Shanti Sadhana Ashram, Guwahati, Assam

Visited by : Shriram Narasimhan – Asha-Pune – zshriram_un@yahoo.com
Dated: May 2004.
Shanti Sadhana Ashram (SSA) is located on the outskirts of Guwahati, next to a thickly forested hill, which is protected bby the forest department. It is headed by one Hembhai, who has established himself in the area of social work in this region. Hembhai subscribes to Gandhian principles. SSA has a large campus, with units for manufacturing Khadi, weaving of traditional Assam silk sarees, a food unit that manufactures delicious pickles, papads, and medicinal powders and juices of various kinds. They are fairly large and also work on education and health. They run a school on campus, besides which there are also some schools about 60 kms from Guwahati.

Shantivan School
Located within the campus, this school was started to cater to the needs of the kids who lived in the hill besides them – inside the designated forest area.. I had called Hemanta Baruah the supervisor incharge of the asha-supported schools earlier that day, they had no prior information about my visit. Hembhai was out of town for a couple of weeks and I could not meet him. Kindergarten: 15 students, grade1: 17 students, grade2: 14 students, grade3: 11 students, grade4: 10 students, grade5: 11 students, grade6: 9 students, grade7: 6 students. Total strength of the school is 73.

Kindergarten to grade 3 are held in a basic building, of mud? with tin roofs. There is a narrow corridor that connects the classrooms which are about 15*15 feet. The kids sit on benches and write on desks. Grade 4 to grade 7 sit in similar rooms, but in a concrete structure about 100 ft away.

 Drop in strength
The kids enrolled have dropped by half from an earlier figure of 143, since close to 4 schools have been opened under the central govt. ‘sarva shiksha abhiyan scheme’. ** SSA is trying to get Shantivan included under the Sarva Shiksha Abhiyan – ie, taken over by the govt. Another NGO called the ‘Assam Goseva Samiti’ has branched out from within SSA and has opened its own school right next door. This school runs from pre-primary to Class 4. Private schools have mushroomed all around, some of them charge Rs 300 @ mth. Hemanta tells me that almost every other house has a board announcing the name of some school, since it is a good means to earn some income at home. The common perception is that free education must not be of high quality and SSA has since started charging fees of Rs 40 @ student @ mth, and excuses the amount if the kids cannot pay. These children stay about 1 km away in the hill opposite, under the forest Dept. Primary occupation of the families is logging wood and daily wage labour. Parent Teacher meetings are held regularly, where various issues are discussed. The Sarva Shiksha Abhiyan came in 2002/2003 and the Govt opened about 4 schools in the vicinity. Ever since they have seen a steady drop in the number of kids attending this school. This is because of the free books, stationary, etc that they get at the govt, schools. Besides this, the families keep migrating in search of labour, and this affects the continuity in education. Shantivan kids buy uniforms, textbooks and stationary by themselves. – The kids currently in Class7 (6 students) are the first batch – they joined in 1997, and will pass out this year into High school. Hemanta says that there might have been a perceived drop in quality of the Shantivan school, besides which kids now have a genuine – wider choice, and some parents don’t mind paying – they want their kids to get ‘quality’ education. Kids come to this school from about 6 villages, about 12 kids come from each village. Some of the kids have also attending the school from the new split-NGO nextdoor. SSA is aware and concerned about the drop in numbers and has been discussing this at the parent teacher meetings. They were told that if one kids starts going to a particular school, then all his friends and relatives also follow suit, and this is the reason for the drop in numbers. It is not clear what action is being taken in this regard.
I found supervisor Hemanta to be an honest, competent and knowledgeable person. Besides education, he looks after the other activities in the area of health.

All the teachers had Vikramshila training in 1998/1999, but only 2 from that batch are left here since it is very hard to retain teachers at the low salaries offered (1000 – 1500 @ mth).

 The kids :
Tested kids with some standard questions in Math, and languages besides some general awareness questions. Some of the kids have problems with some basic operations and concepts. – Some in Grade5 could not do division/ multiplication. Enthusiasm was higher in grade 5 onwards. However, I found some of the kids struggling with some questions in Math. I met the teachers and they all seemed to be reasonable competent and enthusiastic. They have hired a young lady recently and she in particular was better than all the others. I met the Math teacher for Grade 7, but he was quite flustered at his student’s performance and so I didn’t broach the subject further. Response and learning levels on the whole was just about average. I feel some work needs to be done in this area – better training for the teachers, find out what can motivate them, what will drive them, better teaching techniques, some interesting exercises for the kids, etc.
Maloibari Area. Village Barpok
This one is about 13 kms off the National Highway No 37 (NH 37). Balwadi with 27 kids in total, come from 4 villages in the vicinity. Location is on a main village road, reasonable ‘developed’. Balwadi runs in a Hall that belongs to a temple. Met the teacher, he sounded okay. Villagers had gotten together and built a community stage for performances. They had had a late night show last night, celebrating the ‘Bihu – or Harvest’ festival, and so a lot of the kids were absent. Villagers asked SSA to start a Balwadi and it has been running since 8 yrs. All the children are Achomia. Timings: 9-12 in the mornings. Asked the teacher what they teach : His Ans: various movements of the body, knowledge about letters, basic writing, use picture cards – they had some stacked on a cupboard – and some clay objects. Also rhymes for vocabulary development, story telling, exposure to objects outside, colours and various things in nature.

There is a govt. school right next to the Balwadi. It had been a venture school before this, and has now been taken over by the Govt. I met the headmaster – proud – he was the founding teacher of the venture school 20 yrs ago. Primary exams were going on. The headmaster said their kids get free textbooks regularly, while the mid day meals rations (2 kilos of rice @ month) only get there about 3 months a year. It goes off someplace else for about 7 months. The Govt. has sanctioned 1 anganwadi @ revenue village, and the kids are supposed to get food packets monthly.

There is an RSS school close by. The Govt. headmaster seemed to be on friendly terms with Hemanta. I asked him what he thought were the benefits of the Balwadi. He said the kids were more ‘developed’ , they know more, and it makes his job easier, since they learn fast. He also said 2 kids who had been to the Balwadi and completed schooling at this primary school had secured admission into the prestigious Navodaya schools. There are stil some kids that do not come to the Balwadi and enter the primary school directly. I was told that the parents do not find it (the Balwadi) important, and also that they are skeptical about sending such young kids out of home. This seems to be a good arrangement, the kids seem to benefiting from the Balwadi and they have a functioning and decent primary school to attend once they complete the Balwadi. There is a school run by the RSS in the vicinity.

Dharbam village
This is about 1 km from the NH 37. It is a beautiful village, home to the Karbi and the Boro tribes. The Karbi’s are the largest group after the Boro’s and have been struggling with the govt. to get their name included in the 6th schedule. It was a neat street, lush, and with various shades of green, paddy fields and red earth. People are neat and clean, seem dignified, own 2-3 bighas of land each. They said this entire area was a forest before, and they came in and cleared the land, whoever cleared more got more – some got 50 Bighas and became ‘Zamindars’. Nowadays the forest dept. prevents from clearing any more land. As we talk, a small kid eyes a dragonfly and went behind it with a bamboo stick. Land for the Balwadi – 1 Bigha was donated by a local, while the rest pitched in for the structure – of Bamboo with a tin roof. There are 45 kids and 2 teachers. There is a govt primary school close by and it has 6 teachers and about 240 kids. Meanwhile, the kid after the dragonfly had succeeded and came back triumphant, his victim held by the wings between his fingers.

The male teacher, Jayanto Baruah is a graduate and very enthusiastic. He seems extremely competent, and wise. I was rather surprised to see his competencies and hear his views over a variety of issues over lunch. He explained that they would like to do a lot, but lack of resources is a deterrent. It would be a very good idea if the Chapter could arrange for him to have some training, maybe even a salary hike, and explore the possibilities of starting some other innovative schemes in the village with him. Also, he said he knew of a number of venture schools in the area with very dedicated teachers, but with no money, If the Chapter could explore supporting some of these to some amount through SSA, it would be great.
No 2 Robingaon
This one is about 3 kms from the NH 37 and bordering hills. The primary school is located on a hill slope and there is some lovely grass in the front where the kidsplay. The entire area is thick with trees. School has from pre-primary to Class 4. Has been running since 1992, when SSA got the community to build a cheap structure. In 1999, the Village Development Committee gave a proposal to World Vision – a funding agency that was camping in the vicinity. World Vision provided the material, while the people chipped in with the labour. SSA provided the tin roof. People are Assamese, and from the Boro and Karbi tribe. Since it is next to a tea garden, there are a number of Bihari’s as well – they had come in those days, and stayed back after the tea gardens closed down. Closest other school is 2 kms away, govt primary, since 12 yrs. There are 100 kids in the SSA school. Pre-primary: 32, Class1- 14, Class2 – 17, Class3 –9, Class 4- 10. Kids come from about 3 villages, about 600 households, 3000 population. SSA school has 4 teachers, 1 has been working on a voluntary basis since 7 months. * SSA has requested the Chapter to consider paying for her salary. I met the teacher in question, she is young and seems to be competent. School runs from 10:00 to 2:45 PM. Most of the teachers are Class 10 pass, this village has seen about 12 graduates. I spent some time with the kids. They were quite forthcoming and mixed easily. In fact, after a while they even started making fun of me, since I conducted a class on the grass outside. Learning and response levels were good, I checked with some standard questions. *Recommended: This school has one continuous room for 3 classes. It would be good if the chapter considered funding an arrangement to have a physical separation between the classes.
PoisimKilling Centre
This one is about 4 kms from the main NH 37, and the last stretch of the approach is quite bad – a mud track that the villagers recently got built, so a 2 wheeler can go. Village is in a beautiful valley bordering Meghalaya. There is a pond in the middle of the place, and a raised mound across, which overlooks a valley on 3 sides. The school is located on this mound. Quite remote. There are 3 teachers, salary for 1 of them is paid for by the community. Total of 65 kids, come from 3 villages. – some of the villages are in the hills further on – only approach is a pathway. School exists since 1997 when villagers got material from World Vision, and SSA provided the tin sheet. Concrete building with GI sheet roof. School was closed when we got there, since it was already evening. Village has 105 people from the Boro and the Karbi tribes, no one in the village is class 10 pass. I met the villagers and some kids and chatted up with them. About 10 people in the village are literate. Before this school, the kids went to one at Bhopur, about 2 kms away, which is outside the village. I realized that this school is very much necessary since it is inside the valley, and for the kids to go outside the valley for schooling would mean overcoming a psychological barrier of location and space. This school is in the same space as they live in. Kids pay fees of Rs 10 @ month. Learning levels of the kids was reasonable okay. However, they were rather shy, since they weren’t used to outsiders. More, we had a large number of people around us by then and the kids could have become very conscious. I couldn’t meet the teachers, they lived about 4 kms away and it was too late.

Question of Trust with the NGO
I was specifically asked to look into this. The issue: A previous Asha volunteer, during his visit, was told by some of the teachers that SSA was making them sign salary vouchers for a particular amount, and they were in fact being paid less. When an email was sent by the chapter contact to Hembhai regarding, he had appeared to be rather hurt, quipping that theirs was a Gandhian organization and it is unthinkable that they would indulge in such practices. I posed my questions to Hemanta at the end of the visit:

Q: We have heard about some wrong payment of salaries, incorrect amounts on the vouchers, etc. Could you comment on this ?

A: Smiles. Yes, this issue came up, and it is good you asked me this question. This is why: Before we received support from asha, CRY was supporting these schools. The salary for the teachers included a component as payable from contributions from the villagers/parents of the wards. However, this amount used to keep varying since the villagers were not consistent. So, while the voucher said the salary was Rs 650, the teacher would only get paid Rs 500. We tried very hard, but could not get the villagers to pay any money. We could not change the amount on the vouchers since it would be affect our accounting and questions would be raised during the audit. There was 1 teacher in particular who was rather disgruntled, and he was showing a lack of commitment. He even complained to the CRY team when they visited, and it was the same man who complained to the volunteer who visited before you. He has now been removed.

Q : We have also heard that payments are often delayed.

A : Yes. Money from both CRY and Asha does not always come on time. We pay our teachers less as it is, and cannot afford to delay payments. When payments of funds are delayed, we try to pay the teachers salaries from our other activities. But this is not always possible. Hence, sometimes payments are delayed, or maybe even less money is paid every month. In fact, even now some of our teachers are awaiting some payments, and I too happen to one of the people not yet paid.

Q: We also heard that the coordinators are not visiting regularly.

A: Smiles again. This was something put out by that disgruntled teacher. He was saying this because of the friction that was being caused between us.

** When I mentioned all this to Biju from Asha Darshan – she knows the SSA people well – she mentioned that there is more to this than what they are letting out. And that the theory of part payments from villagers not coming in sounds improbable. But she could not give any clear reasoning. Judging from my interactions with Hemanta and what I could make of him, I am willing to accept what he has said. As Biju said, maybe that’s not the whole story. The other details might not have been revealed from fear of frightening off the funding agency – Asha. I can understand that explanations for issues like these can easily be miscommunicated over email/ phone. After visiting the schools and talking to all the teachers, it seemed like they were getting paid, and that things were running smoothly. Also, the probability that Hemanta is not doing his job might be largely untrue. In an organization like this, it is understandable that supervisors would sometimes be needed for other activities.

Conclusion
Overall, the location of the primary schools and the Balwadi;s seems to be judicious, the centers are definitely catering to a need. Some of the teachers, as I have pointed out are very good and should be encouraged. The question regarding trust with the group, I think is settled. That said, a doubt that has once arisen will always remain in some corner. Some improvements desirable at the Shantivan school, and better facilitation of some good learning material and training for teachers would be of great help. Hemanat Baruah is an honest and competent man, on the whole, he seems to be doing his job. The other centers supported by Asha lie in different districts and it is difficult to visit them – Jump across districts to visit schools run by a single NGO. I asked the teachers whether they met once a month and they said they did. Hemanata confirmed that some of the schools have been handed over to the community and the people have been asked to run them. One cannot comment on the other schools being run in the other districts without visiting them. It would help if maybe support is extended to schools in the same district especially where the chapter has doubts in terms of whether all schools function.

Top of Form

Bottom of Form

