 Report On Visit to Rishi Valley Rural Health Center
Rishi Valley School (RVS) is located about 10 km from the town of Madanapalle, in Chitoor Dist, Andhra Pradesh. Rishi Valley School was founded by thinker and philosopher J. Krishnamurti in 1935. The education program of RVS is based on the teachings of J. Krishnamurthi.

Rishi Valley School resides in an arid and rural region of south Andhra Pradesh. The villages that surround the school subsist on farming and cattle rearing. Many of the villagers are also employed by the school. To facilitate the education of the children of the villagers employed in RVS, a rural education centre was set up and is now meeting the primary education needs of the children.
 After years of experimentation, RVS came up with an innovative approach to educate children from the local villages; this approach has been called “school in a box”. It is a multi-level, single teacher, single room approach in helping the children become literate. Children of varying ages and learning abilities learn together at their own pace and older children often teaching younger ones. The materials are provided by the school and the children learn exploring ideas and concepts together. There is no teacher but rather a facilitator who guides the students through the process using the materials and guidance provided. Children are also fed nutritious meals at the school. The program has been very successful with practically no drop-outs and is also being adopted in other states as well. There are additional satellite rural schools. RV now focuses on providing help and support to those interested in their rural education program and is no longer starting new satellite schools. I was unable to visit any of the rural schools on this visit.
The focus of my visit was the Rural Health Center (RHC). The center was set up by Dr. Karthik Kalyanram and Dr. Vidya Kalyanram in 1999. Dr. K. Kalyanram is an old student of RVS and also teaches students at the school. Being an old student Dr. Kartik Kalyanram has a connection with the place and the people which plays a crucial role in his interest in the development of this area. They live in the area and so there is opportunity for direct interaction with the local people. The goal of the RHC is to meet the immediate health care needs of the villagers in an out-patient setting. Additional focus on preventative health maintenance, nutrition,hygiene and health education of both children and adults is also being carried out.
In August of 2005, I had the opportunity to meet and tour the health center with Dr. Kalyanram. There is a clear need for health care to the villagers in the vicinity of the school. The villages are isolated with the closest in-patient medical facility being in Madanapalle, 18 km from the village. For the villagers to go to Madanapalle they must take a bus.The bus service sporadic and unreliable and can get quite expensive for a villager whose average monthly income is Rs. 500.00. Bangalore the city with more modern health care facility is 140km from RVS.
The RHC plays a crucial role in catering to the immediate health needs of the local rural population.
The out-patient clinic is open 3 days in the week and they see an average of 70 patients per day. As Dr. Kalyanram was telling me,”there are days when I am in the clinic till late in the evenings”. Word has spread about the quality of care we provide to the people and people have started coming here from places as far off as Cuddapah, a town 150Km from RVS. Rishi Valley School has been in that area for the past 70 years and has been providing employment to the local people so it is not surprising that the local people look up to the organization for help and guidance and have a great deal of regard/respect for the work that the RHC is carrying out.
There is a need for low-cost, quality health care – the kind that the RHC is providing. The RHC has been able to identify areas of health needs and address these issues. Poor nutrition, inadequate antenatal are the major sources of poor health .Dr. Vidya Kalyanram has been addressing these issues through prenatal and antenatal programs. These programs are based on methods that provide education to expectant mothers and parents on diets that will optimize the delivery of healthy child and reduce the complications to the mother.

 I was impressed by the wide network of qualified doctors that Kartik and Vidya have built up in their endeavor to provide quality care. This seems particularly crucial when working in a remote area with limited access to modern facilities. I was also struck by the amount of work they have been able to achieve in such a short period of time. Recognizing the need to involve the local people in carrying out their programs they have been able to train a person from the village to administer post –op care for patients who have undergone eye- surgery, supervise treatment for TB patients. They intend to continue this approach and plan to train more such volunteers who will work in the community.
 RHC has grown – it now has an X-Ray machine, a small pathology lab where they are able to make preliminary diagnosis and a solar powered refrigerator to store vaccines and drugs! The technicians who help in the labs are local people trained and supervised by Drs. Kartik and Vidya. They also have now been told that they are likely to obtain a van that can also act as an ambulance.
With the ability to now conduct preliminary blood tests the doctors are
finding people infected with HIV as well. The lab is proving to be quite
an asset – it saves the local villagers quite a bit of money to be able to
have basic blood work done closer to home. They are able to charge
those who can afford to pay and this subsidizes the cost for those who
 cannot pay.
I was able to go and visit one of the villages where the RHC is actively
involved in providing help during the drought. Puthoor village comprises 15 -20 households almost all are agricultural laborers. A few are employed by the school. This region has been experiencing severe drought conditions and acute water shortage. The RHC recognizing that economic well being is essential for a healthy community has started to address these issues as well. In Puthoor village they have established micro credit groups and this has helped in getting rid of moneylenders charging exorbitant interest rates on money loaned.
Similarly they are now encouraging the villagers, with the active participation from the people of the village, to develop more innovative ways of harvesting rain water. I was able to talk to the villagers about this .While they were not sure if it would work they were going to try it out. Work would begin, they said, on Vinayaka Chaturti. I saw the place where the villagers are going to build a check dam which will check the rain water from simply running into the valley and will be diverted to replenish the village well.

This is indeed crucial in a drought prone area and it has not been an easy task as the villagers have a tendency to be fatalistic about such matters and then there are the caste barriers as well. The RHC is making a
concerted effort at trying to unify the village in this endeavor as it is
crucial to the well being of the community as a whole. Kartik has also enlisted the help of the school students in drawing up plans and developing models for their project. I was able to watch the students and they seemed to enjoy this opportunity to work in the village

 Going in the jeep to the village with Kartik was an enlightening experience …. He seemed to know every body in the village and everyone seemed to know him!! I left RV with a feeling of admiration for the dedication, love and commitment that these two individuals have for the work that they are doing. As Kartik put it,”there is nothing else he would rather do, it is so much fun and I love it!!
The immediate needs of the RHC as I see it are to improve the infrastructure so that the health needs of a larger segment of the population can be met and in order to do this the center needs more lab technicians, health care workers who can take care of the immediate needs of patients, driver for the ambulance and consumable supplies. It is clear that education is a very important part of meeting the health needs so that the people can make informed decisions and not rely on unscrupulous quacks for their medical and health needs. Improvement in nutrition, dentition, and availability of safe drinking water will go a long way in meeting the health needs. RHC recognizes that better delivery of health care is intertwined with social and cultural barriers. Involvement of the village folks from the ground up is crucial. These areas are being planned and will be implemented.
The funds for the RHC will be devoted to training local people and educating them on the essentials of good health and taking the knowledge to the people. Centers of health care delivery which focus on education are few in India. We hope that RHC can serve as template for similar programs elsewhere.
 I was unable to look at the accounts because up until now the RHC has been surviving on donations made by well – wishers and alumni. But once funding is provided through ASHA we have made it clear to the organization that there will have to be diligent book-keeping!
