TABLE OF CONTENTS

2Introduction

The Training
2
Summary
7

Introduction
I will take this opportunity to present my observations and analysis on the teachers’ training held at Kaithi. I have abstained myself from mentioning any person’s name in this report except in places where people were explicitly asked to express their views and in the minutes of the sessions. This is because I firmly believe that the blame-game is of no use if we want to solve our problems and move ahead in the right direction. I will restate the fact that this report is my personal viewpoint and the readers may agree or disagree with it.
Let me start off with a little background on this teachers’ training. As an intern, I was really very curious to know the reasons behind the failure of a lot of efforts namely teachers involvement in the decision making process, availability of resources like books etc. and teacher training sessions. All of these looked very logical and positively directed towards improving the quality of interaction between the students and teachers at the two schools in Reoti. I had already attended the 3 day conference at Reoti to understand the working of Asha chapters and meet all the attendees. After that, I spent around 3 weeks in Reoti to take a first hand and unbiased look at what exactly is going on. Although I caught some cold during this period and had to take some rest, I could meet a lot of teachers personally, observe them during the classes and was getting a hold over the things going on. I was informed that a 2-day teachers’ training session has been arranged at Kaithi. It was a golden opportunity to be a part of this training program and I could not afford to miss it. The scheduled dates were 26th and 27th July. The teachers were supposed to reach Kaithi on 25th. Since I was returning via Kaithi after getting some rest at my home in Korba, I thought it would be an unnecessary exertion to go to Reoti and then come back to Kaithi after 2 days. Hence I decided to stay at Kaithi from 23rd July and then return to Reoti with the teachers after the training. This gave me an opportunity to look at how an organization like Asha has been able to run and manage these trainings on such a low-cost model. Although I appreciate the effort and support of all those who made this training program a success, I think that these trainings will be far more effective if the trainer actually visits the schools unannounced, looks at the teachers, evaluate their performance based on the previous trainings and then move ahead accordingly. It clearly makes more sense both logistically and logically.
As I was informed, the venue of the next training scheduled in September is Reoti. I am in complete support of this decision.
The Training

I think that the previous section was enough to set the pretext of this training for the readers of this report. Let me now narrate this exciting period of 25th -27th July at Kaithi. After some last minute change of plans at the teachers’ end, we were informed that the teachers will be at Kaithi by 10 pm. One of the teachers came in the afternoon because he was returning from Satna after completing some personal work. The wait finally got over and the teachers reached the centre; although the attendance was not 100%. Following is the list of attendees and their projects:

	Project
	Name

	Aasra Sansthan, Varanasi
	Ashok Kumar

	
	Prathibha Singh

	
	Manju Singh

	
	Shanta Prasad

	
	

	ASV, Bhainsaha
	Harihar Pandey

	
	Raam Ji Chauhan

	
	Premi Yadav

	
	Shri Prakash Pandey

	
	Anita Yadav

	
	

	ASV, Bhabhnauli(ASS)
	Lal Ji Prasad

	
	Lallan Prasad

	
	Babulal

	
	Om Prakash

	
	

	NFE Center, Ballia
	Prabhunath

	
	Anita Yadav

*ASV—Asha Samajik Vidyalaya

*ASS—Asha Shikshan Sansathan

*NFE—Non Formal Education

The organizers were quite upset and angry at the poor response and lack of initiative on the teachers’ part. After some discussion it was decided that the positive move ahead will be to acknowledge the presence of those who have come and respect the time devoted by the teachers as well as the trainer, Shukla Ji, who was expected to arrive on 26th morning.
Although initially it was not clear if the training would run for the full 2 days planned, the excitement of the trainees and the trainer kept the sessions going on and on. The positive outlook of all the people involved emerged as the winner among the chaos. Following are the minutes of the training sessions with some of my personal observations:
Day 1: 26th July

The day was kicked off by a session where each participant, who had earlier attended this training, shared his/her views on the effectiveness of these trainings, its shortcomings, their difficulties etc. Ashok Ji from Arka said that he used the Eklavya’s methodology for class 1 students and was able to teach mathematical tables from 1-20 in 21 days. He really believes in the action based methods and wants to take this ahead to higher classes but has not been able to do that. He likes Shukla Ji’s style and appreciated his efforts. Ashok Ji also mentioned and praised Taambe Ji’s training that was also attended by OmPrakash Ji, Nagendra Ji and Harihar Ji from Reoti. Shukla Ji mentioned that the proof of Ashok Ji’s achievement lies in the fact that the Government school is now asking for teachers like him who can really create value in the classroom.
Lallan Ji from Bhabhnauli, Reoti then told about his experiences. He teaches in nursery and class 1. He has used pictures to simplify the learning process for the students but has not followed Eklavya’s guidelines or books completely. He feels that the duration of each period is not sufficient. When Shukla Ji asked about specific cases where he has faced difficulties, he was unable to communicate his views. Shukla Ji then openly asked about the use of name cards that he had suggested in the last training. I, too, was a bit surprised because I had not seen any student in either Bhabhnauli or Bhaisanha having a name card. RamJi from Bhainsaha said that they had used it till June when the session ended but when Vallabh Ji said that he had not seen any student with name card in any of the photographs taken by Santosh Ji during that time. The teachers then mentioned the following reasons behind the low usage of cards– the cards get torn away, students feel shy in wearing them, students want high quality plastic-coated cards. In order to move this discussion in a positive direction, Shukla Ji interrupted and tried to explain the logic behind the name cards. He said that students learn letters and start identifying their own as well as their friends’ names if they see these cards daily and pick their cards themselves in the morning. He said that in a similar way, they can learn numbers faster if the teachers can prepare date cards as well. This can also be used for marking the students’ attendance.
Taking the session ahead, Ram Ji from Bhainsaha, Reoti shared his views, saying that the use of pictures is a good way of teaching but there are some problems which crop up because of the differences in the traditional teaching way and Eklavya’s techniques. For example, he said, parents complain when they see that their children do not know the normal sequence of Hindi alphabets. Shukla Ji and Mahesh Ji together explained that the purpose behind it is to make the kids understand the letters and the vowels rather than just memorize the age old sequence. The kids should be able to use letters to make words and finally words to make sentences. This certainly does not require the rote technique being followed in general.
Premi Ji from Baisanha, Reoti then said that although she has used some of the concepts taught by Shukla Ji, she felt that a lot of the teachers are still very hesitant in using the action based methods because it makes them uncomfortable in front of others. Shukla Ji responded by saying that all the new methods being developed now require a lot of animation from the teachers, especially at the primary levels. This makes the learning process easier for the kids.
After a lot of persistence, Anita Ji (Baisanha, Reoti) spoke up and said that she teaches nursery class. I would like to add my personal observation here regarding the lack of communication skills in Anita Ji. I had observed her in her class earlier and found that she seldom speaks up or engages the kids in the class in any activity.
The next person to speak up was Prabhunath Ji from the Navapura NFE centre in Reoti. He said that he is using Eklavya’s methodology and finds it very useful. He explained the reason behind running this NFE(Non Formal Education) center is that the nearest primary school is at least 3-4 kms away. This makes it difficult for the kids in this locality to attend any of the government schools. He also updated the status of the students of Kuanpeepar NFE that was closed some time back. He said that all the students have been enrolled in the government school.
Babulal Ji from the Bhabhnauli center then said that the students really like the action based, pictorial way of teaching. I then remembered that when I was in Reoti, I had openly asked all the teachers at both the centers that if each teacher was given an option to select their individual method, who all would be willing to take the initiative for Eklavya. The response at that time was very poor. Only 2 teachers at each center had come ahead to take this responsibility. Comparing that to the feedback that I was getting here, I was quite puzzled. Everyone was praising Eklavya and other techniques being taught by Shukla Ji but very few were actually willing to implement it. I tried getting some logical reasons or difficulties being faced but could not get anything concrete. It seemed to me that since very few teachers had even tried the basic steps like making the letter cards or using the “Guru Ji ki Kitaab” prescribed by Eklavya, they were not able to present their case convincingly.
Lal Ji from Bhabhnauli was the next person who said that in order to check the progress of the students, he fires a lot of feedback questions at them. Although he has not used Eklavya’s methodology and books in the last year, he said he really likes the method because it looks very practical. I remembered that he was one of the teachers who looked very excited about Eklavya and was ready to take care of 3 different classes alone. I had calmed him down, knowing fully well that it is impossible for 1 teacher to take care of 3 different classes. He was just getting over-excited about it.
OmPrakash Ji from Bhabhnauli suggested that only the nursery class kids should be taught by the Eklavya’s method. He also informed us that they have closed standard 6th, 7th and 8th. These students have been enrolled in the government school.
Shri Prakash Ji from Bhainsaha, whom I had seen using letter cards and action based techniques in his class, said that these new methods decrease the load on the students and all the NFE centers being run by him are using these techniques. I have not been able to visit any of these centers yet because of water logging in those areas but I hope I will get a chance to visit these centers in the coming month.
After all these discussions, all the teachers agreed on the following:

a. The teachers who want to take Eklavya ahead should take the responsibility of the classes that they want to teach. The rest of the teachers will not follow the Eklavya prescribed books but will try to utilize as much of Shukla Ji’s training as possible using the normal books. They will take the responsibility of the other classes.
b. To make sure that the teacher as well as students do not get bored and tired of each other during the long sessions of Eklavya’s classes, it was also suggested that 2 teachers collectively take care of 2 classes. This way they can interchange their classes.
c. The use of the educational toys should be made a routine work and the Bhainsaha center will share those toys with the Bhabhnauli center.

The next activity was an assessment test for the teachers. The test had questions related to general awareness, elementary mathematics, Hindi and English. There were 20 questions and the maximum time allowed was 1 hour. All the teachers sincerely took the test which was invigilated by Shukla Ji, Mahesh Ji and me. Vallabh Ji examined all the papers and by the evening, he shared the statistics of the overall performance. 2 teachers scored above 75%, 3 teachers were in the 60%-75% bracket, 4 of them scored between 45%-60% and 3 teachers scored between 33-45% and 3 of them scored below 33%. He returned the corrected papers to each teacher separately and the decision to share their scores was left with the teachers. After the test was over, the questions were also solved collectively with Shukla Ji’s help.

He reiterated the fact that these tests are not meant for demeaning anyone or comparing the teachers to one another. That was the reason behind not sharing individual teacher’s name with the statistics. It is a check point for the teachers to do a self-analysis and make sure that they keep on improving their knowledge and skills. The teachers also decided that they will start preparing and taking the tests among the two schools at Reoti themselves on a regular basis. This way, they will be able to cross check the progress of each other. Vijay Ji in Reoti can act as the neutral invigilator and judge if a need arises.
Shukla Ji then took the proceedings ahead by involving all the attendees and imparting some very interesting knowledge about the various number systems that are in existence. He talked about the base system. I also participated in these discussions, talking about the binary system which is the language of the computer. He also showed a very interesting way of using poems and actions to teach basic counting to students of primary school. He also showed a game of arranging small cardboard pieces with different pictures that had to be paired. He then told us that these are very easy to make games and does not require any costly material. It can be done by students themselves. These games improve the logical reasoning ability of the students. I really enjoyed his sessions and in my own experience I have seen very few trainers like him who have such thorough knowledge and such an engaging way of interacting with the trainees. The way he was animating on the poems, he was certainly leading from the front and setting the example for everybody else. Another interesting game was the use of cards with numbers 1-9, 10, 20, 30…90, 100, 200,….900 etc to explain the concept of place value. The other activities that followed were Hindi-word-antakshari that is a very simple yet effective way of increasing vocabulary and can be used by the teachers to engage the students. At the end of the day, Shukla Ji involved all the teachers in making charts, cards and dice using simple materials like paper, scale, adhesive and colored pens.
Day 2: 27th July

The second day started off with a feedback session on the last day’s activities. All the teachers shared their views, their likes and dislikes, on the last day’s activities. Shukla Ji then wanted to make those teachers come out more openly who had been hesitant during the earlier sessions. He picked some of them and asked them to perform some of the poems he had taught yesterday. It really needed a lot of cajoling from him for these teachers to shed their inhibition. Shukla Ji again stressed on the fact that unless we come out of our shells and talk with the children in a language that is easy to understand for them, we will not be able to improve the quality of education at our schools. He also talked about how to teach fraction addition and subtraction by using day to day language. He was using a lot of examples and engaging all the attendees so that it does not become a one-way lecture. In the end, he gave a puzzle to all the teachers as a home work.
Vallabh Ji then stressed on the point that Asha’s schools are working as a temporary alternative to the government schools and none of its teachers as well as volunteers should assume that it will provide a steady income to them for their life. A lot of schools have already been closed in the recent past because of poor quality and under-utilized resources.
Summary

I would like to sum up this whole experience by saying that I was really quite impressed by the training sessions. The level of engagement and excitement of the trainees was really a surprise for me because I had seen some of these teachers struggling in their respective classes in creating such a friendly environment for their students. I would really feel satisfied and content if I see this same level of excitement in the coming month when these teachers face their students. I am looking forward to the following 25 days and I hope I will be able to come up to the expectations of Asha’s members and help them complete the following tasks:
1. Streamline the 2 schools’ activities regarding classes, educational toys, library and outdoor activities

2. Reminding them about the lapses that were identified during the feedback and review session

3. Help them in implementing the ideas like number cards, attendance card and picture games
4. Suggest and implement ways to improve the quality of interaction among the teachers and students

