Experience of a Lifetime

 Lavanya Rao

July 12- August 6, 2007

[image: image1.jpg]

I walked through the gates of Urur Alcotkuppam Middle School in Besant Nagar Chennai not knowing what to expect, but mixed with that feeling of nervousness was excitement; I couldn’t wait to meet these kids and actually start doing something that I had been talking about and planning for so long. There were some obvious concerns such as the language barrier as I do not speak Tamil and the school is a Tamil medium school, so many of the children understand very little English.
[image: image2.jpg]

It was decided that I would teach English grammar to the sixth and seventh standard during my month long stay in Chennai. Since the school is Tamil medium there is not a large emphasis placed on communication in English, my goal was to provide the children with a working knowledge of Basic English concepts. I started off with simple grammar topics such as sentence structure and identifying parts of speech. I soon realized that many of the students were unable to comprehend the lessons and examples I was providing, as the majority could not read English. Due to my discovery I shifted my focus from grammar to basic reading and writing skills. I began with the alphabet and letter sounds, and the gradually moved into common words in the English language, and finished with a basic grammar lesson during my last week.
The language barrier was biggest worry when teaching the children, as I would always teach in English I was not sure how many of the students understood and to what extent they understood if at all. I found two solutions that greatly helped me; I would have the teacher repeat what I was saying in Tamil and translate the examples I was using to ensure the students understood. I also used the technique of repetition quite a lot. I would say the spelling and pronunciation of a word and then have the children repeat what I had said; I think this was the most helpful for the children because they learned how to pronounce the words not just spell them.
[image: image3.jpg]

For the first two weeks I focused on teaching the students, after that I wanted to implement some type of assessment method to see if the children were actually comprehending what was being taught. I settled on a daily dictation of ten words that I had covered the day before would be the best method for this assessment. I started the dictation with words that I had gone over in class before, but slowly I started letting students give me suggestions as to words they found difficult or thought were necessary to basic understanding of English. I made sure the students knew the meaning of each new [image: image4.jpg]

word they learned, many times done through translating the words into the Tamil equivalent, so they will be able to actually use what they have learned to improve their speaking skills. All of the students in both the sixth and seventh standard improved their test scores from the first to the last dictation tests. I also gave a daily homework assignment to help the students keep the lesson fresh in their minds.
[image: image5.jpg]

The majority of these students come from a low economic standing and their families find it difficult to purchase basic necessities. School is not always an option for these children as they are sometimes required to work to help make ends meet. Coming from a country where public education is so readily available, people do not really appreciated all the educational opportunities that are available. In these communities education is not regarded highly, and the children are instead sent to make money to help support the family, seeing children who must struggle to be able to attend school, made me realize how truly blessed I was to have so many opportunities so easily accessible to me.
[image: image6.jpg]

The children always showed interest in my class, part of the interest was probably the novelty of my position, my age, and my accent. I found that interest to be one of the ways I could connect with the children and keep them interested not only in me but in what I was teaching. The initial interest soon turned into more of a dedication to me, the students would complete their homework and study for the dictation tests just to keep up with their classmates and to impress me with their knowledge. Their warmth and acceptance of me made my nervousness and anxiousness disappear. I learned that if I did not explain something in a way that they could comprehend they would tell me, and we would try again. Out of this experience I gained a kind of self confidence that I do not think I could have found anywhere else. A self confidence that taught me that it is okay not to know all the answers all the time, life is a constant learning experience for everyone so it is acceptable to make an occasional mistake. There will always be a way to get back to your original goal. We had set backs such as the occasional disciplinary problem but together the children and I overcame them and we all gained from the experience.

The students of the sixth and seventh standard are not the only ones who learned from this experience. I learned a lot about this area, the students and myself. I realized that I can make a positive change in someone’s life; regardless of how small and insignificant my contributions to these children’s lives maybe I know that I gave them an experience that they would most likely would not have ever had the chance to have otherwise. Change is not something that can happen quickly and drastically it must be achieved gradually to truly be successful, my presence at the school was hopefully just the starting block for all of these children to achieve success in the future.
[image: image7.jpg]

[image: image8.jpg]

I plan to keep in contact with the children and the school hopefully they will have many stories of success to tell me in the future. I will do this through emails and setting up occasional phone calls to stay familiar with the children. Hopefully I will be able to return to the school, and possibly teach again.

I can honestly say that this was one of the most memorable experiences of my life. It is an amazing feeling to know that you have made a positive impact on someone’s life with such a small gesture. It is almost impossible for me to explain how much I value the fact that I had the chance at such an amazing and life changing experience, however none of this would have been possible without the help of the school staff and ASHA Honor team.
