Navsarjan Trust Schools

Gujarat

Site Visit Report

May 2013
Maulik Nagri

Background
Asha for Education – Boston/MIT chapter started the scholarship program for female students at the three Navsarjan schools in Gujarat beginning July 2007.

These schools were started by Navsarjan Trust to instill confidence and self-respect in the

Dalit children – who are regularly mistreated in the local government schools. Since fewer female students attended the Navsarjan schools due to the higher fee structure, Asha for Education’s scholarship program subsidizes the fees for female Dalit students.

The 3 schools are in:

• Rayka village in Dhandhuka district

• Katariya village in Limbdi district

• Sami village in Patan district

Site Visit to Ktariya school
In May 2013, on behalf of Asha Boston, I visited the Navsarjan School at Katariya village in the Limbdi district of Gujarat. This school is located on the highway near Limdi town, which itself is located about 100 kilometers north of Ahmedabad. The school is built on a plot owned by Navsarjan Trust.
Mr. Martin Macwan, Navasarjan’s founder and few teachers from the Katariya school, hosted us. As we entered the school premises, my first impression was that the school was a picture of greenery in an area which is generally dry, arid and sparsely cultivated. Because of summer vacation, no students were present at the school. Many teachers and staff members lived on campus or commute from nearby villages. In addition, I reviewed the weekly food timetable and was informed that, in addition to education, activities such as prayer, sports, and exercise. Also, the Navsarjan ataff informed us that the students also help in cleaning the school campus, maintaining the school gardens, and cleaning their own dishes.

In the beginning, I toured the school campus. I noted 5 residential building including one that housed the administrative office. Similar to Sami and Rayka schools, Katariya school has modular buildings used for different purposes at different times of the day. The same area is used as a mess hall in the morning, class room during the day, and dorm at night. The interior of each residential building was clean, well-organized and functional. We also noted computers organized in creatively made wooden cabinets in one of the modular buildings.
On inspecting the kitchen, I found it clean and well-organized. The Navsarjan staff informed me that they buy and store the grains in bulk saving 20% in food costs (leveraging the farming background of many staff members). The Navsarjan staff informed us that students are given 4 simple but nutritious meals every day.

Elsewhere in the school premises, we also noted separately designated areas for play-time activities, compost-making and bathrooms. In addition, we toured the Eco-san sanitation facilities. In the Eco-san model, solid human waste is converted into plant fertilizer and nutrients respectively. More interestingly, there is no human involvement in Eco-san model. As an anti-climax, we viewed the ecologically friendly model of sanitation in a school focused on education children of the Dalit community that is traditionally tasked with maintaining sanitation facilities!
At lunch organized at a teacher’s home in nearby village, we interviewed few current and alumni students and their parents. The students told us that they were enthusiastic about studying in the Katariya school. These students also told us that teachers taught well and went out of their way to address the students’ needs. Evidently, the children from Navsarjan schools exhibited confidence and enthusiasm. We found verbal anecdotal evidence that Navsarjan schools motivate children to stay in school and complete their education through grade 12 (even if it is in a different school). In addition, parents were quite enthusiastic about sending their children to Navsarjan’s schools and said if more standards were added, they would definitely send their children back to Navsarjan schools.
Picture Links
Navsarjan’s Katariya Middle School
Pictures
[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

