Muskaan

Date : December 13 & 14, 2001

Venue: 14, Vaishali Nagar,

Bhopal

Theme: Linking experiences to principles and impact.

	Objective
	Specific Objective
	Activities/

Methodology
	Outputs

	Day-1
	

	Inaugural/Introductory session
	Introductory remarks and setting the tone for the workshop, introductions
	
	

	Workshop objectives
	Workshops objectives are defined by participants
	
	

	Understanding the processes that lead to promotion of effective collective organised effort in the community
	- Steps for promoting strong community based institutions

- How can such an institution be motivated and empowered., to take on the tasks people identify as development and growth

- Evolving a framework for assessing progress of CBOs
	1. Experience sharing by participants

2. Facilitation and discussion

3. Listing of assessing criteria and discussion
	1. Process framework

2. Assessment criteria

	 Day-2

	Case studies on infusing zest among students using specific approaches and principles
	- To be conscious of principles and approaches that could provide the desirable results in different groups and individual children
	1. Presentation and discussion

	1.Sumamry of principles

2. Ideas for activities using the principles

	Understanding how children can be motivated towards excellence
	-Discussion barriers

-Understanding key attributes of children and their application to program settings

-Evolve exercises using the discussed principles
	1. Discussion in triads on barriers followed by large group discussion

2. Lectures and interaction

3 Group work on exercises
	1. Session summary

2. Points of action for future

	Self-analysis to self development
	- How to take a close peep into yourself?

- Why is it useful to understand oneself intensely?

- What can one do after an ‘inward journey into self’
	1. Brainstorming and facilitation

2. Facilitation
	Key principles and application ideas

DAY 1:
INTRODUCTION:

The facilitator involved all the participants to give a brief self-introduction. A creative method was used for this exercise where the participants had to tell their name and then the thing they liked the most, beginning from the first letter of their name. They also were asked to mention the aspect of their personality that they wished to improve upon.

This exercise brought out a little knowledge about each individual present, some interesting, some hilarious output, and set the ball rolling creating a familiar and comfortable environment.

The participants, in general, mentioned that they wanted to build on their self-confidence, sensitivity, and patience and wanted a direction.

COMMUNIY DEVELOPMENT:

When we talk of a community’s development, what is it that we seek the community to develop?

A collective input by the participants generated the following aspects, which require focus for the movement of the community towards development:

· Understanding to community to evolve a common vision for the facilitator and the community. This is essential to plan development achieving a balance between what the community needs/wants and what the facilitator can provide.

· A Mental Revolution, an awakening within the community to improve themselves or their present situation and a willingness to adopted behaviors to bring about the change

· Responsibility within the community for action to bring about the desired change

· Leadership within the community to take ahead the process of development
· Provide equal growth opportunities, avoid initiating situations where the “fit gets fitter”.

· Kindling of aspirations, motivating them to hope and aspire, fighting their hesitation to dream and provide them with the opportunities to fulfill their dreams
· Income generation activities, to help the community improve economically to adjust to their own demands thereby make situations easy for them to accept what the facilitator wants.
· Initiate community collective fund

· Involve immediate associated family members to the target group, in the present case, parents of children.

· Information dissemination and awareness generation opportunities such as knowledge about various government schemes, linkage opportunities etc.

· Building community-confidence

How do we move ahead to bring about the community development as we think of / define it? What steps should we adopt to bring about what we aspire for community development?

From the various different past experiences of the participants emerged an answer to the above questions…a path to move ahead by actively involving the community. The steps that maybe adopted for forming and consecutive strengthening of the community decisions and action are as follows:

· Establish a rapport

· Listen sensitively

· Stimulate thinking and discussion within the community

· Help them to concretize problems and work towards solutions

· Institutional strengthening

· Programmatic strengthening

· Facilitate linkages

1. Establish a rapport

To establish a rapport or in other words making an effort to be accepted and show acceptance to the community maybe initiated and carried forward by various methods which have been tried and tested by the participants. These methods are:

· Local media / song -The facilitator may sing a local, traditional song of the community to establish a relation with them. This effort by the facilitator makes the community feel accepted and encourages them to accept what the facilitator has to say. Besides, such an activity helps to gather community people at a common forum.

· Embark on a simple conversation / informal interaction (ask for a glass of water, sit with the community people). Overall make an effort to let the community feel that the facilitator is one of them.

· Associate / be friendly with the children of the community -The facilitator may carry a game and play with the children of the community. This may serve as an opportunity to obtain the required information from the children.

· In general, interaction with the leaders of the community provides some information about the community but interaction with the other members of the community shouldn’t be neglected. Discussion with the community may help to reconfirm and counter check the information obtained from the leaders, provide their view regarding the aspects discussed and serve as an opportunity for gaining additional information.

· Conventional / local gatherings assist in creating a friendly, happy and an excited environment. Such an environment facilitates easy discussion. These gatherings also bring together most members of the community thereby serving as an excellent opportunity to build a rapport with the people.

· Transact walk- A “transact walk” may sound like a highly complicated
technique but is a simple, highly effective method for gathering information about the community and subsequently rapport building. In this, the facilitator stops at any place within the community where people commonly gather such as a tea stall. After some initial informal conversation, he casually expresses a wish, to the people, to show him their community. He then takes a round of the community with the people who volunteer. This method is useful as it provides an opportunity to the facilitator to –

· Be able to spend a long time with the people of the community and establish a rapport with them as he walks through their community

· Have the people of the community itself as guides to familiarize him with the locations in the community and we come to know about the places important to them.

· Observe, for himself, the community, as it exists

· Identify areas of focus, assets of the community, factors that may prove to be a hindrance etc.

The facilitator may draw a rough sketch of the observations and points of focus after returning from the community.

2. Listen Sensitively

After establishing a rapport, our aim is to understand the community. Listening is an art if used effectively will help us to achieve our objective. Listening involves encouraging the other party to talk and openly express their views. Questioning evokes responses. While questioning, it is necessary to keep in mind that the community may not respond in the way we want them to or in the way that we perceive they would. Incremental questioning should not be done rather questions should be asked gently and patiently, with constant prompting to encourage responses. It is also necessary to show adequate respect and approval for the answers received.

Encouraging the people to sing a local / traditional song may assist in removing their hesitation to speak, help them to unwind and talk freely. Such and the other methods that provide social recognition motivate people to express themselves further.

3. Stimulating Thinking and Discussion within the Community

To find solutions to the problems that exist within the community it is essential for the community to perceive the problem as a problem. The facilitator, in this respect, will assume a role to provide stimulus to initiate discussion and encourage a thinking process to begin in the minds of the community people to develop a vision for identifying problems. The various techniques which may help to initiate critical thinking, were identified by the participants as follows:

· Street plays

· Story telling

· A pre-recorded natak

· Use of things / relating episodes of and from within the community to make obvious to the point for focus.

4. Problem concretization and moving towards solutions

Once the people in the community start identifying problems, it is necessary to reach solutions.

· Clarity of problems

· Prioritize the problems

· Find solutions

· Develop an action plan

Social mapping maybe used as a tool. The tool maybe adapted for the issue being discussed eg. To discuss the issue of education of children in the community following questions maybe addressed in the social map:

How many children in the community go to school?

Who is the most educated family?

How many children are educated up to 10th standard?

Places where the children can study?

Which older children can educate other children of the community?

To conduct a social mapping exercise, the time and the place for meeting with the community members must be pre-decided. Rangoli, different types of stones, different leaves, chalk or whatever easily and conveniently available maybe used to make the map. While creating the map, the facilitator just acts as a guide by asking questions to give the exercise a direction while the actual process of drawing the map is done by the people of the community. Being involved in the process creates a sense of ownership for the activity and its result among the people. This was well expressed by one of the participants, who had conducted the activity earlier as - “When a women draws her house, she owns it”. The activity also serves as an opportunity from where discussion on relevant issues could be generated.

5. Forming and strengthening the group as an Institution

After the previous meeting with the community, few motivated and interested individuals, within the community, begin to emerge. In the consecutive meetings these individuals are encouraged to come together as a group to work for the community. Some individual may dropout while others may join in. Slowly, a group committed to community change, a common objective / agenda, will form. Once the group is formed, the members are facilitated to take simple decisions such as:

· Name and rules of the group

· Meeting day and time

· Selection of the core group members like the President, Vice- President, treasurer etc.

· Define their activities

Taking the above decisions helps to establish a sense of identity and pride among the group members. The group is encouraged to write down their objectives, rules and record the proceedings of the meetings they conduct.

To further strengthen the group as an institution they may slowly be encouraged to have a “community collective fund ”. This initiative should be started only when the group members agree completely with it and are sure of the benefit saving money would have. The amount for monthly contribution should be decided and agreed upon by the members themselves. The rules for collecting fund, lending money on credit, interest rates etc. should be decided and written down by the group. However, the rules should have flexibility to compensate for any out of the ordinary situation.

6. Programmatic strengthening of the group

Introduce the community to the aims and objectives of the project. Involve group in project implementation activities eg. encourage the group to attend parent-teacher meetings, monitor the attendance of children etc. Provide opportunities for on job capacity building of the group.

7. Facilitate Linkages

Facilitate linkages of the group with appropriate agencies such as anganwadi centres for education, Public Welfare Department for health related issues, market linkages for income generation and linkages with other government schemes and agencies. Such linkages will assist in building long-term sustainability of the programme.

When the group has passed through all the above stages, it will take its own new forms. At times sub-groups may have to be encouraged so that the group has not gone beyond what is sustainable, by the group. The group slowly evolves to find direction for their aspirations and move beyond the original focus / aims.

DAY 2:

CASE STUDIES:

Four case studies were presented by two of the participants, Meera and Siddharth respectively. These case studies of Chotu, Guddu, Laxmi and Tara helped the participants to reach conclusions about approaches that have proven to be a success while working with children at Muskaan. The following, tried and tested, approaches provide a definite direction for obtaining better results with children as we move ahead…

· Show unconditional acceptance. This will help to build the child’s trust in the facilitator.

· Provide constant inputs for confidence building. Small incidents / examples of success boost the will-power of the group

· Show appreciation and affirmation even for small results

· Provide opportunities to build the sense of responsibility

· Converse with the child on his / her terms. Build the conversation from where the individual is at

· Tap on the child’s interest and provide him opportunities for its expression.

· Provide a friendly / non-threatening environment

· Understand that literacy / education is not just equal to a job, and benefits over-riding this angle have to be brought out and made relevant for these children (they are usually already earning members in the family)

· Events or incidents created naturally or artificially provide a stimulus to bring the desired change eg. plays, sports event etc. These events maybe used as an opportunity to provide success to children in inertia.

Capacities of children that need to built constantly

Muskaan envisions that education is not just the ability to read and write , it is a quality life. Besides many other angles, it gives options, and the ability to weigh the options and choose, and be responsible towards the choices made. For this holistic development of the child, his capacities need to built upon by providing him sufficient opportunities time and again. Along with literacy the child must develop the following capacities:

· Consciousness – be aware of his / her surroundings

· Inquisitiveness – have a zest for exploring

· Self-will – develop determination which will eventually help in building a sense of responsibility

· Rationality- develop an instinct to know “why”? This logical reasoning will assist the child in being inventive in situations which demand so. He will develop the ability to comprehend phenomena, circumstances and happenings

· Ability to analyze and link information

Various ways to provide opportunities to the children to develop in terms of the above mentioned capacities were thought about and listed by the participants. All the participants were divided into 5 groups to work on the 5 capacities, one for each capacity respectively. Each group brainstormed to find methods to provide adequate development of the particular capacity of children.

Consciousness:

· Match objects that belong to the same category

Eg

· Finding animal by sound- Divide the entire number of children into two groups. Blindfold one the groups and give each individual the name of an animal. The child then uses ears only to find the pair child from the other group who is making the sound of the animal he is eg. dog has to find his partener who is barking.

· Find an object in a bag- A bag is filled with a number of different objects. The child is then told to find a particular object from the bag just by feeling it. Eg. find the pencil in a closed bag with many things inside it.

· Give different materials as iron, plastic, wool to the children and ask them to find items / imagine things that are made of these materials

· Recognizing taste- A number of glasses of water with a different taste in each eg. sugar in one, salt in another etc. are kept in a line. Colour maybe added to mask any difference in the appearance of liquids / the child maybe blindfolded. Taste is recognized only by tasting the liquid and then list out more things of the same taste.

· Show a list of about 8-9 different things to a group of children. Now ask the children to search and collect all the things in the list. The child who is aware and observant maybe able to find the things and complete his collection faster. It would be better to have some things in the list that are not easy to find, some which are not in plenty, so that only some children are able to find them. Things like green leaf, imli seed, a yellow button etc. maybe used to play the game.

This game could also be played the other way round where a collection of things is shown and they have to……….

· Make a map of the school and leave out certain things in the drawing. Ask the children to find and draw the missing links.

· Take the children for a walk and ask the to point out the community handpump, place from where they buy milk, the location of nearest hospital etc.

· Identifying colours- Play the game “ what colour do you want”. In this the den asks for a particular colour say red. The other players have to run and get hold of anything with that colour while the denner runs to catch them. The denner cannot catch anybody who has that colour but can get hold of the one who doesnot. This person will now be the denner.

Inquisitiveness

· Experiments maybe used such as-

· Sprouting moong dal. Children maybe asked to keep the dal in a moistened cotton swab in a matchbox and observe as it sprouts. The entire process of sprouting, its benefits such as increase in the nutritive content can then be explained. This activity maybe carried ahead by involving the children to sow some seeds and make a small kitchen garden of their own.

· Demonstrate how a paper boat floats on water while a stone goes down in it. Explain the reason to the children.

· Mixing colours- Ask the children to guess the colur they would get by mixing any two colours. Provide water colours to them and let them see the result for themselves. Let the children play with and experiment mixing …they are sure to come up with some new combinations. The children can then be asked to make 4-5 things with one colour which is characteristic to that thing eg.red train, red letterbox etc.

· Keep a pupa with some leaves in a box. Make some holes in the box to allow air for its breathing. Let the children observe as it slowly grows from a pupa into a butterfly and flies away!

· Open up a radio, camera etc in front of the children and then identify the parts and their functions to them. Similarly, a mechanic could be called to open up a cycle or any other thing which is commonly used / interests children and then reassemble after explaining.

· Take the children out for a walk after a rainy day. Initiate questions such as how are the clouds made? Where do they get all the water from? When does a rainbow appear? Why does it appear? What colours is a rainbow made up of? And so on…

· Ask the children to cut out pictures of film stars, sportsmen, politicials from the previous months newspaper. Ask them to identify the pople in the cuttings. These cuttings maybe used to build up a story. The cutouts could also be used like a jigsaw puzzle by asking to children to put back the pictures from where they were cut.

· The children maybe encouraged to present autobiographies of things which they see commonly in their surroundings eg. an autobiography of a train. To make the exercise more interesting the child may even dress-up like the thing whose story he is going to relate.

· Listen to two main headlines of the day on the radio / t.v. and relate them in front of other children. These may also be presented in the form of a play.

Self -will

· Jig-saw puzzle. Time the puzzle with a stop watch. This exercise and rtesult achieved would lead to building a sense of achievement as the time taken to solve the puzzle decreases, confidence building and recognition.

· Competitions maybe initiated such as the “most clean and tidy” competition.- a check of nails, hair, dress, brushing, bath etc. The picture of the winner maybe displayed on the board for a week. This will develop a sense of awareness and a desire to be clean and presentable and may lead to a positive and lasting change.

· Speech / debate on relevant topics maybe encouraged eg. gutka consumption, drinking, labour, education , movies etc. This will provide the children with an oppourtunity to express their views and feelings. A microphone could be used to deliver the speech which would serve as an incentive. This exercise would help to develop the thinking ability and emprove his expression over time besides helping the child to develop confidence.

· Games / competitons such as “multi-hurdle race” involving skipping, running, hopping, jumping, spoon race, crossing obstacles could be initiated. Groups of children according to age may participate. Determination and motivation to do better maybe achieved through such competitions.

Logical Reasoning- Rationality

· Doing things practically such as drawing a rainbow first to understand what colours it is made-up of.

· Experiments maybe performed-

· Make a paper snake and light a candle below. The snake will move. This experiment maybe used to explain “hot air rises up”.

· Try to dissolve sand and salt in water. Explain how and why salt dissolves while sand doesnot.

· Explain why a spoon of sugar sweetens a glass of water and not a large bucket of water.

· Puncture a can and then see flow of liquid in it

· Demystifying magic tricks

· Magic with numbers, reasoning ability tests, language tests ect. Can be used eg.

1. Fill the * in the last box.

2. Reassemble the letters to make a word

TAC – CAT

· Making a sun-dial

· Visit to a science center (with a physics teacher / student), botanical garden etc.

· Explain center of gravity concept by motion of body in a bus / train

Ability to analyze and link information

· Treasure hunt by giving clues / find the path in a pictorial maze to reach the treasure.

· Cards depicting a certain situation eg. a child picking rags. Ask the children to tell what came to their mind when they saw the picture. initiate questions for them to start analysing such as why is the child picking rags? how can he improve his situation etc.

· Jigsaw puzzles

· Reasoning tests such as –

-Pick the odd one out eg. car, cycle, scooter, flower

-Fill in the blanks eg. 2 , _, 6, 8, _, 12

- Find mistakes in the second picture

· Keep different articles and ask the chidren to pair up the articles eg. Lemon- Sugar (khatta-meetha)

· Make a story collectively in a group. The story is started by one of the chidren ,who speaks for ½ a minute, and is then continued by the next child till all the children get a chance. The children may then be encouraged to write the story down.

· Put pictures in sequence / Imagine the missing pictures to complete the story.

SELF-ANALYSIS

The participants were then asked to do an analysis of their strengths, weaknesses and aspirations individually. This exercise was initiated to understand that it is important for us to be consciously aware of these aspects of our personality and look at them in the light of -

Strengths

· As our assets and should be built on further

· Help us to overcome our weaknesses

· May compensate for a weakness at-times

Weaknesses

· Help us to know our own true picture
· Help us to analyse the reasons for our failures
· Help us to make an effort to improve ourselves
Aspirations

· Give us a focus, a direction

· Develop in us a critical analysis of our strengths and weaknesses and motivate change for what we want to achieve.

 *

*

*

