1 (Rs200 @school, once a year is enough)
200
1800

7
2 Days Meeting

Food

14(why 22 earlier ?)
20
30
8400

Travel

12
2 (to and fro)
40
960

Misc.

-
One time Misc is enough
200
200

8
Office Rent/Water/Light

1
12
400
4800

9
Office Stationary/postage/phone

1
12 (I don’t remember seeing a phone in the office, they don’t post anything, not from mohangarh)
100
1200

10
Out station travel

1
10 (once a month, it costs < Rs. 100- 2 ways to pokhran)
100
1000

11
Audit Fee

-
-
-
-

12
First 10 Days Training

** <5 days of training is more than enough every year>

Food
14
5
30
2100

Travel
14
2 (to and fro)
 100
2800

Teaching Material

12
1
50 (150 is waay to high)
600

Medical
-
1 (how often do 14 ppl fall sick in a training?)

100
100

Misc
-
1
200
200

Resource Person Stipend

2
5
150
1500

Resource Person Travel

-
- <included in travel above 2 resource + 14 teachers>
-
-

Resource Person Food

-
- <included in food above 2 resource + 14 teachers>
-
-

Light/water/accommodation

-
<already paid>
-
-

TOTAL

Rs 450310

USD@45 per Rupee = $10,006

(This is half of the UMBVS quoted figure for 2003).

New teachers: may be avoided – read recommendations.

 ** 5 days training: discussed with UMBVS

* this amount will suffice, discussed.

Snos in UMBVS funding:

1. No of teachers has changed. 10 only, and total 9 schools only.

2. Don’t pay for 2nd supervisor. 4500 is too much for the work that Magga does. This can be shared with Madanlal sharma’s efforts. In any case Madanlal sharma draws his salary from elsewhere.

3. What is inspection? The supervisor already inspects.

4. There are only 360 kids in the school. Also verify whether provides teaching material for the kids

5. Sports: Rs 500@yr per yr per school – not fully utlised. Only some schools have a single football to show

7. No of people changed, remove Misc expenses. Earlier food and travel costs are inflated.

8. Cut to 400@month

10. too steep, where is the need to go outstation? 100@month is enough

11 Who audits? UJS doesn’t have this, in fact they have internal URMUL audits. Where is the need for this?

13 and 14: These are to be done away with completely. That’s like a lot of training that UMBVS wants. The current teachers have been on the job. They know how to teach. We should be concentrating on changing the structure and contents of the course. Not train the teacher’s 40 days a year. Whatever training is required, can be done using the Sno 12: 5 day training (give the teachers 5 days annually, preferable at mohangarh itself, the resource person can go to mohangarh) and some training can also be accommodated in the monthly 2 day meets at Mohangarh – this has been discussed with Madanlal Sharma he seems an honest and straight-forward man.

~ In this case, meeting and training costs are about 6% of total budget. In the UMBVS 2003 proposal this figure is about 25% (adjusting for bloated and un-required heads)

Concerns:

· There are only 9 schools running right now. Is the asha-chapter aware of this? One of the schools was ‘joined’ with a private school since the number of students was too low.

· One of the schools –16RSDS has an extra teacher – the wife of the male teacher- who is related to Magga Ram. Not to be mistaken, this is also the best-run school, with the best students. In all, 3 schools have 2 teachers each right now.

· Ayub Khan left 9 months ago and joined Action Aid at a higher salary. (Magga initially told me he was ‘loaned’ from UMBVS to action aid, then as we warmed up over the next few days, said ayub had left UMBVS). Magga supervises all the schools now. And he says he visits every school once in 2 days. Hard to believe given the difficulty in getting there on a bullet. You’d need a very motivated person, and Magga isn’t that. He dropped off his Arts graduation and took this job – the earlier head of UMBVS was related to him. He seems to do his job, the kids in all schools could recognize him, but he doesn’t visit schools as regularly as he would like us to believe. He is also not particularity smart – with ideas on how to get the schools running better. Ayub khan could have done that with his experience, but he isn’t around now. Seems Madanlal Sharma has taken Ayub’s role and visits the schools 15 days a month. (more likely, takes care of the running issues only). We need some infusion of quality into these schools. Either educate Magga and make him smarter, or get one more supervisor. Where do the funds from the now defunct supervisor go? Madanlal would say he works instead, but I got Magga to admit that Madanlal does not do as much as Ayub did – obviously not, with all his other responsibilities here. We can chop the current money towards ayubs salary and redirect it for one of the activities under recommendations.

· One of the schools – 4DMR, is below par. The teacher isn’t all that okay – clearly reflected in the quality of his students. In fact one of the villagers around asked me to him have him changed! If that is not a possibility, we should work on this teacher – raise his levels.

Recommendations : Please follow up with UMBVS
· School 4 DMR: I suggest dropping teacher Pannalal, and keeping teacher Ganagaram only. – Suggest to UMBVS.
· Some Math and Science kits should be made available to the teachers. This will help the children grasp the concepts better. The current teaching is too dry and boring. The contents need to be revamped. If UJS can get those girls up to class 5 level in 6 months, there is a lot we can add here in 5 yrs. Time for this could be made by deleting some more irrelevant portions and adding some demonstrations on light, sound, magnetism , etc. We need some more ‘see-do and learn’ emphasis in this project. Incorporate some creative activities like clay making, drawing, crafts, colours, etc. Something to work with their hands – cutting paper, crafts, building sand castles etc. There should be some classes on Rajasthan’s history. Remove lessons on Ice-regions and polar bears – unlikely any of them is going reach the Artic.

· There are some real tiny tots here (seem their parents send them, here)– some as young as 2 ! you see about 5 of them in every school, sitting with a slate in hand writing 1-10 with absolutely no idea of what they are doing there. This is nothing less than repression! We should provide some toys and colors to these kids so they can play around and have a nice time.

· Since some kids do not continue education after the camp, there is a chance of a relapse – they could ‘forget’ how to read, write and do math. Although this will be known only after about 5-8 yrs, UMBVS should arrange for some reading lessons for the alumni, maybe on a weekend, where some newspapers are read, some fun math done, etc. Follow up on the teaching is important, given that most students will go back to the fields after class 5.

· Separate training for Novadya admissions (Navodya schools started under Nehru’s name are fully free residential schools from Class6 –12. Some of our brighter students might make it) – follow up with UMBVS
· Voluntary Work - When there is work to be done in or nearby the school, an entire grade level should be assigned to the job. They skip their classes that day and every grade level is given an equal opportunity to do this.

· The students already sing patriotic songs and participate in national holidays. To instill pride in the land, have each child plant and care for a tree.

· 3 of the schools could use an extra teacher. But we could avoid this, as this is not very critical, and the current teachers can manage. No of students is not a problem, but spread of 4 classes in 40 kids makes it a time management problem. Avoiding 3 teachers will save Rs 54,000@year.

· Some schools need a blackboard. A roll on in plastic would do.

· Suggested school fees of Rs 50-100 a year. This would make parents value the school more and could act as a deterrent from keeping the kids at home. Money can be used for common activities.

· An exposure visit to Jaisalmer is a must for these kids. Consider 250 kids, you’d need 3 buses. About Rs 7500 for the buses. Food will be Rs 10,000@day for 2 days. Works out to Rs 30,000 for a 2 day trip. Or $ 700. Will do them a lot of good, show them the world beyond and be good fun.

· We should support kids who can’t go to class 6 due to financial constraints. Rs 400@ month. On avg you’ll have 15 in class 6. Total yearly support for 15 kids will be Rs 72,000 or $ 1600. But support should be for 3 yrs at a time. The kids can be class 8 pass then. Parents will be keen to work out a cost sharing arrangement with Asha as well. UMBVS needs to identify such families – they do exist – one’s that can pay.

· ** UMBVS will be sending a report with data on how many students have been enrolled in the past 3 yrs from classes 1-5. This will give us an idea on movement of kids across classes (continuity), passing % etc. Please follow up with UMBVS.
· UMBVS has a monthly meeting with education board officials – push them to take up asha-schools case repeatedly.

· ****UMBVS is talking with an funding agency called NEG- National Education Group (Delhi). As of now, NEG says they will give 50% but that the villagers should manage 50%. This is not possible in this case. These villagers can’t pay 3 lacs a year. I suggested that asha could fund this 50% component. With the modified budget this will work out to $5000 per year. UMBVS has promised to take this up with NEG. If the talks with NEG do not work out, push UMBVS to find some other funder to share 50% costs. Asha could then concentrate on the quality aspects of the program like exposure visits, scholarships, navodya admissions, improving learning content etc.

· Instead of putting some kids through classes 6-8 at Mohangarh – which is expensive, we can train them for a much lower cost to take class 8 exams privately – they keep attending the current schools. UMBVS says this is possible.

· Each school should have a class photo every year and each kid given a copy of the same.

· There should be a sports meet at Mohangarh for kids from Classes 3-5. This will be a good and inexpensive affair

· Give names to the schools. Right now, the kids don’t know where they study – some say Urmul Shala, some give that nonsensical number. Name the schools after colours, maybe, but names give a sense of identity and belonging.

· Get the Block education officer to administer an exam after class 5. This will make them and the teachers work harder, and also give them an official certificate that they can use to continue studying in the event that the family moves out.

Future Govt support for schools:

a) The Govt has been sitting on the UMBVS proposal since 6 months and nothing has been moving.

b) After 25/09, everything will come to a standstill in view of the elections. The new Govt will take its own time settling down and considering such proposals.

c) There is a Rajiv Gandhi pathshala in one of the hamlets, without a teacher for sometime, since the Govt. couldn’t find anyone in the local community to teach there. Getting teachers from outside to come there is out of the question.

d) Madanlal Sharma stressed that UMBVS wasn’t trying to save the teachers (in the process addressing my unvoiced doubts)– The govt. could simply adopt the children and appoint its own teachers if it so wished. He later admitted that they don’t expect the Govt. At best, we can hope for 50% of the schools to be taken up by the Govt in a years time and all 9 schools could take 3 yrs.

need of the project clearly and purposes it will serve

· About the people it will serve and why they need the project proposed.

“The thorns get into your skin and as you put your foot down from your sandals to pull them out, the hot desert sand reminds you not to take it for granted. The gusts of hot air are unrelenting, diligently carrying fine particles of sand into every crevice in your body. There are only stark tufts of bland looking grass jutting out like apologies as far as the eye can see. A black finger sized beetle crawls by, leaving behind tell tale marks whilst scourging for some food. You wonder what must have crossed the unquestionable decisions of creation to conjure up such harsh climes. And then in the distance you see this thatched hut with fragments of dry grass fluttering valiantly in the hot dry wind. After a while the faint strains of children’s voices playing a melody with the wind reach you and move on. As you walk closer, a row of little rubber slippers neatly arranged in pairs greet you and betray the contents inside. Step in and you see tiny steel tiffin boxes. This is an Asha class-room and some very young, very eager men and women are working away furiously at their copy books. These are the deprived children of India. Some like Shanti will knock you off your feet and steal your heart away with their innocent beauty. Geetas staccato laughter will make you lose yourself in trying to copy her. As you spend some time inside that room that you would initially have scorned away as a cowshed, you realise those mud walls enclose these children’s hopes, their dreams. Keep them away from harsh labour and give them their right to childhood. You stare down at them and are greeted by a chorused ‘Good morning’ and you can’t but help smile at the irony of this country. A ‘good morning’ that is a reminder of its colonial past, its confused present, a ‘good-morning’ that is food for much discussion in its xenophobic circles, one that could also be a key to its future. And you think of this nation that has lost its way – that ‘good morning’ that none of these children know the meaning of is a reminder of all the work that remains to be done. As you walk away and look back, you want to imagine that there is some light rising from that roof – upwards towards the sky – filled with those little voices – and the sounds of their laughter. ”

“And then, there are not so seldom, times when you feel simply overcome by the tremendous odds you are up against, by the sheer impossibility of the situation you are in, and feel that maybe we are all wasting our time. And then you see those tiny heads appear from between the grass in the fields with more tiny feet following quickly behind. Hair neatly oiled, with a bag slung across. Sometimes a button missing with a pin dangling loose, having lost its patience at last. You hear Shanti’s breaking voice as she tries to form whole sentences for the very first time. And then you know its all its worth it. That’s its time to move to the next school.“

This place is way out and remote. Not just geographically, but psychologically as well. The terrain is harsh, and the sun merciless. With some exceptions, most parents here are uneducated.- We are educating the very first generation. There is absolutely no Govt schooling facility anywhere around, its quite hard there will be one, there really aren’t too many reasons the Govt would venture in here with any work. (except during droughts). One can see a definite difference between the teachers who have studied to some level, and the other illiterate villagers, in the way they approach a problem, their confidence, etc. Being able to read, write and do math – even if you are ‘after all a farmer’ makes a difference. You have to get there before school starts and look at those small heads appear at the horizon, with a little pair of hands in tow and a bag slung across. In some places, the Asha school is the only standing structure around. This is an important beginning in this area, and if sustained will force the Govt to consider this area for local schools. Its hard to imagine any Govt ‘outsider’ school-teacher sticking it out here – The teacher has to be local.
· How things are expected to improve for the people over a longer period of time?

These people need water. Every year. Then there are no problems, and enough money around. Education: These kids getting educated is like driving the first wedge into a Tree. The cleavages from this wedge will help cut deeper. If this wedge is not driven in, no one would consider hacking away at this problem. Not for some time. We can only hope that the Govt will prompted by prodding from UMBVS, sit up, take notice and take over. Meanwhile, these kids are learning how to read and write and do math. They are getting to know school for the first time. They can even begin to imagine ‘studies’ and go on to higher classes because of the Asha schools. Take away the schools and they will go back to rearing sheep and driving camel carts – at an age when they should be doing something else. It would be great if one of these kids can graduate, become an IAS officer, get himself posted back there and get the sand out of those IG Canals – so his people can farm and have food. – But that’s a long shot. He’s got to have money to take the daily 1 hr bus to Mohangarh, then there are studying costs. He needs exposure, where he can see and learn new things. He needs someone from the City – from the ‘Shahar’ to talk nicely to him, and ask him to study. Dhannaram is like that. Just talk to him and he’ll put in everything’s he’s got into his studies. We don’t have the willingness or the time or the patience to stay there and help him. The least we can do is let him keep his school.

Conclusion:

This project must go on. The area is remote, and there is no other option. We can’t just pack up now and leave, not after putting some kids through classes 2-4, doing so will negate the efforts and resources put in so far. With the new revised budget, it should be easier to support this project. If the current chapter has problems, UMBVS schools should be shared with some other Asha Chapter. We should engage in a dialogue with UMBVS to improve the quality of the schools and keep a tight watch over UMBVS budgets – and their utilization. – Not to say UMBVS is not trustworthy, only the budgets seem shaky, and they seem to be taking us for granted, which is not good.

For Asha – General

· NGO is largely unaware of Asha, and its mode of working. UMBVS perceives Asha as a rich US, $ based organization with a lot of money. That could explain the ever increasing budgets. – Supported groups should be given a pamphlet – in local languages clearly explaining asha. Process’s for approving funding should be made clear so groups understand that it is not upto individuals to grant projects. There is a tendency to perceive Asha as just another US based funding agency.

· Asha may be spreading too thin, in some cases. We should give a minimum funding guarantee of a few years to trusted groups, and then work methodically following up and continuously improving the quality, keeping track of and supporting passed out students. Supporting projects for 2-3 yrs etc doesn’t make sense. – Especially if it won’t be very easy for the group in question to find alternate funding (Not the case in this one, it shouldn’t be too difficult for UMBVS to secure funding from elsewhere).

· What are we running these schools for? Is it only for the experience that the child will have? To keep him away from work – even if it is at his own home? (not commercial ‘child labour’ as we understand it) – If so, we need to work harder towards ensuring a more ‘fun learning’ atmosphere in our projects through regular dialogue with the groups involved. Because, honestly, the kid would probably be happier outside in the fields than in a dingy classroom looking at confusing symbols. What if the kid drops out after Class 5 and forgets everything in 3 yrs? Would it still be worth it ? Agreed, having gone through classes 1-5 he might be able to ‘recollect and pick up – read/write/math’ more easily later in life. What after the education? Do we want them to be graduates and get mainstream jobs? Some could be literate farmers. (That would be highly desirable). But shouldn’t this farmer be aware? Can awareness be inculcated in Class 5?Or is Asha working towards the ‘right of every child to have access to education’? Is Asha working conscientiously towards improving the quality of such education? (I know some individuals like Shanmuga, Anita and Jayshree are)

· In the event that Asha is unable to continue support for a good project, would it be possible to share/pass it on to other funding agencies at some common forum (like Serve India)? There could be a ‘sharing of projects as well’ – where Asha can provide partial support with other organizations. This would ensure that good projects are not dropped and avoids ‘reinventing’ the wheel. We could trust projects coming from AID for egs.

· There should be a separate space within ashanet.org where chapters post good projects that need to be shared with other asha chapters. We could also have some ‘model’ project-profiles posted here. This will ensure information does not get lost within project reports.

At Random… (Nothing to do with the Project):

There is a caste called the ‘pagis’. They have a knack of finding the height, sex, age of a person which way he/she went, how long ago, etc – all by looking at a footprint. Until recently, they were used by the army to detect intrusions from across the border.

There was this old man around 80, singing with the rajasthani instrument near the ‘Chattris’ (umbrella like structures to commemorate someone) of some kings overlooking the majestic Jaisalmer fort, making the place come alive with his frail voice and marwari dialect. I asked him what’s wrong nowadays, and he says that money has replaced everything like trust, love and harmony. I asked him why money was wrong, since people get to eat because of it – the govt helps them with wheat during droughts. To which he quipped, ‘Earlier we would have thorns and barks of the Khejri tree during famines and we’d survive. Nowadays, people have the rotten wheat the Govt. gives and end up in hospital. Food got from rotten money will be rotten’

I motorcycled the 70 kms to Jaisalmer from Mohangarh. On my way back at night, however, I was assaulted by flying desert insects – hundreds of them – attracted by the light of the headlamp would come fast at me and die with a splash on the helmet visor or on my glasses. I had to stop every 15 mins to wipe away the remains. After a while, I started zig-zagging on the bike in a bid to outwit the insects – till I realised determined to perish, they changed course accordingly. This was a 2 hr ordeal. Earlier, whilst visiting the schools on the bullets, we found it hard going since the bullet is a slow combustion 4 stroke, heavy vehicle not suited for sands. We ended up with sore feet, were pierced by a hundred thorns in all imaginable places, and a jammed clutch plate. We’d reach the schools (one’s off the road in the sands by 5-10 kms) in a daze and in pain and exhaustion. I dumped the bike after 2 days and took the more expensive option of hiring a jeep.

‘Bada Bisleri’ never seems to give up. I was going through the 1900’s armoury section at the fort palace museum, Jaisalmer, when I realised one of the exhibits was not lit. On peering into the glass frontage I saw a bottle of ‘Bada Bisleri’ with ‘20% Free’ staring back at me.

A changing Rajasthan: Rajasthan Patrika (local newspaper, mohangarh): Article1: ‘Britney karegee Bhangda’ with the world hearthrob’s photo splashed across in full color. Article2: Sitting in Mohangarh, its hard for me to come to terms with the ‘Call for Desert Fashion festival applications from Guys and Gals’ advertisement. About the place of moustaches here: Tata Indica ad shows a man twirling his 4 inch moustache captioned ‘Dil chahe thoda aurr’ for the ‘more car per car’

Met a handsome Haryanvi Jat specimen who looked like he just rose out of the earth ,working at the Rajasthan agriculture department (they give villagers technical help) and rubbished my thoughts on excess urea contributing to groundwater salinity. Theres nothing wrong with urea he says. All this talk about salt is just rumours says he. He complained that there were hardly any field workers left – about 10 per 100 villages. About 80 are huddled in the city offices – after paying bribes upwards of Rs 10,000 directly to the minister for transfers.

On the changing times by a villager: ‘Pehle, Mohangarh main ek chai kee dukaan thee. Aajkal tho sub kuch milta hain. (Mohangarh is dusty polluted dirty place) Mohangarh beautiful - ‘sundar’ ho gaya. Govt. hamein anaj dethee hain. Koi martha nahee – bhook se’ – Democracy at work– slowly and painfully, but its getting there. Someday, maybe….

� EMBED Word.Document.8 \s ���

_1125999656.doc

Dead ends, towards border

+ 40 RDPD

 6 kms

+ 21 RDPD

 12kms

SootharWala Mandi

 # Doodhi Phata

 4kms

5 LKM
+
+ 4DMR

+ 31RDBD

4kms

 20kms

+ 2DMR

4kms

 6kms

 + 16RSDS

1 LKM
+
+ 19RDRND

18kms

30kms

MohanGarh

Bold Line indicates Metalled road.

Dashed line is sand. Make your own road.

DESERT, peoples lands and hamlets

