Proposal for Education Program and Communities Program

Table of Contents

Pg.No.

A.
Background

2

A.1.
Urban Poverty

2

A.2.
Our Work Areas

3

A.3.
Nature of our efforts so far

7

A.4.
Schools and Education

10

A.5.
Required nature of Efforts in making ‘education’ a reality for the poor
12

B. Proposed Strategies in the Education Program

14

B.1.
Increasing capacities in communities for

managing education of their children

14

B.2.
Education of children from vulnerable backgrounds

16

B.3.
Towards strengthening government schools

19

B.4.
Balwadis for small children

23

C. Proposed Strategies in the Communities Program

25

C.1.
Improving Health Conditions in Slums

25

C.2.
Strengthening Skills & Capacities for Income Enhancement

28

C.3.
Collectivizing / strengthening the savings groups further

31

C.4.
Creation of in-community and cross community core groups

for shouldering responsibilities

33

C.5.
Strengthen groups to intervene on gender based discrimination

35
D. Program Cycle and Sustainability of Efforts

36

D. Monitoring Plan

37

E.1.
Activity Reporting

37

E.2.
Financial Reporting

38
Muskaan started as an effort to provide opportunities for meaningful education amongst children from deprived background in late 1997.
 Twenty slum children, working and out of schools, became part of a 2-hour schedule of fun and learning (both ways). The daily interaction with the children and a constant exposure to the hardships the communities and specific groups go through resulted in an increased and a more planned response to other concern areas including education and also the number of children and slums. We are thus today working with over 400 children across 6 slums and with their parents.

Our primary work focus has been on children’s education; building academic and emotional capabilities in the children to be part of a regular school system; mobilizing parents and their larger communities to value education as a definite input in their children's lives and to take steps and decisions enabling this; help children to adjust to formal schools. The activities in the community have grown and matured with the community demanding attention on certain other issues and also our recognition of the glaring needs in the bastis. Community -level initiatives have emerged thereof savings groups, income generation and health. We are trying to build these with an integrative approach where a group of people from the community emerging in a collective leadership for managing and responding to the development needs in their areas.
A. Background

A.1 Urban Poverty

Poverty is no longer only a rural phenomenon; The Planning Commission (1993-94) estimated that 48.38% of the urban population lived below-the–poverty line in Madhya Pradesh. Even if this is considered on the higher side, a one-third proportion of total population is considered standard for urban areas of our country. However, an examination of the funding patterns of the government sector show that where the ratio of urban to rural poor population is only 1:3.5, the financial outlays in the welfare services for these areas is in the proportion of 1:35.

In spite of an apparent availability of opportunities and facilities in cities, the urban poor have not been able to access and use the available services. The urban average data tends to mask the reality of the urban poor.

Where child mortality in urban parts of the state of Madhya Pradesh is 83, the figure for the urban poor was 132.
 Group discussions in slums where we are working also show an infant death in most of the households.

Data also shows that there is a large number of slum living children not enrolled in formal schools in urban areas. Age-specific enrolment ration for the age-group 6 – 11 in urban areas reveal more than 20 percent of the children in that age group as not even enrolled in schools.
 State-wise studies show that percentage of out-of-school children living in slums and low-income communities in urban areas - age-7-14 years is 6% in Maharashtra, 12% in Gujarat, about 17% in Rajasthan, Delhi, UP and 36% in Bihar.
 Though there is no comprehensive data for the urban areas of MP, specific area reports from within the state show a dismal picture. A study carried out by Aarambh, a Bhopal-based NGO showed about 55 percent of slum living children out of schools in the city. The tribal families where we began work had also 100 percent children out of school.

Within the urban poor also, there are varying levels of vulnerability and need. Residents of unregistered slum sites, pavement dwellers, migrating families, tribal groups, and relocated families are some groups on the last rung of urban poverty. The most vulnerable are often left out of large-scale development programs since the most vulnerable amongst the poor are usually those not on the official slum list. Also, the poorest amongst the poor need more intensive efforts for inculcating a sense of confidence and their taking on the program benefits. This intensity of work does not usually show results within short time frames of projects. Niramay, a UNICEF supported project initiated in Indore in '99 conducted a baseline survey in their targeted 45 slums and found 94% enrollment in schools.
 The slums selected for this program were very old and established slum areas of the city having benefited from the Indore Habitat Improvement Project.

A.2. Our work areas

Bhopal, the state capital of Madhya Pradesh, has a sizeable amount of urban poor
 even though this is not reflected in official data. There are 209 recognized slums in the city, and probably an equal number of unofficial sites.

We are working in six highly vulnerable slum areas of the city. Marked with signs of extreme deprivation, the benefits of a city have not been accessed by these people, in terms of employment, health, education or any other facility, and an inability to use government schemes. Infrastructure conditions in the slum remain quite poor, with most families living in a space less than 60 - 70 sq.feet made of mud and cardboard walls with polythene roofs; drainage and sanitation facilities are non-existent. Most families earn just enough to have the day's meal, contributed by men, women and children (family members' role in this differs to an extent slum to slum).

Ganga Nagar: We are working with the Gond community of about 70 households since 1997. These families had moved out from Raipur (in Chattisgarh) many years ago, about 30 – 40 years with the present generation of young mothers also not having been born there. They were traveling in groups and working in the areas of Maharashtra and parts of MP until finally settled in this particular location in Bhopal in the early 1980s. The people got pattas as temporary settlement in 1998. There are constructed toilets in only two houses, the whole basti uses the adjacent roadside for toilet purposes.

The community is very close knit, with all the families having kinship with each other. People speak their own language. Marriages are within their own community only, and at young ages. In times of marriage, the groom’s family pays a token amount to the girl’s family. This could be anywhere between a Rs. 1000 to Rs. 3000. While the practice in itself is a positive custom (vis-à-vis the dahej customs), it still does not work in favour of the woman as the exchange makes her a ‘paid-for-item’ and also the break of an engagement or marriage is difficult for the girl’s family. There is no adult literate member in the community. Deliveries are completely at home, carried out by skilled people within their community. Gambling and alcoholism is common.

Most of the men, with exceptions of 3 people, are not skilled. They usually stand at the labour market for work, and in a successful month, manage to get 15 days of labor. For several years now, they have been doing digging or other work as construction labour. Some have slowly started assisting in masonry and painting works. A few young boys work as cooking labour in marriage parties. Many younger children 9-12 are also attracted to this work. However this earning is also not regular. Traditionally, women do not work outside their homes. When unable to meet their daily food expenses or in health emergencies, they resort to taking loans from a local shopkeeper or amidst themselves. The rate of interest varies between 10% monthly or a flat 50% whenever returned. There are certain families who have to move with their money-lender (as he becomes the labour contractor) every year as the loans that they have taken have not been returned.

Gautam Nagar: This is a small settlement of about 35 houses on a plot of private land (100 x 80 feet) in an upcoming area of the city of Ojha (Gonds). The first house in this settlement came up in early 1980 and many other families streamed in later. Over the past many years, they have often been asked to leave over a number of times. The men in the family traditionally do tin work (as making tin boxes, buckets) and repairing the utensils used at homes. With the tin market almost taken over by plastic now, this has remained as a minor source of earning among some of the elder members of the families, and a large dependence is centered on the children's or the young adults' fluctuating earnings. Most young boys are engaged in loading and unloading jobs in a nearby Pepsi godown. The children go for rag picking, begging, seasonally working in marriages as light-bearers, dish-cleaners, etc.
Being a small basti on private land, there is much hostility from the neighbourhood. Fearful of eviction at any time, the families make almost no investment in strengthening / improving their housing structures. Their houses are made of planks from crates and covered with plastic sheets; mud walls not more than one foot high. There is no ready access to spaces for toilet use. Being unauthorized residents, their power of negotiation is very low and mostly depends on political favours of the local Corporator.

Limited resources, high degree of frustration over work, lack of privacy with so many inter-relations (and therefore a constant discussion on each other’s lives) and house structures such that personal discussions are common knowledge – such circumstances lead to a lot of issues of dispute. Though it cannot be generalized, this is seen more amongst people of opposite sexes.

Rajeev Nagar: We are working in a pocket of about 75 families of a larger slum. We were initially only working with the Pardhi community here (and this remains the focus), but the group is enlarging to include the 'Sapera' community and Mochis. Though traditionally hailing from Gujarat, these Pardhi families come from areas around Bhopal, primarily from a belt of villages between Sehore and Ashta (on the route to Indore).

Most of the families own land or other property in their native villages. This keeps a close bond between the village and them, in the sense that they go back at time for sowing, harvest, etc. They also go back regularly to participate in rituals like mata-pujan.

The women and children in the community are major earners of the family. They are primarily garbage collectors. Their work takes the form of rag-picking (of almost everything conceivable), breaking down the material collected (as different elements of a bulb), sorting of it and the final selling to wholesalers after a span of 2 - 5 months. The men help in the latter tasks. This routine changes at times of emergency needs for money. There are some children who go to the market for begging, and others who regularly beg for food in the houses in the vicinity in addition to the rag-picking tasks. The rag picking routine implies that the people have to go for 3 – 4 rounds in the day for a full collection in their sacks. The children, at times, also go to sell balloons in the market. A small number of men work during melas or go to places for selling trinkets.

The economic conditions in the slum are not understandable from the social conditions (e.g. children working), appearance (hygiene and housing conditions) and the living habits of the people (i.e. begging for food and money), but the amounts of money that the community individuals are capable of handling at a given point reflects another reality. This needs further understanding, but a clear implication is that the unfavorable conditions in the slum are to a considerable extent governed by custom rather than need, and also that taking credit for social functions is a regular norm.

Carrying the label of a 'de-notified' tribe
, the community is at constant odds with the police. While there is a need to grow out from the burden of this negative identity, yet there remains continuity in indulging in (usually) petty stealing from some quarters of the community.

Basti near Sargam: The settlement is about 10 years old. When the Habibganj Railway Colony (about half a kilometre from this slum site) was built up, the families who had been staying at this location were given alternative land in Bagh Mughalia (a village about 10 km. away). As the employment base was in the town, some families have returned and made their ‘jhuggis’ in the vacant piece of low-lying land along a canal.

The slum has a mixed population, with Muslim families from old Bhopal and some Maharashtrian families (with strong exposure to Ambedkar movement). There are 19 families living here, who are primarily involved in either rag-picking directly or in serving as buying and selling points of the material collected through rag-picking. There are a few garages in the area that provide employment to the young boys. For this reason, there are some boys who stay here independently also.
The basti is a sort of center for buying and selling of recycling materials (collected through ragpicking). Numerous women and children who come in to rag pick from Bagh Mughalia slum and children from the poor families residing in the neighbourhood (being a commercial area, there are certain families that work during the day and sleep under the thelas or the pavement at night) sell their daily collections there.

Bapu Nagar: This is a large basti, with about 65 families of the 'Lohar’ (Kanjar) community. These families make jhaare, repair tools, and sometimes take small version of a welding machine on their cycles for repairing windows (or other iron frames) in the houses. They traditionally come from Rajasthan, living in the areas adjoining Mandsaur district on the MP border. There are some families who come from Dewas.

The women and children work in the dairy farm, where they go and make cow dung cakes ‘kande thepna ka kaam’. The deal is that one-day they work for the dairy and the next day they make these cakes for themselves (to be used as fuel). They also go much further for getting wood. It is thus that they are able to have enough stocks of the cooking fuel.

As the Pardhis in Rajiv Nagar, the ‘Jhaarewalas’ are also isolated from other parts of the slum. Part of this could be due to their reputation of being tough men and ready to fight (even on hire).

Banjara Basti: This is a developing slum located over a large piece of land that comes in the submergence area of the Kolar dam. People have come here in community groups and built their houses in separate patches since the past 12 years. The latest inclusion is the lohar community (a part of Bapu Nagar).

Majority of the men in the communities are engaged in stone and boulder breaking work. There are some involved in masonry, dairy work, painting and work as mechanics. Women either do stone work, or work as domestic help smalltime service, as in a crèche. Some children work in small hotels, rag-pick or work around at home. There are some who work in the dairy unit (distributing milk, cleaning cows). A significant number of kids have been enrolled in schools at some time, and have dropped out from schools or just have their names enrolled even now. However, the Banjara and the Lohar community have the larger majority of children not going to school at all.

A.3. Nature of our efforts so far
The status in different slums has been specifically enumerated in the table below. We have been working towards providing opportunities of growth and development amongst children who are in deprived circumstances and in a situation of labour (at home or outside). We selected our work areas as those where majority of the children were out of schools. We believe that love, trust and acceptance are the premises of any meaningful education, and these needed to be built into our package of enhancing the ability to read and write.

Children’s Status in different slums when we began work

	Slum (year we initiated work)
	Children’s Status

	
	Education Status
	Health Status
	Income Status (March 2005)

	Ganga Nagar

(December ’97)
	100% children never-been enrolled
	100% home deliveries; no vaccinations
	Children work for their own pocket money; some contribute to the houses

	Gautam Nagar

(Early 2000)
	80% children never-been enrolled; 15% children dropped-out
	100% home deliveries; no vaccinations
	Many children contribute to household income

	Rajiv Nagar

(Early 2002)
	95% children never-been enrolled
	100% home deliveries; irregular vaccinations on ANM’s visit
	All households dependent on the children’s rag-picking

	Sargam

(Mid 2002)
	90% children never-been enrolled
	100% home deliveries; no vaccinations
	Children work at home; boys financially contribute to the houses

	Bapu Nagar (October ’03)
	50% children never-been enrolled in

Jhaarewala pocket; 25% drop-out in Jhaarewala pocket.
	100% home deliveries; no vaccinations
	Children work at home and busy with household duties

	Banjara Basti (October ’03)
	95% children never-been enrolled in Jhaarewala pocket; 60% children drop-out/never been enrolled in other pockets
	100% home deliveries; no vaccinations
	Children work at home; boys financially contribute to the houses

Our activities with children have therefore focused on the following directions. They take shape through slum-based education centres, workshops and fun trips.

· Developing meaningful and sensitive relationships with children

· Providing academic inputs through child-centered and activity-based methods of teaching

· Enhancing creativity, confidence and inculcate habits of self-learning in children

As children learn according to their age, we have tried to integrate them in the formal schools and then support them in all manners (emotionally, financially by purchase of school materials and at times with fees where needed, school work and by facilitating interactions with teachers and school management) so that children are able to adjust to formal school requirements.

While initially our work focus had been the children, there has continued to be sensitivity and a comfortable relationship with the parents and the larger communities. We have felt and understood that parents want their children’s progress and well-being but it is what they constitute as the path to progress that differs as they stand at a different threshold and look at circumstances from there. Another focus area of our efforts has therefore been to enhance capacities in the community to facilitate and take efforts needed for managing their children’s education. This has led to a supportive relationship between Muskaan and the communities.
Over the months and years of work, children have grown into confident and lively children. They have taken steps in their slums which are novel and require great initiative on their end. Many of them have been enrolled in schools, and through their efforts at the Muskaan centres, they have done well academically and jumped classes over the years. They have been a constant support in many efforts we have undertaken in the slums.

	Year
	No. of children in Muskaan
	No. of children enrolled in mainstream schools
	Total children continued school at year end

	1997
	20
	-
	-

	1998
	40
	15
	15

	1999
	75
	38
	37

	2000
	100
	46
	39

	2001
	180
	40
	39

	2002
	213
	84
	80

	2003
	216
	120
	116

	2004
	412
	130
	

A daily interaction with the children and a constant exposure to the hardships the communities and specific groups go through has resulted in an increased response to other concern areas in slums. Initiatives have grown on issues of health, livelihoods and savings.

Health – The living conditions and extreme poverty have resulted in a child’s death (infancy or during the first 5 – 6 years) in almost all families of the slums at different points of time. We are working towards functional linkages with affordable and quality service provision for curative care. We understand that having an effective public health system is people’s right and enhanced access to the public distribution system results in inmporved nutrition for the economically weak populations. Linkages are being built with affordable health care providers (primarily the public sector) for curative treatment, and efforts are underway to enhance preventive health care (hygiene, vaccinations, supplements, basic nutrition). Workshops with adolescents and young couples are carried out on a periodic basis for a conscious awareness of their own health and personal interactions.

Livelihoods – Enterprise management capacities of women in one slum have grown through the growth of a jhaadu
 production unit. From a group of 3 – 4 women in early 2002, this has grown to 40 women in the slum who are involved in the production and marketing of the brooms. Women are involved in the management of this enterprise, handling purchases, production and marketing. Capacities to manage accounts and stock-keeping are being built.

Savings – A savings group amongst women was initiated out of the jhaadu group in Ganga Nagar slum. This has spread to other bastis, so that women are able to have more control on their household earnings. It has also helped them to combat the high degree of interest bound indebtedness to some extent. Women save on a biweekly basis, in amounts convenient to them. The men from the bastis have also demanded that they start savings; we have initiated this in one slum where men save on a daily basis.

The various efforts club into a collective group in the basti. This platform is being build towards a ‘thinking and acting’ community based organization for managing and taking on our present work and also take on other issues that emerge critical to them.

A.4. Schools and education

When we use the word 'educating children', we refer to several things, which could be understood in the following points:

1. There is a process of teaching and learning in which the teacher and the learner are 'live' participants of education.

2. The teaching and learning is on various aspects that help the student to grow towards a more effective and productive person for himself and people in his reference.

3. Definite components of this interchange should be literacy and academic progress, humane values and an eagerness and activeness in life.

While we have enrolled children in these 'mainstream' - government and private 'schools', we have tried to supplement the school's inputs with our interventions directly with the children and with the schools. Tuition support to children is provided in a relationship with the teacher, which aims at fulfilling the objectives of literacy and also imbibing the values and spirit through this exchange.

A.4.1. Academic Growth in children

Nearly half of school going children (age 7 - 14 years) from low-income urban households cannot read simple sentences, and are barely able to read the alphabet.
 A study of the level of achievement of students in Grades 3 and 4 in 20 municipal schools of Mumbai found that very few, less than 10 percent appeared to have mastery over the expected numeracy skills.

The curriculum of a school (books and education) is separated from the children's lives. The contents bear little or no relation to the children’s realities and examination becomes the fearful reason for which absent themselves from schools.

Most teachers cannot comprehend the lives of the children, and neither do they feel the need to. Our discussions with teachers and the people leading the government education system show that they feel that it is enough to provide a teacher and free materials as books, uniforms and a meal, for children to own the school and become regular in it.

Tribals have been identified as 'hard-core groups'
 (in the meaning that education of whom remains a major problem) in an urban setting. Analysis of performance patterns in government schools further show that ST
 children fared at least 10 percentage points less in all subjects than other children.

A.4.2. Personality Growth in children

Studies have shown that there is a strained relationship between teachers and most of the children. The nature of exchange between the children and the teacher is limited to one-way academic instructions. The average teacher/ pupil ratio of one teacher per 64 children
 in closed rooms is an additional challenge for schools in urban areas.

A study
 carried out by Bishaka in schools in a rural context documented that fear is constantly used in schools by the teachers. Their classroom observations showed that teachers either act on their own or complain to the Principal. If a child (particularly a girl) talks in front of the Principal, it is considered an insult.

A.5. Required Nature of Efforts in making ‘education’ a reality for the poor

Data shows enrollment and non-enrollment in schools for different groups of urban poor. While one part of the challenge is to understand that 'enrolled' does not mean attending school or progressing in different aspects, the other part of the picture is that 'non-enrolled' belong to very deprived groups of society.

A.5.1. Strengthening government schools

Organizations have been working towards improving the existing school systems; this effort is the desirable plan of action when we are in a situation where all children and families have adopted this system, or where our target group is the school-going children and the education system in itself. While these objectives are critical for a voluminous change in the society, the change is very slow in a time frame to be really considered a change in the system in entirety. However, it is an input we believe in, as a considerable number of children are part of the system. Data shows that 60% of the children are studying in the public system.

Enrollments in schools, as discussed in earlier sections, cannot be seen as an end in itself. Low academic growth, as well as dropouts is a constant attached to the school system. For every 100 girls enrolled, only 40 continue up to Class V, 18 up to Class VIII, 9 up to Class IX and only one up to Class XII in our country. Thus efforts need to be put in the government schools towards a change that children learn well and academically progress during their school life, and also find this useful and therefore do not drop out.

A.5.2. Educational Centre for children not part of the school system

These children are out of the school system, not for poverty or lack of physical access, but because the system is not appropriate for them. Desai (1989)
 comments that 'economic reasons alone do not pull a child out of school'. In most cases, the system does not appeal to them or rather they do not appeal to the school system. When we refer to the system, we refer to something that has appealed or been able to take into itself a large proportion of society. But on their own, which kids are going to school? What happens to children of extremely deprived backgrounds once they join schools after a special initiative from a parent / NGO / any other agency: are they able to adjust? Which kids adjust? What do the kids do when they join schools? How long do the children from this particular group sustain itself in school?
Our efforts over the past six years have been to enable children to be eligible to join these schools, and also with the schools to help them accommodate the needs of these children. Children have been prepared to join classes appropriate to their ages so that they are not too big for their classes and it does not become awkward for the conventional teacher or the student in a formal school. As and when a child goes to school, we try to provide the child with support of tuitions (for supplementing the academic inputs going in the class) and also an indirect financial help by providing uniforms, school bag and other miscellaneous school requirements. A constant interaction is maintained with the school along with the parents.

All the above efforts have led to 'successful completion of mainstream schooling' year after year; many of them have cleared their examinations well, but the children are not happily adjusted. The academic growth and the personal growth of children is primarily brought through interactions outside of school.

These children are dirty; they get in to fights with other children; they use abusive language in their fights.

Within the Sarva Shiksha Abhiyan, the urban deprived child has been recognized as a left-out group and the program responses in the strategy taking form of 'Human Development Centre'.
 The rationale for a Human Development Centre lies in the premise that these are working children and they need something suitable appropriate in their environment, and therefore an HDC. The HDC would be managed by 2 educational volunteers paid @ Rs. 1000. There is no provision for a classroom and the 'community participation' is expected on this end. In other words, the government realizes that these children cannot adjust to their schools, but instead of adjusting a full-fledged school for such children, something very temporary and low quality is being provided to these children on an annual budget of Rs. 33,000 (about Rs. 660 per child per year compared to Rs. 4393 spent per child in a primary school of Mumbai
), so that the objective of 'Education for All' can be met.

Part-time centres and non-formal education options, or an educational effort that is in a shape less than 'full and comprehensive' for the 'deprived' and 'under-privileged' children is an endeavour compromised from the initial point.

B. Proposed Strategies within the Education Program

B.1. Building capacities in communities for managing education of their children

The children and parents in question understand the importance of education, but do not see it as something their communities can access or is useful to them in a sustainable manner. Our efforts in these areas have aimed at parents’ capacities to perceive education as a non-negotiable input in their children’s lives and make decisions appropriate for pursuing this goal (e.g. not migrating during the child's school year, discouraging children from working during school hours, not planning children's engagements and marriages). This requires people to have information in a manner comprehensible to them (e.g. they need to know that when they dream that their child becomes a nurse, it implies 'x' many years of studies and that 'x' is a long period.) as well as the inclination and an environment that enables the application of information into behaviours that would enable the children to fulfill their academic pursuits.

We propose to do this in the following manners: -

1. House visits to share children’s work and give children’s updates and understand parents, by the teachers on a biweekly basis; thus a child’s house is visited by her teacher 2 times a month. Efforts would be directed to interact with concerned men and women of the household. We hope that this activity would be useful in-

i) Strengthen sensitivity and enhance understanding of the children’s circumstances in the teacher

ii) Share the child’s work and behavior in the school with the parents as their right

iii) Build an appreciation of the child’s efforts amongst parents to develop a stronger parenting bond between children and parents

iv) Enable a discussion and dialogue between people of different sections of society to enhance sensitivity and consciousness of one’s own life experiences and a possibility of reflection on it (when one talks, it is equally to oneself as much as to the other).

2. Cluster meetings of parents (which has been found useful in our earlier program phase) with about 10 houses in one unit of discussion would be carried out with regularity on a bimonthly basis. These discussion forums would be used for capacity building on different aspects of education-

i) Value ‘education’ – this intangible objective would be attempted in ways additional to what they see in the children; through activities as book reading exercises, discussions on the confidence children feel in reference to access to certain government facilities, etc.

ii) Understand and manage ‘intricacies of formal education’ – admission formalities, school requisites, tests, subjects.

iii) Understand ‘quality of education’ and demand it as a right – discussions on how should be the children’s school

iv) Bring back the fun of childhood amongst adults – carrying out various activities, as drawing, making hats in the cluster meetings, outdoor games in the basti.

v) Take on ‘education’ as a right – We hope the above inputs woud enable people to see ‘education’ as their right

3. As we have already been working in the slums that are being proposed for the above efforts, certain people are at an enhanced level of capacities and have been able to share some responsibilities on the education program with us. This will be strengthened by making an education committee of members volunteering for this. These could be women out of the savings group and men from the slum (as they are all parents of the targeted children). The interactions at different points mentioned earlier will help in emergence and identification of leadership qualities. Specific responsibilities that would be transferred (and shared) to them over a period of time are-

i) Purchases and preparation of nutrition snack for balwadi

ii) Purchases and preparation of food for the school children

iii) Enable attendance at the balwadi and school and discuss issues with parents along with teacher

iv) Monitor attendance of the balwadi teacher and pay salaries (from Muskaan’s contribution).

v) Collection of basic amount decided towards education expenses of the children.

We will aim at continuous growth of community members in the management of the education program.

4. Centralized events – Activities in the school would be shared with the parents over the year through events, aiming at their involvement in the education of their children and the centre affairs. A collective pride for their children is generated at ‘large’ events; it would also be useful to sustain their will-power to send kids to study seeing other children from deprived backgrounds pursuing options in life in a safe environment. We propose that the following activities could be put into a event shape:

i) Admissions and start of school

ii) Exhibition of expressions of children (written, handicrafts, plays and other modes)

iii) Games and Sports (in which parents also participate)

5. Literacy Classes with Adults – During our interactions with parents and interacting with parents who have learnt basic literacy skills, we have realized that as parents develop their own skills of literacy, they are able to contribute to their children’s education directly and indirectly. It has also been observed that women, who have taken additional efforts to maintain their kids in schools, or sending them to the NFE centers, are also the ones who come forward in the adult education class. People begin to give more importance to the ability to read the written word and expressing oneself through written language, and this is an integral need in our program because we are not seeing education as a medium for getting a job per se.

B.2. Education for children from vulnerable backgrounds

We have been providing education opportunities for children who have been out of the formal schools and involved in labour of various forms. The children study at flexible times, many of them continuing to fulfill their financial responsibilities at home. Subsequent to bringing them to academic levels appropriate to their present age, shifting them to mainstream schools and minimizing dropouts has been an assiduous effort, and there have been several difficult issues (discussed in previous sections). On the basis of these, we believe that the ‘conventional system of education’ is not able to suit the needs of children from vulnerable backgrounds.

We propose to have an educational centre where children who have been part of Muskaan’s slum based education facilities to collect so that a focused school environment is available to them that shall attempt to bear their needs in perspective. The proposed facility differs from the present system being carried out by us in the slums in aspects of -

· gathering of children from different communities on a daily basis

· a larger group of children collecting to create different groups to create a school ambience; a school has a personality which takes children in its fold
.

· time employed in the centre (full day school) with numerous education activities (literacy, academic progression, handicrafts, activities, recycling of waste)

· An uninterrupted scope of childhood for each child (not available in a slum centre).

Following components are being worked through for the proposed education centre.

1. In class ambience and management: We believe that learning is intrinsic to human beings, but as we grow up, some of the tendencies to learn are toned down by the blunting of the application of our basic capabilities. This kind of a blunting takes place because of a direct attack on these attributes during the growing-up years and also the lack of openness and keenness to use it as we grow. An adult mind begins to use words as ‘destined’ and the self-initiative comes down.

The focus of the teachers would hence be towards enabling children to learn on
their
own, support provided by the peers and the teacher herself at different
points. The student-teacher ratio would be about 25:1.

On the basis of our experiences in our slum based classes, and through training, we would further attempt to provide an environment of self learning: enabling kids to learn by providing requisite materials, facilities, exposure and guidance for building knowledge and information in a sequential manner.

2. Background of children: All children admitted to this facility would be of vulnerable and deprived family backgrounds, having been identified in our course of activities in the slum and part of the presently ongoing slum classes. These children, in spite of their present school-going age are not part of any school set-up.

3. Curriculum: Academic: Teaching of concepts and revision would be done through activities (teaching-learning materials, environment) and worksheets (inbuilt in the textbooks). While we have tried this out in enhancing basic literacy skills (of reading and writing, counting, arithmetic) and have built our workbooks and also learnt from other agencies and seen where and how these could be merged with our workbooks.
 However a thinking through and examination of subjects of social sciences and natural sciences amongst elder children needs intense work on our end, and will be done during the interim period.

Use of hands in developing attitudes and skills – Activities employing hands (handicrafts) of different forms would be part of our regular curriculum. Using materials (clay, paper mache, cloth and needle craft) and working with them: giving the abstract a shape by using one’s hands and going as per the discipline mandated by the material and thereby creating something anew is a continuous learning and enabling experience for children and adults.

4. Recognition in the government system: Within spans of 1 – 3 years, depending on the beginning level of the child, the children would be giving the certified examinations of the Government Education Board (5th or 8th) so that they are not out of the education system at any time. They can use the derived recognition from these certificates for furthering any linked pursuit of their lives (studies, training).

5. Number of batches and class levels: Presently our larger group of children is in primary school level. The number of children in classes senior
 to that are as follows:

Group that has given Class 5 Board exam and the next academic class target is the 8th Board exam – about 25 children from Ganga Nagar and 5 children from other bastis.

Class 9 – 2 children

Class 10 – 4 children

Children at younger age groups and those who have been disassociated with formal school environment are at a higher risk of a feeling of violation and rejection, and an inability to express their needs and rationally understand the weaknesses of elders also, when they intermingle in the formal system. Their desire to study is not associated with a futuristic picture and it is not possible to do that also with young kids; this leads to a situation where they want to reject what they do not like instead of negotiating with it in their own responses and actions within the school and in their minds.

We therefore feel that younger children should definitely be in an environment
where they are able to develop themselves in a positive manner, and feel
education / school not as a
task. As children grow up, they could at least try to
see things objectively when they find problems in the schools.

Given the above academic levels and needs of our children, we will have 6 – 7 batches of primary school level of children; one batch of children for a graded senior class (of which children would give Class 8 Board exams as and when ready within a span of 3 years); Class 9 and 10 kids would be encouraged to be enrolled in government schools and support would be provided with specific subjects and for their queries. Referencing from books would be a definite input.

6. Hours – We propose to have children at the education centre for about 6 hours: an hour each for English, Hindi, Math, Sciences, Handicrafts and Lunch break. All learning shall be based on activities and therefore we are not proposing a separate class-session for additional activities. Reading, drawing would be ingrained within these classes.

7. Sharing with parents and community elders – The activities for this shall be carried out as detailed in Section B.1.

8. Teachers’ Training – We will carry out a teachers’ training for one month prior to the beginning of school term in July. A broad outline of the training content for this intensive period is enclosed. Meanwhile, we are strengthening the quality of teaching in our basti centres, which have a fairly similar teaching outline for the interim period of six months. Planning meetings will be held on a weekly basis.

9. Slum based centre – In some of the present work areas (possibly Rajiv Nagar, Banjara Basti and Bapu Nagar), many children would not be able to come to the centralized teaching facility. While a 3 – hour class would continue in these areas if there are at least 15 kids
 there, the effort would be to attach these children to the main school.

The activities of the slum centre would be on lines as now, with one teacher attached to this centre. Thus the teaching would be as per the curriculum decided for the school. It would not be possible to hold the handicrafts session on a daily basis, and would be carried out with children in the form of workshops.

The slum based centre (in the physical sense of the room) will continue to be the
pursuit of other activities in the community (health, savings, etc.)

10. Monitoring growth of children – While we have not followed a test system in our education centres, the children’s growth is monitored by the concerned teacher and required inputs are made at the child’s pace. However we have also found this system to be not completely fool-proof, not at the level of the child but rather the teacher’s level. Since the teacher-student ratio would be optimally maintained henceforth, the teachers would be able to be more accountable. We are also holding weekly planning and monitoring meetings amongst the teaching staff for improved inputs on a per child basis. In addition, academic and personal growth of a child would be objectively monitored twice a year.

As discussed earlier, the education activities will be focused on the out-of-school children studying in our informal education centres in the slums. While this group comes from 6 slums in the city, we would expand our work to additional 150 children (about 2 bastis) by the end of the second year in the program. Areas that we would work in would be selected on the basis of their vulnerability with working children.

B.3. Towards strengthening government schools

Discussions with teachers and principals of government schools show that they are not able to understand why children are not going to schools; it is a common belief that availability of services (as provision of a school building, free textbooks, scholarship, food, free uniforms) is adequate and an offer worthwhile for the poor to send their children to school and the children to feel attached to the system. We believe that the actual interaction within the school and drawing children on that basis is the crux of any education activity. While infrastructure and availability of other materials does enable the children (from deprived backgrounds) to be part of the school system, it cannot remain as an influencing factor on a daily basis in the absence of an enabling environment built from dialogue and relations. Given this understanding, we are building our program towards strengthening of government schools by trying to improve the interactions (academic and non-academic) between the teachers and the students.

We propose to do this in the following manners –

1. Carry out classes in the school – We propose to carry out classes in the schools so that there is a definite and more serious change in the ambience which affects the children on a daily basis. The regular class would provide examples of child-centered methods of teaching, and also contribute towards clarification of some academic concepts.

In our teaching experience, we find that assimilation of any concept (e.g. breaking the sound of a word into its alphabets or the concept of tens and hundreds in mathematic) is not a matter of only informing the child correctly, but is a sequence of information, use of it, understanding it, putting it into writing, child testing it, applying it himself and further the path of assimilation. This sequence of learning should be carried out in full for a child to feel confident of it. This is also important so that teachers comprehend the importance of activities as part of the curriculum, and associate doing lessons and exercises through use of materials and discussion. While Teaching-Learning Materials are bought and at times used also in class, but their use gets limited to ‘showing’ a concept to a child, and not self-use by a child. Similarly teaching methods are applied in class, but they are seen as extra-curricular efforts. The speaker and the focal point of the class thus continue to remain the teacher rather than the learning.

Therefore we are proposing to take recurrent classes for 2 weeks at a stretch for half a school day. This kind of an intensive teaching pattern would be repeated on a monthly basis for Classes 1st to 4th in a primary school.

The teaching in these schools would be using the following methods-

i) Activity-based teaching with use of TLM

ii) Enhancing expression of children by talk, plays and discussion.

Permission with the school would inbuild that the teacher is involved and present
during
these activities, so that there is a cross-learning among the facilitators of
that class.

2. Baal Melas – Baal melas are a kind of a activity with a fair-kind of gathering and ambience, where there are different stalls (as corners in a large room, or different rooms) in which activities are being carried out, as drawing, story telling, origami, etc. Children are divided in groups and a resource person at each activity corner facilitates in doing that activity with one group of children. We have been doing these in the schools since past two years, and find them useful in -

· building a learning environment in which there is a high element of fun

· enhancing the habit of doing things and particularly self-doing

· building a group sense and

· enhancing expression and creativity (and artistic talents)

· the school environment becomes more alive and active

· enabling an inter-mingling between girls and boys

Such baal melas would be carried out on a monthly basis in the schools.

A team of four people from our side can take four corners. As teachers’ interests and capacities grow, they would be able to handle the activity corners on their own also. Children who have grown up with Muskaan and been part of such workshops will handle corners also. Thus it is hoped that we would be able to involve a high number of the school children in this fun event. The activity corners in the baal melas would be –

i) Drawing (finger printing, use of vegetables and thread, drawing on the basis of story)

ii) Crafts (masks, paper cutting, origami)

iii) Story telling

iv) Music (geet)

v) Games

vi) Enhancing children’s expressions (extempore plays and speech).

3. Workshops with children - Baal melas have been distinguished from workshops. Workshops are focused on one activity and also with a smaller group of children, and more intensive towards the output coming out. Workshops aim at building certain capacities in children in a sustained manner, and do not stop at introducing the activity to the children. Participants of workshops can become part of the resource team in the school. In addition to the baal melas, we propose to conduct certain workshops in the government schools with the children.

The workshops would be focused on -

i) Baal Akbar (children’s newspaper) – A children’s newspaper is an activity whereby children’s expression, writing skills and improvisation skills are put to use and further honed up. We will do this at least twice in each school in consecutive months. This workshop would be a full day activity in the school with a selected batch of children (class 3 onwards).

ii) Drama (as preparation of annual day activities) – There are some government schools which carry out annual day activities, some do not. It is proposed that a support would be provided to schools for facilitating this event by providing a resource team for conducting one play and music. This would need to spread over a period of two weeks on a part-time daily basis.

The above focuses of the workshops have been decided on the basis of the past
experiences in these schools and a response seen with the children. There is
also a scope and need of extending it as a sequential step to past activities.

4. Workshops with school teachers – The above inputs described for improvement in schools are directly feeding into the children and improving the present set-up. While we feel that setting examples and on-the field training is an effective way of building capacities, focused workshops with teachers are proposed for enhancing skills and attitudes.

The inputs being given through the classroom support and in the baal melas are limited to certain concepts and activities. The ability of the teachers’ to spread this across other classes and do this on their own would require sitting with them and capturing the technique of the activities rather than only see the examples of it. Thus we are proposing to hold certain workshops at interim periods.

We propose to do this on a monthly basis in each school, and organize collective events of representatives across schools three times a year. The monthly meetings will focus on discussions related to the emerging needs of the specific school, and facilitation in planning of specific lessons. Some issues that the collective workshops would aim at –

· Exposure to children’s life circumstances (most children come from slum
backgrounds) and building sensitivity towards their needs as children
from deprived backgrounds and also as children per se.

· Understanding how children learn

· Classroom environment - Defining discipline and independence, nature
of dialogue and interaction with children

Workshops with teachers would also relate to development of certain skills being
carried out in the baal melas and the children’s workshops, so that these
activities can then be
carried out at the school level itself.

5. Follow up at families for specific children – We will follow up with specific children enrolled in schools at their homes to ensure their attendance and for any other home related issues. While we will do this home follow-up only for children who have been enrolled in the schools through our (past and ongoing) efforts in the vulnerable slums, some specific cases may be taken up where needed.

We propose to carry out the described work in 4 schools in the first year, and expand to 2 more schools in second year of work. On the basis of our present program, we would continue the monthly baal mela activity in 4 – 5 additional schools.

We will try to get permissions from the schools where our children are already studying. We hope this would be possible since a good rapport has been established in most of these schools, and their staff is desirous of more inputs from our side.

B.4. Balwadis for small children
During our slum based education activities, we have found that the small children in all bastis enjoy coming to the study place, and participate in whatever activity is charted out for them. They usually accompany their elder siblings who are expected to look after them, and also come on their own. Their keenness to strike a bond with the Muskaan team member coming to that slum has led to a sense of great familiarity. We realized that our inputs in comparison to this young group’s needs were inadequate and less suitable for them, and an experiment of conducting balwadis among 3-6 year olds in 4 bastis was initiated. In the last several months, we tried out various sets of activities carefully selected for the children. This has had a bearing both on attendance and regularity of children, and also their constructive growth.

We feel a pressing need to continue and formalize this initiative. 3-6 years is the most formative age for children when they are learning from the environment on their own. Along with social learning, language and logic is built at this time. Effective guidance and regular inputs can support this development very positively. Children can begin to learn several things systematically, quickly and with much enjoyment. This age is also critical as the child is born and blossoms with an intrinsic confidence and sense of joy and pride in oneself. Conditions of poverty that the children grow up in and thereby the nature of adult interactions in the immediate families bring around a slow process of losing confidence and spontaneity. We feel inputs at this age are critical for sustaining a child’s basic capacity to find warmth and genuine interest in fellow beings and his/her inherent confidence.

We propose to open Balwadis for children in four bastis immediately and in two bastis subsequently.

· Balwadi Centre: Balwadis shall be conducted in the basti or very close to it in a space set out for it (either rented or built) to ensure participation of mothers and fathers of the children and to allow children the freedom to come and go into the balwadi as they learn to adjust and begin to enjoy.

· Teaching and learning: The focus shall be the following core areas of development:

· Language and expression

· Logic building

· Hand control and doing things yourself

· Creativity

· Physical activity

· Method: The balwadi shall be conducted through various activities [storytelling, play acting, sorting materials, recognition, puzzles, jigsaws, clay modeling, drawing, physical exercises and games etc.] A range of materials suitable for fostering each area of development shall be put together, wherein sequential development of physical-motor and lingual- logical abilities of 3-4 year olds and 4-5 year olds shall be kept in mind. The growth of each child in various abilities, her/ his interests shall be closely monitored and guided from thereon.
· Balwadi Teachers: Balwadi teachers shall be selected from among the community women or someone living close by based on her interest, openness and motivation to work with the children. One teacher shall suitably conduct a group of 25 children. In our effort to involve adults from the basti into active teaching roles within the Muskaan programme we find the balwadi the most suitable. Women whom we have identified for this role are fun loving and enterprising. Even as it would be a challenge to train them on the learning and monitoring of learning aspects we can see a relationship of care, trust and camaraderie developing between them and the children and that shall b a very critical investment into the basti. [The balwadi teacher shall have the additional responsibility of following up on the health status and needs of pregnant women and infant children and their mothers. this role shall be suitably built into the Health programme]

· Visits of mothers: The balwadis shall build a strong link with the mothers of the children to initiate a dialogue on the whole process of learning of children and their development. Mothers of children shall be invited in small groups to witness the balwadi activities, participate themselves. Monthly discussions at the basti level shall be held. We feel this shall see to the carryover of the understanding of 'free learning' into the home too.
· Integration into learning groups or formal schools: as the children move forward in age and various abilities they shall be integrated into the Muskaan learning groups studying at the Educational Centre, or linked to formal schools, as preferred by the child and his/her parents.
· Management of balwadis:
· Coordination, Training and Supervision: We plan to have a 15 day Initial training of the balwadi teachers to be followed up with fortnightly and later monthly sharing meetings. In the initial 4 months the balwadis shall be closely supervised by the Muskaan team members who initiated balwadis in the particular basti. One individual shall have responsibility of Planning, Coordination, monitoring and providing ongoing support to all balwadis.

· Community management: As mothers of children regularly interface with the balwadi we hope in about six month's time a group that take interest shall emerge. This group will be encouraged to monitor attendance and presence of children, regularity of teacher and management of centre etc.

C. Proposed Strategies within the Communities Program

C.1. Improving Health Conditions in Slums

Slum dwellers are living amidst extreme conditions of deprivation. Absence of toilet facilities, inadequate access to safe drinking water or water for washing and bathing purposes, high incidence of infant mortality, a subsistence diet without any substantial nutrition, prevalence of sickle cell anemia in certain tribal groups are situations that they continue to survive in.

These affect the morbidity status in the slum on a daily basis. Health status is as much an issue of appropriate health care as prevention. Slums located adjacent to large open drains would have a greater incidence of diarrhea and other water-borne diseases.
 Pigs and other animals affect the levels of hygiene maintainable in a slum and thereby increase the risk of spread of infection amongst children who come in close contact with the outside environment constantly. Child mortality and morbidity have been significantly associated with poor water quantity and quality, lack of sanitation and poor hygiene practices
 (especially hand-washing and disposal of feces), and a low nutrition base (decreased immunity).

The presence (or absence) of health facilities in the vicinity of the settlement and its attitude to the slum-dwelling population determines the levels of health education and the nature of health seeking behaviours of the people, and thereby the health status of that area. Treatment at government hospitals does not come free anymore, but is apparently cheaper, however the slum residents consider it inconvenient because of time lost in waiting for the treatment and often, indifferent attitude of the medical staff. Instead, they prefer more expensive private treatment. The quality of care assessed for public health institutions in Indore
 showed that only 16.9% were satisfied with the attitude of the staff.

Cultural factors impact health vulnerability of population groups in a characteristic way. Traditional practices of childbirth, post natal care, treatment of chicken pox, measles, dog bite etc are strictly abided by many families in the community. Prevalent norms of age of marriage, menstrual isolation etc are also challenges.

While our health program in slums has worked upon the above issues at differing levels of intensity in four slums
, we need to further continue efforts to bring sustainable changes and reach a stage where certain health practices become the natural course of choce rather than externally facilitated. Our efforts also need to be directed towards making the public system more accountable to the very poor in terms of actual delivery of health care and related schemes and facilities.

Strategies for better health conditions in slums need to be multi-pronged to really be able to improve conditions distinctly, but the quantum of information and change a specific group can grasp and take and build into its behaviour and similarly the time needed for us (an organization) to build from one base to the other warrants that the health program builds in a sequential manner.

This has been proposed in the following manner:

1. Consolidation of past efforts in reference to primary health and prevention of disease by specific steps:

In slums of Ganga Nagar, Gautam Nagar and Sargam, we have undertaken several activities whereby children and pregnant women have accessed the health facilities for immunization and birth spacing. Information specific to newborn care as keeping the child warm and danger signals have been discussed in Friday health meetings in one slum. Colostrum feeding which is absolutely unheard of in these communities has been encouraged and been possible for limited number of women when the discussions on this issue was followed up with counseling immediately after birth of a child but this could not be broad-scaled. Immunization of infants and young children in Ganga Nagar and Gautam Nagar is still not a norm; the initial resistance to vaccinations emerging from taboos and fears has been broken in these areas over this period of time through small group meetings, individual counseling and peer support; the challenge now in these slums is to provide a firm information base in reference to vaccination schedule and a responsive outreach plan from the public health dispensary. On another end, women have expressed their need for birth spacing in many group and individual meetings. This led to facilitation in accessing the public health facility for permanent birth control (where that was the choice and fear was the deterring factor) and by and large, women in Ganga Nagar now manage to use this option on their own. This is not yet been possible in other slums. For temporary birth spacing methods, the pill is commonly used in many slums. The myth of breastfeeding being an auto contraceptive is highly prevalent. We have tried through discussions to encourage women to urge their partners to shoulder the responsibility for contraception. This has however not yielded much success. But some discussions have given women a definite point of view on the issue. There are instances of ‘early adoptors’ taking the initiative of practicing a specific option (Copper T insertion was a new thing for the Ganga Nagar residents and many women opposed Tanuja for doing this as a contraceptive method in itself and also for adopting any contraception against her husband’s wish). However a ripple effect has not been seen on this end for lack of regular facilitation even though the demand has come up.

The above efforts would be regularized across the 6 slums. This would be done in a sequential manner (each component being added to the efforts gradually while continuing focus on the earlier components through community motivators and the health facilitators):

· Promotion of timely and full immunization of children

· Options for birth spacing and encouraging women to assert and exercise informed choices

· Newborn care

· Care during pregnancy and delivery

· Hygiene promotion, specifically water storage, disposal of feces

2. Improve on nutrition status in slums:

A nutrition survey in Gautum Nagar with the objective of understanding the food consumption pattern in the basti showed that many families’ children go to beg for food. Food purchases are done on a daily basis, and many a times the meal comprises of roti and chatni. The situation is similar in other slums. Widespread of sickle anemia in the Gond community in Ganga Nagar affects the community in numerous ways.

Deworming
 was carried out for children and adult family members as a method of reducing the body-debilitating factors and improve nutritional status. Discussions in families were focused towards increasing nutritional intake in the diet, particularly leafy vegetables and the daal.

The strategies towards improvement of nutrition status in slums are being planned in the shape of:

· Deworming of all children and family members as a treatment and information sharing on prevention

· Basic nutrition improvement through improvement in diet and supplementation (e.g. Vitamin A doses) Breastfeeding and the appropriateness in foods given to the growing infants and feeding mothers.

3. Building community capacities for linkages with the public sector and health advocacy:

‘Health care for all’ is government mandate, and there are available schemes and policies which are on paper trying to improve the conditions for the poor, but these are hardly reaching the people. More and more people are getting further trapped in depths of poverty, and health crises are a definite causative factor in these situations.

The program efforts would be directed to increasing community keenness and capacities in advocating for health as their need for survival:

· The PDS card directly affects the food purchase patterns of economically poor families. The benefit of PDS card is irregular in slums, with several families having mortgaged their cards for procuring loans while some others have deposited then at the ration shop misconceiving that they shall get new ones in their lieu.

· Explore ways and negotiate for these regarding improvement of water and sanitation conditions in the slums (toilet construction).

· Claiming health access at the local dispensary, services of ANM, district hospital etc.

· Avail of government schemes for BPL families (Maternity Benefits and diagnostics fees subsidies, Deendayal Swasthya Guarantee scheme of the GOMP etc.)

4. Building awareness amongst different groups of themselves:

While health care and steps for prevention are critical we also see the need for a greater awareness among different groups about themselves which can help them to take care of themselves and others towards a well being. It is critical to impart proper and clear information and build an understanding about one’s body, its various changes, and its interrelationships with our nutrition, rest, emotions and environment.

We propose to continue organising workshops and common meetings with the following groups:

· Young girls and boys becoming more aware of their bodies and life changes.

· Young couples exploring and expressing their queries with regard to being men and women and partners, building understandings about relationships, through a range of exercises and discussions. We hope that this shall be an enabling experience for young couples to plan their life, define their relationship, and find a sensitivity and respect for each other. We also strongly believe that this shall contribute to reducing domestic violence and enhance equity among partners.

· Elder women sharing their experiences together, planning for life taking up relaxation activities and experiencing a collective.

C.2. Strengthening Skills and Capacities for Income Generation and Enhancement
C.2.1 Jhaadu Enterprise in Ganga Nagar
The Jhaadu enterprise in Ganga Nagar slum is at a very crucial stage of development. While the group has come a long way in the last 3 years in all aspects of this work, as manufacturing, marketing, stock-keeping and accounting, several inputs are needed during the next two years. We visualize the group taking on a more formal shape by then through inputs in the following areas:

· Production- The production capacities of this group of 38 women is very high today. They are not being put to full use owing to the limited sales, in other words the present marketing capacity being low in the slum. The jhadu making enterprise can be income generating (in terms of the amount of earnings of each woman involved) only if an optimum number of jhadus are produced to raise production wages multifold. This needs to be constantly targeted now. Marketing needs to be re-strategized, finances more institutionalized and group functioning more streamlined towards this,

The production team would also require a few trainings to upgrade quality, develop new designs, increase range of products (in terms of size, design and price) and refresh skills for those who are joining in this work anew.

· Marketing- The present marketing modes are primarily through door to door sales by a small number of women and occasional selling at melas and haats. Additional courses of selling jhaarus are being tried out and would require a full-time person on this job to be able to bring about improvements in the desired volumes.

We plan to target the following sales avenues –

· Building a regular long term relationship with specific households – This would be possible through:

· Through sales in apartment complexes and residential colonies, we shall try to build a regular customer group to whom jhaadus can be supplied periodically.

· This shall be attempted through meeting up with groups wherefrom individual relationships can emerge (women’s clubs, office clubs, chit fund groups, etc.).

· Procuring bulk orders – from schools, colleges, industries and other institutions.

· Exploring possibilities for wholesale provision to retail shops – This is presently not happening as the jhaadu costs are high for wholesale provision. This would be possible only when diverse marketing strategies start yielding room for a readjusted costing for wholesale. Presently raw material is purchased locally in the city from large scale jhaadu producers. Direct raw material purchase shall also be a cost cutting measure.

· Finances- Presently, the direct expenses in the jhaadu unit are in the shape of the raw materials, earnings against production, nominal monthly incentive for marketing and stock room’s rent. While the expenses (besides the rent) are budgeted into the cost of the jhaarus, there is a time lapse between the bulk purchases of raw materials and the gradual sales. Also while handling of money of the daily transactions is being done at the slum level, the overall responsibility remains in the Muskaan team. For growth in the financial ability of this group, and the jhaadu group to build as an independent ‘enterprise’, the group needs to grow financially and administratively strong. A few pointers towards this are:

· Consciousness with regard to money being spent

· Handling of money independently (with an initial loan from Muskaan, this should take the shape of a loan (from a formal source) subsequently

· Setting aside profits

· Strengthening the group’s role in management and decision making – This is a critical challenge in the next two years. Clearly defined responsibilities along with sets of norms need to be developed among the group. The group has demonstrated both initiative and leadership across the past years. But identifying itself as a business enterprise, formalizing procedures, strategic planning towards income enhancement need to be facilitated from now on. In parallel, ethics of equitable distribution, collective decision making and community profit need to be emphasized. We propose to attempt these through regular meetings at the basti, phased shifting of responsibilities, workshops for developing specific skills (accounting, stock keeping, marketing, planning, etc.), exposures to other women’s enterprise initiatives, planning experiences of other women’s collectives through films, stories, etc.
C.2.2 Strengthening the Paper Bag Production Unit
In Ganga Nagar, about 10 women have learnt paper bag making and have responded to paper bag orders from time to time. Finding a regular and large market for paper bags has been the biggest challenge for us. We propose to attempt this through the following steps:

· Increase the range of paper bags produce (material, size, decoration).

· Cost it to suit market needs and demand.

· Attempt marketing among a range of buyers (premium shopping outlets, boutiques, book sellers, NGOs).

C.2.3. Skill Building for Women and Youth

All the men and the young boys in most of our work areas are part of the labour market at its lowest ends.
 Our concern is to upgrade their skills and thereby opportunities for more regular and higher paying work. While the transition of men to new earning opportunities is difficult with their having to take out time while trying to keep the daily survival needs met, younger men who still do not have families dependent on them and women (in some of the areas) can still take out time to upgrade their skills and try out options. Many young boys have voiced interest in acquiring such skills at different times. Women have insisted on arranging for such trainings.

The following options will be explored amongst people showing keenness towards expanding opportunities for economic growth:

· Training in the slum: Sewing,

· Training for specific individuals - through workshops and on-site: office management, housekeeping, health worker training (this would need to be sponsored to amounts depending on the resource agency).

· Promotion of opportunities of self-employment – as vending through small shops, thelas.

The skill building options would require a training package, and more importantly constant motivation for people to develop confidence in new ventures, and thus would need a lot of patient guidance.

We plan to be able to involve about 50 women in sewing training and 25 individuals in the other trainings. This experience shall set agenda for further similar attempts.

C.3. Collectivizing / strengthening the savings groups further

Savings initiatives have begun in all the slums, through which women have been saving money at regular time intervals in amounts they are able to. Eight women’s groups in six slums are presently functional. As most families have a low and irregular income, the primary objective of this initiative is to encourage small savings among them and also to enhance women’s control over finances (by being able to have amounts which are available in the domain of their decisions).

The savings groups in some slums need to be expanded to be beneficial for a larger number of families. Some measures towards institutionalization are needed to accord finer identities to the groups such that they become agencies for a change in pattern of credit and savings in their slum over time. Small savings groups across the country are using their savings base to access institutional finance for initiating income generating activities. Capacity building of groups to make a choice in this direction is another mandate.

Following strategies would be pursued for the strengthening of the savings initiative across slums. The focus would differ to some extent depending on the need of a specific slum based group:

1. Strengthening specific aspects of each group: As different groups acquire their texture and understanding from the situations in the specific basti, relationships in the basti and savings and credit practices prevalent in the basti, differences exist among the groups. Hence the focus for strengthening of individual groups takes a different dimension within each group.

In Ganganagar, the group size is fairly large but as savings amounts are low and loan repayment is stagnating, specific inputs to activate regular savings and repayment need to be made. On the other hand, In Rajiv Nagar just about 15 % of the total number of families is linked to the savings group and membership enhancement needs to be attempted here. Similar steps are needed in Banjara Basti groups. Consolidation and steps of institutionalization can be initiated in Gautum Nagar group. This shall be done through the regular weekly meetings held among the groups and specific workshops among women as required.

2. Setting up processes for a federation: Muskaan’s saving initiaitive has tried to retain maximum flexibility in interest of the women. As women save amounts of their choice, a projected savings cannot be accurately estimated across a timeline. However women have shown consistency and have voiced faith in the strength they find in the increasing tally of money. To impact credit patterns in the long term, the savings base needs to be large and we see that being accomplished through collectivizing savings across groups and encouraging cross-group transactions.

Within each slum and savings group, there is a potential of about 40 (maximum) members. Inter-discussions within the groups would be useful for cross-learning, bringing more perspectives into the discussions and a larger financial base for the slum residents. Certain steps would lead to the federating of groups:-

· Initiating dialogue among women of different groups (has been initiated as a monthly meeting in the Muskaan office

· Collectivizing Savings and initiating cross group transactions

· As the inherent capacities of women are growing, there is a situation where there is a leadership within each group, that needs further strengthening through discussions at a platform which is appropriate in number of individuals and also at the same level.
SHG activities across the country are demonstrating fast paced federation initiatives. However we have taken time to initiate this step to gradually facilitate a self-determined collective.

3. Taking groups towards external linkages: As a needed input towards sustainability, the groups would need to be interacting and negotiating with other institutions on a formal level (presenting themselves as an entity and interfacing with the other as an institution also). It would be explored as how schemes and loan possibilities could be tapped herein. We propose to undertake visits to banks, other financial institutions, other federations etc., explore need and possibility of registration of groups and federation along with the member women.

4. Initiating savings groups of young boys and men: As women’s groups have become visible though meetings (and discussions at home) and arenas of financial interactions, men and young boys in the slums have voiced their desire to save money for future use. This has been initiated in one slum and the demands from other areas need a response. While the men’s groups need a daily saving pattern since the earnings are on a daily basis
, the habit of doing this through their own members may need initiation.
Besides the direct benefit of savings, the men’s group is also an appropriate venue where discussions (directly or on the basis of the relationships built therein) on domestic violence and drinking could be taken on with the men.

C.4. Creation of in-community and cross community core groups for shouldering responsibilities

Our inputs in the slums are aimed at improvement in conditions in reference to education, community health, collective savings, and income enhancement. The multifold activities have grown out of needs emerging from the people only. The different works are by and large being done within groups of people. For instance, education – centred discussions are within community clusters and larger group meetings, similarly the savings group being (or being aimed at) a large base of women in the slum.

We hope to build a cross-community group (probably including the federation leaders) which takes an interest and builds its capacity in understandings Muskaan's different initiatives and greater involvement from their end can be secured. While they take responsibility of the efforts in their areas, it is also that they take interest in issues of urban poverty on a larger scale and become active members of Muskaan.

It would be attempted to work towards the above described shape through exposures and involvement through following efforts:

· Bimonthly meetings at Muskaan

· Workshops with programme staff to clarify programme objectives

· Planning meetings at the basti

· Meetings with the Board, other organizations for discussing and review of our work

· Participation on various forums to present Muskaan’s work

C.5. Instill a strong gender based understanding and strengthen groups to challenge and intervene upon gender based discrimination

Gender realities permeate our lives in manifold ways. The norms for behaviour and role expectations from men and women are different in our patriarchal society; which is also reflected in the communities we are working with.

In most families where education has been initiated through Muskaan although there is no strong and overt resistance, a subtle negation of the girls’ aspirations for education can be sensed; in Rajiv Nagar basti, this is quite stark. As the girls grow up the reservation becomes more apparent. Restriction on mobility, on working outside home is common for girls and women both. Among rag picking groups while rag picking is permissible, domestic work or work at other workplaces is restricted. They have limited control over household income. Alcoholism among men is very common and takes a toll on the household’s income, many times triggering indebtedness.

The age for marriage among boys and girls is very low; 11-12 years is quiet common and 14-15 years in some families. This severely restricts various opportunities for both the partners but particularly for women as maternity follows soon. In most communities there are instances of runaway marriages however there is no open encouragement to choosing a partner oneself.

Health of women is not a priority in most families. Continuous childbearing, low nutrition, lack of rest, domestic violence and mental conflict lead to a state of low self esteem and ill health which is visible in different women at different points in time.

Women of different age-groups in the slums experience violence at almost a daily level, through different people in the communities. For instance, the abuses common in society are targeted at women’s anatomy and ‘fidelity’, the permission that many men have of exercising violence to girls (as children not listening to their parents), the inability of elderly women talking to their husbands and companions as the distance (probably emergent from years of violence) continues, the mothers becoming a silent or an active bearer of a child’s repression in her forced marriage, the inability of young couples in voicing themselves and marital relationships becoming venues of strife.

Gender afflicts life of women and men both, it delineates a life pattern for both and is therefore hegemonic; however, it impacts women’s lives detrimentally. We hope to cultivate among women and girls and men and boys an awareness of gender being ‘constructed’ and thereof not definite. We hope to encourage women to recognize themselves as individuals and prioritize their choices and strengthen each other.

The following activities are proposed:

· Periodic meetings with basti women: Using the periodic meetings with basti women to collectively discuss the experience of being women and the realities associated with it.

· Discussions on gender realities: We hope to over time take up in such meetings discussion on the construction of gender realities. The basis for patriarchal set ups and the emerging balance of power thereof. How gender constructions impact lives of each woman and the community and explore aspirations of the women against the norms that hinder them. We hope to raise issues of opportunities for women, in education, marriage, work and mobility and build a perspective that is their own.

· Workshops: Specific workshops with some women from each basti shall be held on how gender impacts women’s lives and rights both vis-à-vis communities and the state, be it health, education, civic, legal or political rights.

· Planning together: From what women recognize as their priorities for action we hope to facilitate collectives for efforts to bridge the gender gap at the individual, community and larger levels.

· Violence intervention: Violence against women is widespread in all bastis. It takes myriad forms of verbal abuse, physical and mental violence. Wife beating is very common. Even as individual women complain of violence, women together recognize it as unfortunate there is still an absence of a fundamental questioning with regard to it. Women casually validate it sometimes if they can find even a trace of a ‘reasonable’ cause.

Violence is not negotiable. It completely impedes a woman’s right to live a life of dignity. Interventions in specific incidents in different bastis has happened through Muskaan in all these years, men in the community recognize presence of karyakartas as a definite deterrent for abuse, many women have gained strength from interventions and personally countered the violence. Women have taken courage to come to the Muskaan centre ‘quitting’ home at times. Yet, stronger mechanisms for violence intervention need to be developed among women themselves.

- Encourage collectives of women: We hope that the above mentioned initiatives among women shall prepare groups to recognize violence as a ‘genderised’ reality and question its validity and counter it through collective effort and support for each other. Such community based redressal mechanism is more far reaching and strengthening.

-Resource center for women: As these various steps strengthen groups of women in each basti we plan to develop along with them a ‘space’ which they can share and use.

We hope to conceptualize a resource centre along with the women such that it becomes a space for creative expression, sharing, discussion, learning, putting together information about and useful to them. We also believe that it can become a negotiating space in situations of violence, wherefrom women can collectively intervene particularly in cases of domestic violence. It can also serve as a short stay shelter. The Resource Centre shall take shape as it is conceptualized and perhaps would require specific fund support too, which we hope to address as it arises.

D. Program Cycle and Sustainability of Efforts

We are working towards strong community based organizations in the slums that have are institutionally strong to manage the development of their areas. During our work over the past years amongst very vulnerable populations, we have realized that this extreme poverty cannot be broken through in any limited time frame; by poverty, we are referring to all its symptoms, and that these symptoms, as poor health, inadequate housing situation, inability to have two full meals a day cooked at home. Each intervention is moving stones on the route, and it is a long route. We therefore feel that while we continue to change certain immediate situations, the capacities to encounter each additional issue should be with the people themselves.

Community based organizations in slums

Presently, there are savings groups initiated in all the slum areas we are working in, which meet regularly. In most of the areas, we today only have women’s groups meeting as a group on a biweekly basis. Men’s groups are being promoted. Other than that, the focus of our health initiatives and capacity building on education management is also with these community members (as they are parents of the targeted children). The jhaadu enterprise is also a collective of these women. While these efforts have their specific targeted objectives, the capacities are being built across the slums on different program issues amongst a common group of people.

These capacities would be clubbed into slum based groups (which do exist as groups which meet with their own objectives, but the meetings do see a cross-flow of issues and concerns) – one at each slum. We believe that each slum-based group would grow as community based organizations (or small NGOs) within their areas, and have their own representatives / teams working on different themes. Coming from the poverty conditions that they come from, they would need external financial help and guidance at periodic intervals, but they would have competent management and implementation capacities. The particular groups may federate across slums as they do meet regularly as in exposure visits and common capacity building exercises carried out in Muskaan.

In reference to the coming time period, we feel that continuous and planned inputs in the slum would bring about this growth in the community groups in a period of 3 years (for Ganga Nagar) to 5 years.

Torchbearers amongst the children

As our children have grown with us, we have seen their strength and determination on several counts. They have helped us in carrying out several activities and in managing various difficult situations also. Their mental flexibility and a faith in us, has resulted in more openness to taking on initiatives. There have been instances when an elder child has come up and complained about the quality of teaching for themselves, and more importantly for children younger to them in their bastis. Assisting the balwadi teacher is something many of the Ganga Nagar kids have done at different times. Writing the jhaaru records for their mothers and the basti group as a whole has also been the job of young literates in the slum. A group of 3 boys in Gautam Nagar are in charge of the collection of daily savings amongst the men’s groups.

We would build this role of the children / adolescents as a definite strategy in the next phase.
E. Monitoring Plan

E.1 Activity Reporting –

A narrative report on activities would be prepared at an interval of six months, detailing the course of work carried out during that period.

Following indicators would be helpful in monitoring of the activities:-

EDUCATION PROGRAM

a. Status of community capacities –

i. Institutional capacities of community groups

ii. Education program capacities of community groups

iii. Linkages made by groups for education purpose

iv. Case studies

b. Education status in the slums –

i. Percentage of children regularly part of full-time education facility (formal school / Muskaan centre)

ii. Percentage of children in part-time education centre

iii. Academic growth of children

c. Status of selected government schools –

i. Academic level of children in schools

ii. Attendance of children in schools

iii. Teachers’ Involvement

iv. Case Studies and Workshop Reports

d. Status of networking with other groups -

i. Sharing Reports

ii. Write - ups

COMMUNITIES PROGRAM

The proposed work shall be monitored through the following indicators:

1. RCH indicators(immunization, met family planning need, child health)

2. Health care access at public sector facilities

3. Awareness and positive efforts among special groups with regards to one’s health and well being

4. Management capacities of the Income Generation Unit

5. Capacities and earnings of various individuals involved in the income enhancement programme

6. Number of members in the savings groups

7. Status of loan access and repayment through the various savings groups

8. Status of savings groups federation

9. Understanding and capacities of women’s groups in raising and addressing gender based, health, education related and civic issues.

10. Programme involvement of community members in Muskaan.

E.2. Financial Reporting -

A six-monthly financial report would be prepared providing details of expenses done during this period. This shall be submitted within 3 weeks of the end of this period.
Vicky, Chandan and Priya in Bapu Nagar slum, were studying in Class 3 when we started working in the slum. While our focus had been on out-of-school children, we finally had to take them into our program, as their enrollment in school did not imply anything much other than a number in the school records. While a Class 3 child is expected to read simple questions and answer them, these children could not read alphabets also then.

Our experiences from visits to schools where Muskaan children have been enrolled show that...

During school hours, the teachers expect that the children sit quietly. They give writing work to children (with a copying down note) and if this is not completed, it usually implies hitting the child or threatening to hit.

At the other end, children are extremely independent and self-assured beings. In the urban context, they have many options to carry out if they choose not to go to school.

Kabbi, a child in Gautam Nagar slum, has been enrolled in school for two years. Today, while she continues her school in Class 3, she cringes defensively whenever a teacher comes close while she is reading.

Sonu is 8 years old. His mother came to Muskaan asking us to find a residential place where he could be put, as she was tired of trying to look after him as he would miss school and play in the neighbourhood. Before thinking of any definite solution, we decided to understand what would be suitable for him by interacting with him for a few days. Sonu was found to be a very lovable and intelligent child. However between his mischief and running around, if he was told to study, and then told that firmly, he would just open his bag and books and shiver without looking up.

Living in slums and amidst a constant attempt for daily survival leaves people living the 'today' of their lives. Parents have sent their children to schools, and provided several ways of helping out on this endeavor. But it is not a daily priority for them.

The daily needs of earning a little money and support in the houses, as collecting fuel-wood, looking after younger siblings, filling water from a hand pump... these are all tasks which other sections of society do not need to spend time in to the extent these families have to do.

In this daily circle, after putting children into schools, if they do not want to go, the subsequent task of enhancing interest in the school and enabling the child to continue there is a big challenge.

Marriages at 13 - 14 years, Uncertainty in labour, poverty, illiteracy ... these continue to cause a stagnancy in life, affecting dreams and efforts to fulfill dreams.

Seeing Jyoti sitting in a class in school and in the Muskaan office is like seeing a different person altogether.

The quiet and subdued ness in the class is like tuning your nature to something very alien to you. And the smile from the corner of their faces while the children sit in their school classrooms when they see anyone of us tells us that they'll manage till they can.

The concept of Resource Centres for women as spaces which women can access as their own and gain strength from has been common in the modern Women’s Movement in India. Such centres have emerged taking shape of information and documentation centres, legal intervention, sharing groups etc. However, such centres have still not been able to acquire a texture that is completely suitable for non-literate or poor women.

� Muskaan was registered under the M.P. Society Registration Act in December 1998.

� NIUA 1998. India's Urban Sector Profile. Research Study No. 61. Delhi.

� NFHS 1998-99, Madhya Pradesh; Re-analyzed by Standard of Living Index by EHP, USAID (2003). Child mortality refers to the number of deaths of children under 5 per 1000 live births.

� Govinda, R. (1999). Status of Primary Education of the Urban Poor in India. Available at: � HYPERLINK "http://www.un.org.in/JANSHALA/mayjun99/primedu.htm" ��www.un.org.in/JANSHALA/mayjun99/primedu.htm�

�Pratham Resource Centre. Status of education among urban poor children of Northern and Western India (2004). Available at www.pratham.org

� National Institute of Educational Planning and Administration (2002). Juneja N. and N. Indore: An Educational Profile.

� Estimated to be one-third of the 1.8 million-city population.

� ‘de-notified’ tribe refers to tribes who were earlier notified as criminal tribes; Post independence, this categorization was removed, however these communities continued to be known as ‘de-notified’ tribes and the associated history and labeling.

� For details on the community initiatives and the education program, please refer to enclosed brochure and Annual Report of 2003-04.

� Brooms used in houses for cleaning.

� Pratham Resource Centre. Status of education among urban poor children of Northern and Western India (2004). Available at www.pratham.org

� International Institute for Educational Planning, UNESCO (2000). Chavan, M. Building societal missions for universal pre-school and primary education.

� International Institute for Educational Planning, UNESCO (2001). Juneja N. Primary education for all in the city of Mumbai, India: The challenge set by local actors.

� ST - Scheduled Tribes

� Aggarwal Y. (1998). Primary Education in Delhi: How much do the children learn? National Institute of Educational Planning and Administration. Primary Education in Delhi.

� Govinda, R. (1999). Status of Primary Education of the Urban Poor in India. Available at: � HYPERLINK "http://www.un.org.in/JANSHALA/mayjun99/primedu.htm" ��www.un.org.in/JANSHALA/mayjun99/primedu.htm�

� Vishakha (2003) Chardeewariyon ke beech ghutti shikshsa’. Jaipur.

� Profile on Mr. Yogendra Singh, Bodh Shiksha Samiti, Ashoka fellow.

� Desai, Armaity S. (1989). "Education of the child in urban slums: an overview of factors affecting learning and responsive action through social work". The Indian Journal of Social Work. Vol. L, No. 4. October 1989.

� Presentation at Rajya Shiksha Kendra, Government of Madhya Pradesh during workshop on "Catering to the Educational Needs of Urban Deprived Children", November 2 - 4, 2004.

� Expenditure by Brihanmumbai Mahanagarpalika Education Department, quoted in International Institute for Educational Planning, UNESCO (2001). Juneja, N. Primary Education for all in the city of Mumbai, India: The challenge set by local actors.

� Our children refer to the teacher as 'didi' or 'bhaiya' and the relationship between this elder person and the child is very open and friendly on both ends; for the sake of convenience, the 'teacher' word is being used.

� This is a broad statement, and obviously requires a certain personality to attract certain children; the point is that it is a protective and enabling ambience in some ways.

� We would develop a note on our principles / thoughts on curriculum which are guiding our workbooks and selection of methods and nature of academic inputs.

� The number of children is for the next academic year 2005-06.

� There are presently many more children there but we hope to be able to convince their parents and them to study at the centralized facility.

� Nyamongo MA, Taffa N The triad of poverty, environment and child health in Nairobi informal settlements Journal of Health and Population in Developing Countries (2004) Available at � HYPERLINK "http://www.jhpdc.unc.edu/" ��http://www.jhpdc.unc.edu/�

� Note on Urban Child Health Available at � HYPERLINK "http://www.makingcitieswork.org" ��http://www.makingcitieswork.org�

� Shuruaat (2001) Urban RCH Project Proposal for Slum dwellers of Indore Urban RCH Management Agency, Indore Municipal Corporation, Indore

� Please refer to Section 6 in our Annual Report 2003-04.

� Deworming is an effective and low cost strategy in combating body-weakening conditions. Results from a national deworming program in Nepal showed that the programme demonstrated a 77% reduction in the percent of children who are anaemic, together with a reduction in the mean intensity of hookworm infection, following just 2 rounds of deworming treatment.

� The new ones, when available, are of APL, which is really not the condition of these families and removes the subsidy portion of the PDS.

� For details of the work profiles of people in the bastis we are working in, please refer to the bastis background given in earlier section.

� Savings on a daily basis is also a desirable strategy in the women’s groups as the level of household income is very low, and each day’s saving would contribute to building a larger amount. There would be very few families who would be able to take out a ‘large’ amount as Rs. 30 on a monthly basis but is more likely that they would be able to put in Rs. 2 or Re. 1 or nothing on a daily basis. However this requires a lot of efforts until the basti people are able to build this on their own.

PAGE
3

