Site visit report

Project: ASV Deoria

Date of visit: 16th to 18th July 2008

Volunteers: Rohini and Govind

Deoria is about 3-4 hours away from Kaithi. We took the Intercity Express to Deoria where Keshav met us.  

Under the banner of ASV Deoria are the following centres:

ASV Under Over Bridge

ASV Bheekampura

ASV Doghra

ASV Sakhwania (mushar basti)

ASV Sakhwania (Banitola)

ASV Sisai Paraspur

RKJSK, Malhani

There was one more centre: ASV, Behind DM residence. However, it has been closed down. Keshav did not provide us a reason behind the closure.

ASV Under Over Bridge: This is located in Deoria. There is a colony of ragpickers and labourers spread across the railway line under an overbridge. Two centres are run in this area, each for two hours. The first centre has about 22 children and runs from 1-3pm. The second centre has about 30-50 children and runs from 3 to 5pm. On the day of our visit, there were 20 children attending the centre.  However, no attendance register was available to verify how many children are enrolled. Harminder, who teaches at the centre with Sarita, told us that he had forgotten to bring it as it was raining heavily.  Harminder and Sarita both teach at one centre and then go to the next centre. Harminder has been teaching at these centres for a year while Sarita has just started. Harminder has completed his inter while Sarita has a B.A.

At the first centre there were no blackboard as the old one has broken down and they are awaiting for a new one. There was a blackboard at the second centre. At both the centres children have been provided with a pen and a thin notebook. We were told that because the children break slates, they have provided with a notebook and pen instead.  The children though complained that the pen does not write properly.

At the first centre some of the children said that they could write their names but many of them wrote it incorrectly. Some of the children said that they do not know how to write it. Few children were able to recite English and Hindi alphabets but if you pointed to an alphabet they were unable to recognize them. They needed to consult their primers even for recognizing the alphabet.  Some of the children were able to count but beyond it they were unable to do any arithmetic. 

At the second centre, few of the children said that they go to school. These children were able to write their names, do a little bit of arithmetic, and recognize alphabets. But majority of the children were unable even to recognize the alphabets.  The teacher, at this centre, wrote the Hindi alphabets on the blackboard and asked the children to copy it down in their notebook.

Harminder said that he has attended teacher training conducted at Deoria but Sarita has not been trained. 
There is no library at this centre per se but a library is maintained at Deoria office. Teachers have been asked to take books. Sarita said that she reads books to the children some times. 

ASV Sakwania: This centre is in the Mushar Basti, Kushinagar. Some time back, the DM had a community centre built in this basti. The Mushar community has made this their home and the NFE centre also operates from this building. Ram Mangal and Usha Devi are the teachers at this centre.  Usha Devi has been teaching for a year but has not attended any training program. Ram Mangal spends time at this centre and at Banitola centre. He has attended training program at Kaithi. Ram Mangal told me that he uses them but I did not see any evidence of his using them.

The attendance register shows that about 54 children are enrolled in the centre and the register was complete up to 16th July.  

The centre has been running for 2 years but we found that the children know only the alphabets. Many of the children are enrolled in the primary school and these children knew how to write their names, do simple arithmetic, and read a little bit. However, there is no library at this centre and therefore, children do not have access to any books. The nearest library is at Banitola but Ram Mangal has not been getting books from there to this centre. 

At this centre, the children told us that they are provided with biscuits every day. Ram Mangal has also taught children some PT exercises. Again, the only way of teaching has been to write the alphabets on the blackboard and ask the children to copy them down in their notebooks. The children at this centre have been provided with dresses.


ASV Doghara: Rajesh Kumar Mishra and Chhotelal teach at this centre, which is located in Kushinagar.  The children have been divided into two classes- Class I and Class III.  In each class there are 30-40 children. Rajesh Kumar Mishra teaches class I and Chhotelal teaches class III. All the children are enrolled in primary school. The attendance register was complete; however there is no library in this centre.

The class I children were able to write their names, recognize alphabets and count in Hindi. The Class III children were able to read and write, as well as do basic arithmetic. However, the general knowledge was very poor, as none of them even knew the name of the country or the state or the name of the Prime Minister of India. In addition, very few of them knew how many days are in a week or a month or a year.

ASV Sisai: Premshila Mishra and Surendra teach at this centre, which is also located in Kushinagar. The centre runs from 7 to 11 am. Previously it used to run under a tree but now it is run under a building. The total number of children in this centre is 62 but the attendance register was absent. The children are divided into two classes. Premshila teaches slightly older children while Surendra teaches the babies.  Premshila said that she has attended teacher’s training program at Deoria while Surendra has gone to Kaithi for a training program. However, neither of the teachers was using any of the techniques taught to them. In addition, they also did not hesitate to discipline the children using a stick. There is a library at this centre, which is kept in Premshila’s house. However, children had no access to these books. It also does not appear as though the teachers read stories to the children. Premshila, however, was quick to point out that she did overtime to teach two children music.

There is no school in this village and none of the children are attending school. Some of the older children were able to write their names and do math. But as in Doghara, their general knowledge was very poor. 

We also saw some biscuit packets at the centre and the children confirmed that they are provided biscuits.


ASV Sakwania (Banitola): There are three teachers at this centre: Ram Mangal, Sangeeta Mishra, and Renu. Renu has been appointed just recently and neither Renu nor Sangeeta has attended any teacher’s training. This centre too is in Kushinagar.

The children have been divided into 3-4 groups based on their ability. Total number of children = 100.  The children are able to read, write, do math according to their ability.  We also saw some play items in this school: A football, couple of badminton racquets, and three-four skipping ropes. Ram Mangal has taught the children PT exercises, which they demonstrated for us.

Sangeeta Mishra is a natural teacher.  I have visited many projects but for the first time met a dedicated teacher. Inspite having had no training, she knew how to use flash cards. When we reached the centre, she was teaching the youngest kids Hindi alphabets. She would hold up a card and sing out a rhyme to match the syllable. For example she sang  ‘Bh’ se Bhavan alishan. And so on so forth. I asked her how she was able to do it and she said that she has read books on this matter. But the most impressive was the confidence of her children. When we asked them to pick out a card and tell us what was written on it, they eagerly came forward. This kind of confidence was missing in other centres, where the children were more diffident and sort of afraid of the teacher.

The centre is easily one of the best and with a little bit of improvement can become one of the best.

There is a library at the centre and children do take books home. The major problem is that children do not comprehend what they are reading. That is to say, if you ask them to explain what they are reading they are unable to do so. 

ASV Bheekampura: This centre is in Deoria. There are about 40 children divided into 4 classes. All the children are enrolled in school. However, they said that they go to school in the evening and attend the centre in the morning. This is little puzzling more so because Keshav says that the government has asked a NGO to run centres like this in government school.

Radhe Shyam and Ram Nagina teach at this centre. On the day of our visit Ram Nagina was absent. The children were able to recognize alphabets, count, and do simple math. Once again their general knowledge was poor.


RKJSK: This school is towards Salempur, about 30-40 kilometers from Deoria. It took us about 1-1.5 hours to get to this school. The school is held in huts and the children are divided into classes. There are 8 classes with classes 7 and 8 clubbed together. The teachers at this centre are: Baby, Neelu, Manoj, Ram Pyare, Raghuvansh, Kusum, Upinder, Barrister, and Priyanka.  The children are able to read, write, count, do mathematics, and recognize alphabets. The general knowledge is poor as at other centres. However, class 8th children, for example, were unable to do fraction of the nature 4/7 + 3/5. They can do simple fractions like 1/3 + 4/9. This is more due to the fact that the teacher himself does not know. The class 7th and 8th children have also not been exposed to Science, which they should have been. 

IMPRESSIONS:

1. Teachers have been changed from the time the budget was prepared.  Some of them are now working on RTI but many have left.

2. None of the teachers baring Ram Mangal and Surendra have been trained. Even the trained teachers are not using any of the techniques taught to them.

3. Most of the children are diffident and hesitate to answer the questions posed to them.

4. All of them lack comprehension. This is, however, a failing across all of our projects and we need to seriously think how we are going to address this problem.

5. The children have not been taken out on any excursion though the budget clearly mentions this head. 

6. None of the children have been provided slate and chalk or even a good notebook and pencil. It is impossible for a child to write with pen on a thin notebook.

7. Some of the centres did not have attendance registers so it was impossible to estimate how many children are enrolled.

8. Premshila and Surendra were among the worst teachers I have ever met. They have very bad attitude and they badly need training.

9. On the other hand, I was also able to met one of the best teachers- Sangeeta Mishra.

10. Of all their centers, ASV Sakwania (Banitola) and RKJSK are the best run.

11. ASV Sakwania (Mushar Basti), Doghara, and Bheekampura are running as tuition centres.  

RECOMMENDATIONS:

1. Close down the tuition centres. If the parents want their children to get extra tuitions, then they should also contribute towards honorarium. 

2. Instead of ASV Sakwania (Mushar Basti), Keshavji felt that Usha Devi could run an anganwadi in this village. This is a good suggestion provided that the government has not opened an anganwadi in the village. If there is an anganwadi, then the children should be encouraged to go there. 

3. Chhotelal and Rajesh Kumar Mishra should be trained. They should then focus their attention on the primary schools in Sakwania and Doghara, ensuring that the teachers at these schools do teach.  We can even think of adopting the model started by Aasra, where the project provides trained teachers to teach at government schools.

4. ASV Under Over Bridge needs to be reorganized. Harminder can teach at one centre and Sarita at the other centre. Efforts should also be made to enrol the children into primary schools. 

5. Teacher’s training is an absolute must. Keshavji says that Sandeep will be coming around end of July to talk to the teachers. In addition, he will approach DIET, Deoria, which also provides teacher’s training to government schoolteachers.

6. All children should be provided with slate and chalk. Or a good notebook and pencil. Pens should be avoided.

7. Children should be taken on excursions, not only to historical places (which truthfully are boring) but also to places where they can learn. For example, they can be taken to the railway station and taught about how the railway network works. How trains move on the tracks, how signalling works, what is the use of railway crossing…learning can be and should be made fun. They can also be taken to colleges and universities and shown around. 

8. Science education for the class 7th and 8th children is a must. Keshavji plans to enrol these children in Navodya schools for which science and math will be required.

9. Sports Day, Bal Mela etc should be held.

10. Health camp should be held.

11. For meals, biscuits are sufficient for the time being. We have requested Keshavji not to provide milk.

12. Some of the centres also need to be provided with blackboards.

