Date: 19-11-2004.

From

M.ShiamalaBaby,

E-mail: shiamalaforword@yahoo.com

To

Mr.Madhav Ranganathan,

Project Steward,

Asha for Eduvation, DC,

E-mail: monx1@yahoo.com
Dear Madhav,

 Sub: Submission of Progress Report.

 Namaskarams.

 Hope this letter would find you and our other friends over there in good health and cheers. Hundreds of asha quality education children and the staff of FORWORD join me in wishing you all joy and peace in your life.

 Kindly find herewith the Progress Report of our quality education centres supported by our partners over there.

 The photos and the Statement of Accounts (unaudited) would follow by speed post to you.

 As we have completed the first half of the working period, I request you to release the second half of the sanctioned amount, thereby helping us to carry on the programmes in a systematic way.

Thanking you,

With kind regards,

M.ShiamalaBaby.

CC: Vidyut Tarkas.

PROGRESS REPORT

PART – I

Name of the Submitting Organization: Forum for Women’s Rights and Development – (FORWORD).

Address: No: 117, Suddananda Bharathi Street,

 East Tambaram, Chennai 600 059.

 TamilNadu, INDIA.

Phone: 044-2239 6081. Cell: 98407 02226.

E-mail: shiamalaforword@yahoo.com

Website: www.forword.org

Partner organization: Asha for Education.

 PART – II

Name of the Project: Education for Sustainable Development.

Period of Reporting: May to October 2004.

The objective of these centres:

1. To instill in the minds of the children the desire to learn.

2. To decrese school dropout rate.

3. Make learning an interesting and easy process to take up.

4. To make Dalit Children competitive in all the fields par with other children of the regular schools.

5. To make parents and Community at large to realize their responsibility in the moulding up of their wards and to involve them in all the steps of this sustainable education.

6. Make education not commercially oriented but value based and sustainable.

Description of the Project:

 Quality education classes are taking place in ten centres of Dalit areas which are spread out in the Kancheepuram District.

Name of the Centres:

1. Ashok Nagar,

2. Pulikoradu,

3. Durga Nagar,

4. Madambakkam,

5. Jothi Nagar,

6. Kuthanoor,

7. Thiruneermalai,

8. Vengambakkam,

9. Renganathanapuram,

10. Perumal Koil.

 Two Hundred and thirty school going Children are covered by this programme. In Irumpuliyoor one centre for the differently abled children is getting on. Eight Children within the age group of 12 to 15 are covered by this programme.

Salient features in the implementation of this programme:

 Unlike in the regular classroom teaching, in asha quality education centre, the following alternative teaching strategies are taken up.

a) Seeing – understanding Stragegy:

 Charts, Pictures, drawings, natural objects are used to make the strudents understand their lessons in an interesting & better way.

b) Listening – understanding strategy:

 Story-telling forms an important ingredient in the teaching strategy in our centres.

c) Learning through cultural programme:

 The relationship between body movements and brain is established through dance programmes, which make the students active, interesting and receptive to the lessons.

 The value of social justice and human dignity are taught to the students from the stories of historical just kings like Manuneethi Chozhan and also through other like minded simple made-up stories.

d. Contextual learning and political empowerment:

 The habit of paper reading, watching television news and gathering information is implemented in the asha education centres through encouraging children to share the news whatever they come to know about, in the previous day as well as on the morning of that day. Daily ten minutes time is used to empower the children with knowledge in day to day local and national news.

 Durga Nagar Selvi.Mariyammal, from IX standard who originally is an avereage student has become an outstanding student by her talent in sharing such knowledge in politics. She is displaying wonderful talents in eloquotion also.

 Thanga Raj, Std: IX from Ashok Nagar, who previously was a silent boy is now the best one to share and brief his co-students in the asha centre, with knowledge in sports and related subjects.

e. Skill empowerment while learning:

 Different self-employment skills eg. wire bag making, candle making, soap powder making, phenyle making and such other domestic skills are imparted to both male and female chilren. They pick up the skills interestingly.

 Saranya Std VI, Siva Std VII from Madambakkam have picked up the skill in were basket making and they earn, while they are learning.

Learning through issue based demonstration:

 Values of human right, social inequality, gender oppression, denial of their own human values, the role of government as perpetrators of oppression and social justice, are taught to the students through demonstrations, conducted by the students themselves on the evening of the first Saturday of every month.

 Through this programme, students are motivated to be responsible in their life, united to take up collective programmes, getting social identity and develop able mind to face challenges in their future.

 During the demonstration, Children would be holding placards. Children are used to prepare placards with an aim to involve the students in their own social awakening.

 While discussing with the children about the catching sentences to be written on the placards, Reuben of Std V from Jothi Nagar suggested that “Kudi Kudiyayi Kedukkum” (Alcohol would destroy the family) could be written on one placard. Suresh of Std VIII from Pulikoradu, suggested that the sentence ‘Veetukkoru Maram Valarppoum’ (Let us grow one tree in each family) should be written and he wrote it.

f. Games and sports not with a spirit of competition but with a spirit of unity and sportive:

 Children are encouraged to pick up their own favourite sports. The motto of oneness and unity with sportive spirit is inculcated in the minds of the children, in the place of competition and hatred through games. Baharani in Std IX from Ashok Nagar, who used to be a dull student, is now appreciated by the class teacher for improvement in attentiveness and active participation. This boy has picked up chess playing and, he says that he is very much interested in it.

Physically Challenge Students:

 1.Vinodh from Durga Nagar, 2.Velu from Perumal Koil, 3.Appu from Ganapathipuram, 4.Mangai from Irumpuliyoor, 5.Guna from Durga Nagar, 6.Indra from Madambakkam, 7.Kumari from Ashok Nagar 8.Mony from Thiruneermalai are covered with a curriculam of non formal educational system.

 Second Saturday of everymonth is observed as Education Saturday in FORWORD. Thus the children from all the quality education centres are collected in one place and they have common programmes. The programmes are with specific themes and objectives.

The details about the Education Saturday Programme conducted:

July II Saturday: Education for Human Development.

August II Saturday: Education for Liberation.

Septemeber II Saturday: Education for Leadership (Dr.Radha Krishnan’s Birthday).

October II Saturday: Education for Social Transformation (Birthday of Gandhiji).

 The themes were chosen to suit the importance of that particular month. Since in August, India’s Independence comes, it is specifically earmarked as Education for Liberation etc.

Exposure Programmes:

 Exposure programmes were taken up with an objective to widen their horizon of understanding and accpeting other children as themselves.

Programmes taken up at a glance

	S.No
	Name of the Programme
	No.of Programme conducted
	No.of Participants
	Outcome

	1.
	Monthly get together of Children
	 5
	 250
	Unity & friendship, crossing the borders developed .

	 2.
	Talents Day Programme

· Independence Day & Children’s Day
	 2
	 650
	Articulative and leadership characteristics developed.

	3.
	‘Trainees the Trainers Programme’ – Public rally programme.
	 5
	 300
	Values on social justice and peace developed.

	4.
	Parents Committee Meeting
	 5
	 125
	Responsibility about their children – developed.

	5.
	Exposure Programme
	 Mutual to other centres
	 255
	Children became happy and their understanding of others’ situation widened.

The issues takenup by the quality education centre children are:

 a. alcoholism, b. literacy c.gender justice, d.child labour and e.human right. Every first Saturday, the asha quality education trainers take the children with the help of the education promoter and other sangam women, on the streets of their local areas on a rally. The children walk with placards holding them high and shouting slogans. “Child’s rights are Human Rights”, “Send your children to school not to work”, “Treat your girl children with gender justice”, “Literacy is the torch of Life”, are some of the catching words and slogans, highlighted by the children during their short rally.

 This programme is takenup with a vision to motivate the children to think on the right track or various life based issues, right from their formative age and to nurture a clear alternative thinking in their minds.

 This particular programme is proved to be a much appreciated one as it is action oriented, visible and empowering. The students, parents and the public had begun to think a lot based on the issues raised by their wards. The learners lead become the teachers!.

Parents – Association:
 In all the centres, the parents association is formed. In every association there are four members - two men and two women and thus gender justice is promoted. Once in every month they meet together and evaluate the running of the particular centre, the development of the children and other related concerns.

Children with political awareness:

 Politics is power. But to day in India, the politics is so polluted it has become shrunk to the interest of a few handful of persons while, the majority are driven, like sheep, void of any sense to think.

 To address this issue and inorder to provide the children with an alternative view of politics, children wre encouraged to salute and celebrate India’s Independence Day with a true sense. Earlier to the Flag hoisting, they went round their streets and conducted street corner – awareness campaigns explaining their elders about the true spirit and meaning of Independence. On that Day August 15th of 2004, Children in their respective areas took a vow to create a socially just and peaceful India and to make India, a real mother for all to live in.

Progress chart / Attendance chart / behavioural chart:

 In all the centres, all the three above charts are maintained. It is a happy thing to find that there is remarkable progress among the students in all these three areas.

Next: Thus the underprivileged dalit chidlren are pushing on towards their sustainable and liberated future.

Thanks.

