The Promises of Schooling: Dreams and Reality

I would like to share my own experience of working in a small non-formal school and the relationship with the local Convent School. Our school is situated on the outskirts of Bangalore and was started in 1975. Some of the questions that I have thought about as part of this work may touch on a number of the wider issues of change and resistance to change in schooling. I wonder if there has ever been a period in history when we have become so self-conscious about the implications of learning and teaching nevertheless I think that in the ideas surrounding schooling there is an uneven mixture of dreams, and fantasies Un-interpreted dreams have been compared to unopened letters so this is an attempt to reflect on some of these dreams as a way towards a deeper .understanding.

Twenty-five years ago when the school was started most people in the villages of that area were still working within the village either as agricultural labourers or as construction workers. Many children at that time were not going to school. The school was started in part as a response to remedy that situation by trying to address the reasons why school was considered irrelevant.. The causes seemed clear – firstly there were economic factors that meant that children were needed to support the family both by working at home and in agricultural work. Further the local schools were not appealing to parents as there was a rather tenuous link between home and school and school and the work in the community and formal schooling seemed an unlikely route to improved possibilities of work. Thirdly the school itself was a rather joyless affair and had nothing to attract the children themselves .In addition there was a history of discrimination against Dalit children and the community in at least one village felt alienated from the management of the local Convent school.

 In starting the school there was a deliberate effort to draw on some of the positive elements of life in the village such as the sense of space and open-ended time for children to grow up in and explore, the inter-dependence and co-operation within the families between those of different ages and abilities, and the resilience and independence of the children themselves. There was a conscious attempt to build a link on what the children knew by focussing the learning round the familiar environment and language. Also from quite early on screen printing work was introduced on a small scale to go some way towards reducing the financial burden on the family of sending children to school.

Twenty-five years later the situation looks considerably more complicated with changing, more articulate and higher expectations of schooling . Most significantly the local Convent school has become central rather than peripheral in the eyes of people in the several villages that the school serves and is seen as a way forward and a means towards advancement socially and economically. An important shift that has raised the status of the Convent school is the fact that the school does not only cater to the local children but also the more affluent from further a-field, In contrast the non-formal school where I work is largely looked upon as a second class option for children from families with difficulties of one kind or another.

Some months ago the children were asked to describe the kind of school they would like. It was rather unnerving to find with a few exceptions from the older children that what the children actually dreamt of was something very like the nearby convent school including the timings, the uniform, the size, the games etc The fact that many children drop out of the school, are unjustly punished, or quite often humiliated by the teachers at the Convent School seemed irrelevant compared to the advantages of formal schooling. When asked why so many children drop out or fail in the Convent school the children almost unanimously expressed that they considered the children themselves to blame and not the school authorities or system.. Mis-behaviour, fear of being beaten, bad habits, dislike of study were all cited as reasons for discontinuing school. .However this is not the whole story as on other occasions the children have written of their own unhappy experiences of formal schools and their relief at coming to a school where they were not beaten or rejected as failures.

It is clear that the mainstream school has not failed in the sense that it works and is understood by the immediate community and at a wider level formal schooling fulfils its function to provide the society albeit an unequal society with the right balance of skilled and unskilled labour and management personnel . .Understanding the content of the text book is unimportant compared to identifying with the power of the institution and in turn the powerful of society, however vicariously.

 Someone once compared the mainstream educational system to a marriage celebration where the majority of people assemble as mere guests or spectators to felicitate the happy couple. Similarly the majority are simply present to witness and applaud the tiny minority who achieve success in school and so become the stars of the occasion.; but this analogy has an important dimension – namely that it is preferable to be at the wedding rather than toiling in the fields, better to be invited and included than uninvited and ignored. Despite the fact that so many fail the children feel that some credit and status is achieved even by celebrating success indirectly.

It is important to understand how and why the Convent School which serves as an example of an efficient mainstream educational system does fulfil the aspirations of the community even for those who are on the edge and merely look to it as an ideal – as a dream .Objectively in many ways the school and the underlying system that supports it seem to betray the children’s trust in that the majority not only leave but fall out with a sense of failure.

The school makes little attempt to accommodate or adjust to the particular needs or lives of rural children . School is offered not as a continuation from home but as something fundamentally and necessarily different. from home. I have heard the local dialect of Kannada described by teachers as “dirty Kannada” The language, ways of learning, the games the children play, the history and geography they learn the work they do or look forward to doing bears little or no relation to the actual lives and experience of the children. Images of home and family encountered in the text book are often at variance with reality The village if re presented at all is not the village the children know and live in but an idyllic place of leisure in contrast to the real life of the city where progress is to be made. Ten years ago at the annual function of the Convent school the Chief Guest made a strong impression on the audience by commenting that the programme was so well arranged and presented that he had forgotten he was in a village at all and thought he was in the city.

The important point is that there is little desire on the part of the children to see the school as the place to strengthen or preserve their culture and life style as it is lived, for this has become oppressive and a handicap to succeeding in another way. Formal school -learning is not expected to relate to the children’s or to the community’s history nor to the local environment. Instead the Convent school is understood as a desirable point of departure from the known world and an initiation into another culture and way of life that promises dignity and the power of choice. Increasingly the Convent School not only links itself to the city but to the Western world which is English speaking, computer literate , and is rich enough to have access to global media and a market full of possibilities. It is the element of choice and autonomy that the Convent School offers which cannot be underestimated

Possibly on account of the very rapid changes and instability in the family that modernization, industrialization and urbanization has brought about there is a need for areas where order and hierarchy are clear. In some ways the authority of the parents is being eroded because they are no longer “the knowers” as the skills of the fathers are not valued by the larger society . Parents who feel their authority is increasingly being undermined by forces outside their control frequently appeal to the teachers to discipline children not only in the school but also in the home . They complain that the children no longer listen to them or respect them – the parents often blame TV for this breakdown of order. School is looked to as a place where discipline will be enforced. Contrary to so many theories about raising children’s self esteem and building confidence parents comment that children should feel fear and on occasions children themselves will say that without beating they will become useless .

 An image that comes to my mind that somehow expresses this longing for order, authority and clarity is a familiar one often to be found in the school text book of the morning assembly. The picture shows ordered lines of identical, uniformed boys on the one side , and girls on the other facing a line of teachers all saluting the flag in the middle. The ground is spotless and the school building pristine. It is the contrast with an otherwise somewhat chaotic life at home and the village that is striking.

The image the school presents is as a serious part of the adult world with no concession to the playful world of the child. Children intuit and respond precisely to this element of seriousness The school and the society must have a common aim otherwise the school lacks meaning for the child and to isolate a child from the serious activities of the significant adults in their lives is to take away a powerful incentive to growth and achievement.

Scepticism about “joyful learning” and learning through play and fun is not surprising as school going is expected to make earnest demands on children . School is looked to as the way of initiation into the shared world of rules, roles responsibilities and duties of the adult world where indulgence towards children is considered inappropriate if not harmful. In different ways in different societies the period between 8 –14 years has been used as a period for training in self restraint where to varying degrees mind and body submit to the larger interest and the needs of the community. Erik Erikson describes this period of the school going child as the time of tension between industry and competence as against inferiority and incompetence. He writes:

“The school child makes methods his own, he also permits accepted methods to make him their own ….to manage and be managed.”

The school then promises to be and is understood as a place of order, authority and discipline which will enable children as adults to be less vulnerable less open to exploitation and marginalization. It will in some ways help to counter a history and tradition of being backward.

While dreams are a vital part of our lives in that it is dreams that give energy and direction to our action and strengthen us by enabling a vision of the world that encompasses not only our past and present but also looks to the future, the negative side of the dream is when it becomes an escape, mere wish-fulfilling fantasies that prevent us from taking control of our lives. There is an element of enchantment that surrounds mainstream schooling which actually paralyses rather than energizes.

There is a fairy tale which touches on the need for a reflective quality in relationship to our dreams called : “The Spirit and the Bottle”. There was a poor farmer’s son who was unable to continue his studies for lack of funds .Wandering one day in the forest he chanced on an old tree. He was surprised to hear a shrill, insistent voice shouting “Let me out ! Let me out!” The young man, on investigation found among the roots of the tree an agitated spirit trapped within a bottle. Out of pity the young man without further ado opened the lid. The tiny spirit leapt out and in no time at all towered menacingly above the terrified boy declaring that he was no other than the god of imagination and was destined to break the neck of the very person who released him from captivity.

The young man was blessed with the power of quick thinking and promptly retorted that he could not believe such a mighty spirit had such power that he could change his shape and size at will.The spirit anxious to show his power returned to the bottle and the boy without a moment’s hesitation secured the lid to imprison him once more. Then the young man thought to bargain and finally an agreement was made whereby the spirit would be released on condition that he rewarded the boy with a magic cloth. The spirit was freed once more and the boy, aided by the cloth changed his axe to silver and used his new found wealth and wisdom to complete his studies and become a man of healing as a doctor

This story reveals the ambiguity of imagination’s power and the need to combine a kind of cleverness in order to use the creative power of the unconscious. .In what ways is the dream that the mainstream school evokes false and even dangerous?

The child and indeed the parents often experience a sense of powerlessness and passivity within the structure of the school and all that it represents. There is an aspect of enchantment because the child and the family have very little control over the situation whether for the child learning in the classroom to make meaning of the subject being taught or for parents and children to participate or intervene in decision making and the management of the school.

There seems to be a suspension of critical judgement about the effectiveness or meaningfulness of schooling. This may not be indicative of what I am calling enchantment but in part may be a strategy to survive in a hostile or unsympathetic environment because in balance it is worthwhile to surrender in some areas in order to gain in others .For example the parents whose sensibilities may be affronted if not outraged by seeing a mockery made of their religious stories through drama in one situation but in the context of a convent school cultural programme are silenced .As mentioned earlier any failure is generally blamed not on the system but on the individual’s inability to meet the legitimate and just demands of the school.

Another aspect of enchantment could be seen in the disconnection from reality Firstly the learning itself is not even expected to relate to the child’s own experience or environment and secondly there is often little connection between skills learnt with possible future work. The qualifications and process of certification could be described as symbolic and abstract as the monetary system where money is of no value in itself but nevertheless gives purchasing power. Further there is a lack of realism in actually coming to terms with the limited possibilities that school may actually be offering in an unjust situation where a small minority are actually able to use certification as a means of securing employment. or increasing social mobility.

Formal schooling seems to demand a ritualised participation detached from other forms of experience, ways of learning, systems of knowledge where control or any kind of constructive intervention is minimal because the society has evolved a unified educational system which is totally consistent within itself, It is therefore difficult to penetrate , break or even grasp and is perpetuated because it relies on a sense of powerlessness, and lack of autonomy not only of the students but the teachers themselves.

Efforts to change or modify the system are very often frustrated because the very dream that drives the action is also a mixture of fantasy and vision. My own experience of involvement in a non-formal school began with a measure of romanticism and naivety which while maybe important as a starting point is not sustainable in the face of everyday reality.

. Reform has many shapes and sizes from the World Bank’s DPEP agenda to the single non-formal school. Effective change is obviously only possible when there are areas of congruence between expectations of what schooling is about and the school’s capacity to meet those demands. Sometimes simultaneously there are shared aspirations and a disjunction when the aims and objectives of the school overlap in some areas with needs in the community but not in others. For example the children coming to a non-formal school maybe coming for financial reasons and not out of a deliberate choice for a different way of learning . Similarly there maybe only some areas of convergence in the three agendas behind the DPEP: firstly the Government’s intentions when adopting the DPEP ; secondly the World Bank’s reasons for investment in it and ;lastly the beneficiaries response to it.

As mentioned earlier the school where I work is in close proximity to a large Convent School. This building is new and substantial and there are extensive grounds round it.. Classes are large with 110 in a single classroom. The teaching staff are regular and hard working and there are times when the 10th std. children for example are encouraged to stay all night to study further. Our non-formal school is in many ways at opposite poles to the Convent school For example the setting and building of our school is deliberately simple but it would be true to say that in both the staff believe in what they are doing. The divide between people involved with mainstream schooling and those outside the formal system is partly on account of a mutual lack of recognition not only of the other’s vision but also a dismissal – sometimes quite justifiably -of the other’s false assumptions and unrealistic promises that overshadow a more truthful appraisal of what is hoped for. On the one hand there is a rejection of the formal school as a place of mindless ritual that is unconsciously part of a larger conspiracy to perpetuate inequalities and an accusation that the school serves as a training ground for the uncritical consumer in the market place. On the other hand there is a dismissal of the alternative school as a fanciful vacuum or playground which relates neither to the community’s deeper aspirations nor to the harsh realities of work and responsible adulthood.

Such comments as “their children only play with mud” or “the children don’t know how to behave ‘ or “ those children aren’t even afraid of the teacher” would be typical remarks of some of the teachers who may not have even visited the school .It seems as though there are two languages being spoken with very little understanding between them.

The conflict between the two is just an image of a much wider tension between mainstream schooling and alternative efforts towards meaningful change and the question that needs to be asked seems to me to be” What are the elements of fantasy that undermine an authentic search for change? “

A school outside the mainstream appears sometimes to others as a kind of laboratory in a backwater where children can be cut off from the evils of a corrupt society and a pernicious school system in order that they can learn in a meaningful way about themselves and nature around them. The school is thought of as a sanctuary or game park where children can be protected from the dangers of a violent society and where the innocence of childhood can be preserved from the harmful effects of the media and crude materialism.

Ideas of school as paradise have taken different forms but include a more recent notion of a decentralized citizen who is flexible, enlightened and rational ; who is active, self-motivated and acts as a problem solver . There is an idealized image of a hybrid person who is beyond the local culture and narrowness of communal identity and the constraints of gender .Alternatively there is a model of the loyal and patriotic citizen. There is an underlying assumption that it is possible to re-make the person both in terms of cognitive and moral capabilities There is also a stress in discussions on reform about the individual and personal development through the cultivation of a greater sense of self esteem self reflection, critical thinking and so on.

Further there are claims that it is not only by removing children from corruption but there is a hope that the children might be encouraged to be responsible enough to act as catalysts in the transformation of the whole society. Education is seen as a potential instrument to eliminate poverty, prejudice , racism and violence but in fact this is wishful thinking because school is only a fraction of the children’s lives and is only one component in a much larger society and a prey to forces outside its control John Holt remarked that you cannot make a good school in a bad society which is a reminder that the school geared to the few who might achieve social mobility, through compensating for insufficiencies at home while beneficial at some levels, is of limited significance.

Oscar Wilde defined sentimentality as “emotion without paying the cost” Exaggerated claims of what a school can do are based on an unreal optimism that has not taken into account the cost of change nor the need for modesty.

Reformers whether religious or secular often take on the language of the missionary which assumes the right to know what is good for others and imagines a moral superiority which effectively cuts off any kind of dialogue or exchange.. The World Bank in India is housed in the so-called ’ World Bank’s Resident Mission ‘ ; but more significantly it is the dangerous assumption that there is a universal model of how a child should think, behave and live. The World Bank study of Primary Education speaks of gaps between the ideal educated person and the disadvantaged tribal, dalit, or girl child. Reform to fill the gaps is then discussed as a management problem which can be rectified by new techniques, greater expenditure and an increase in inputs. The difficulty in this approach which is a common problem to most kinds of reform is that it imagines radical change without challenging the political, economic and social structures that make the present system work so well.

There is a salutary story that tells of how a bird filled with concern tried to save a fish from drowning in the rising waters of a flood. The bird’s only solution was to remove the fish from danger by swooping down to rescue the defenceless fish and carrying it off in its beak. The fish happily saved himself by biting the bird only to be scolded as an ungrateful wretch

Blake’s insightful remark that ” the topic of the common good readily becomes the theme of the scoundrel, the hypocrite and the flatterer” and that to do any good is to actually work “in the minutest particulars” is important when considering the sources and implications of some of the methods that are being so talked about to improve the curriculum.. There is for example emerging a common language when talking about educational reform – joyful learning, multiple intelligence, the multi-grade classroom, interactive learning, hands on activities etc It could be argued that these aspects of learning are not at all new but were built into many traditional ways of children’s learning but the important difference is, that in the past such values as freedom, closeness to nature, the acceptance of different abilities, and learning through exploration, were totally integrated into a clear understanding of work, responsibility and necessity within the community.

The present situation is the growing reality of a workerless world where even the ever expanding opportunities of work as security personnel maybe soon closed as electronic devices are introduced. The first to be eliminated in this situation are the already marginalized. This begins to feel not like a dream but a nightmare.

To return to the earlier discussion of the place of dreams and their part in making meaning of learning for the children and their families in the school where I work I would identify several things that need to be taken much more seriously in any discussion about change in ways of learning and teaching – a hope for order and discipline, the need for clarity and authority, the seriousness of school, the desire to make choices and the legitimate struggle to challenge a violent society. that even through education fosters inequalities The distractions that seem to lead us away from this challenge include a sentimentality that is unwilling to acknowledge the powers of structures in the society and the difficulties involved in dislodging such seats of power, to exaggerate the school’s importance and the role of the teacher in re-making and shaping the child, to use the language or the mental framework of mission and redemption that is disrespectful to people’s own understanding,. There is also a need to be attentive to “the minutest particulars” so that we don’t become scoundrels or hypocrites . Any vision of reform and change whether at a personal or institutional level has to listen to these dreams and has a responsibility to respond to them not by fostering illusions but by a commitment to a continuing process of dialogue in grounding an authentic vision .

. .

Jane Sahi Jan. 2002

 Project Proposal

To

The Karuna Trust

From

The Society for Educational Exploration, Bangalore

Section 1:
Project details

1.1 Proposal reference number

1.2 Name of project
Sita School

1.3 Location
Vishram, Silvepura Village, Bangalore (N) 560090, Karnataka, India

Section 2:
Project aims and objectives

2.1 Overall aims of the organisation and its programme of activities

The Society for Educational Exploration (SEE) was founded in 1980 by a small

 group in Bangalore who were concerned with non-formal education for children

from the weaker sections of society. At present two non-formal schools function independently but under the”umbrella” of the Society.

The Sita School continues to be one of the activities of SEE and the accounts are audited under this Society. Policy and decision making are largely autonomous within the school itself but regular reports are submitted and meetings are held as legally required by the Society.

(Please see Appendix 1 for the Aims and Objectives of the Society.)

The Sita School was started in 1975 in response to the need to provide schooling for some of the many children in the nearby villages who were not going to school.The majority of the children come from three of the closest villages which are inhabited primarily by Dalit Christians but Hindu and Muslim children come from three other villages in the surrounding area. All these villages have undergone profound socio-economic changes in the last 25 years. The villages have changed from being agricultural, rural communities to being a base from which mostly unskilled labourers commute to nearby industrial estates. This often means that villagers have sold their one source of security, their land, to speculators from the city and are now landless.

In this situation formal schooling in the villages invariably caters only to a few. The majority of children from the weaker sections of society, as well as those with learning disabilities, are largely rejected as failures by the system. The Sita School was established in an attempt to create an ambience where such children can grow in self-confidence and self-reliance.

Sita School is a full-time school, the philosophy of which draws particularly on the thought of Rudolf Steiner, Gandhi and Tagore. Though it functions outside the mainstream without formal government recognition it prepares many of its students for joining the educational mainstream in the eighth standard of high school or in the National Open School.

2.2 Immediate objectives of this project

The objectives of the Sita School are:

a. To enrol those children who for socio-economic reasons or learning problems have not found a place in the educational mainstream.This includes occasional short term entry of children of migrant workers or children of uprooted or unstable families.

b. To foster the physical welfare of the children.

c. To provide the children enrolled in a flexible structure whereby children can enter school at any stage and are then encouraged to learn at their own pace without the pressure of examinations or the fear of failure.

d. To teach the children within the framework of a syllabus that has evolved throughout the years and which builds on and extends the child’s own experience and knowledge of the immediate environment and community. The emphasis is on practical work, observation, experimentation and mindful learning.

e. To give opportunities for many types of learning, including various types of crafts, gardening, drama etc.

f. To encourage cooperation.

g. To prepare some children to enter the educational mainstream at the high school stage, and to enable others to acquire some basic life- skills to improve the quality of life as working adults.

Section 3:
Project description

3.1 Proposed activities to meet the objectives

[Note: Since the Sita School is an ongoing project this section is a description of its actual rather than proposed activities.]

a. As the Sita School is known in the area there is no need for an enrolment drive. Parents of children who have been left out or “dropped out” of the mainstream schools themselves approach the Sita School.

b. To foster children’s health a mid-day snack consisting of a health drink is given each day. Also a simple but nutritious lunch is served four times a week. Children requiring medical care are on occasions taken to the doctor and, if necessary, are provided medicine free of cost.

c. Throughout the years the Sita School has evolved a flexible method of grouping children according to their mastery of a given subject. Therefore children of varying ages may learn together in small groups. While children are tested from time to time there are no formal examinations and thus no threat of failure.

d. Much of the teaching is done through the project method. The children work in small groups doing projects on such topics as the history, geography and natural history of the locality. A project on the history of the village, for example, enables the children to explore and reflect on how the village is changing in such ways as eating habits, health care, uses of energy, entertainment, sources of water, etc. Art, creative writing and drama are an integral part of many lessons.

e. There is an emphasis on practical activities and a part of every day is spent in gardening or craft work .Since 1979 the children have worked every year on screen printing a calendar using their own pictures and often related to a theme that has been studied in school. The School has taken such topics as Games in the Village, My Mother’s Work, Festivals, A Jataka Story, Sources of Energy in the Village and The Life of Buddha.The children hand print about 500 calendars and the profits have been used for the children’s further studies and to contribute to at least part of the school’s expenses.

f. Co-operation is fostered in a variety of ways. Children make books, dolls and reading cards for each other. In addition, older children help younger children with their classes once a week. Children share project work with each other and there are a number of activities where children of different ages and abilities work together.

g. The majority of the children do appear, when they are ready, as private candidates for the Karnataka State’s Board exam in the 7th Standard in Kannada medium. So far all the children have passed who have taken the exam. At present two students are preparing for the 10th Standard exam of the National Open School in English medium.

3.2 Beneficiaries

3.2.1 Who? Three of the villages nearest the school are made up of Dalit Christians from the Madigar community, and it is from these villages that the majority of the children come. However, there are some Hindu and Muslim children as well coming from three nearby villages.

(Please see Appendix 2 with details of present enrolment.)

3.2.2
How many?
At present there are 48 children in the school, from ages 5 to 15.

3.2.3
Criteria for selection?

Sita School gives preference to those children who have dropped out or have never joined the mainstream system for various reasons, including learning disabilities.

3.2.4
How will they be reached?
Parents come of their own accord.

3.2.5 Has any survey been carried out? If so, give details. If not, how has target group been identified?

3.2.6 The school started in 1975 five years after Jane Sahi had been living in the area and had become familiar with the circumstances and some of the reasons why children were not attending the local schools. In 1992 a socio-economic survey of Dalit Christians was done by Ambrose Pinto SJ which included data gathered from three of the nearby villages.

Priority for admission to the school has always been given to children who might otherwise not go to school.

3.3 Facilities and activities to be provided

Sita School has a low-cost building constructed in the style of a traditional house. It also has 1.3 acres of land, which has been developed into a garden with many fruiting and flowering trees. Accommodation for one teacher and her family has been built on this land.

The school functions five days a week, Monday to Friday. Older children are in school from 8. 15 a.m. until 6 p.m., and younger children from 8.15 a.m. until 3 p.m. Kannada is the medium of instruction and English and Hindi are taught as additional languages.

Section 4:
Project implementation

4.1 Background to the project

The School began in a rather informal way in the home of one of the teachers. A simple room was then constructed in 1976 to serve as a place for keeping books and materials. In 1985 one third of an acre was donated to the school and a low cost building was constructed though many of the classes continue to be conducted in the surrounding garden. In 1991 an adjoining oneacre of land was given to the school which has subsequently been developed as a garden with many fruiting and flowering trees supplied by the Karnataka State Forestry Department. At the same time an existing building on the same land was given to the school as an additional working space for teachers and for the storage of books and materials. In 1996 accommodation for one teacher and her family was built on this land.

Over the 25 years of the School’s functioning there has been an average enrolment of about 45 children. Many of the children have been enabled to enter High School or go for vocational training in pottery, tailoring, printing, welding or carpentry. A number have studied further and are now following a variety of professions including work as teachers, professional artists, home nurses and technicians etc.

4.2 Project timetable

The duration of the project will be 1 April 2002 to 31 March 2005. The timetable for each academic year is from the beginning of June to the beginning of April. Work on the calendars is often done through the summer vacation.

The financial year is from April 1st to 31st March. Teachers are paid during the Vacation period.

4.3 Personnel required: The nature of the school does demand a higher teacher-pupil ratio than is normal in order to cater to the diversity of age, ability and special needs of the children.

4.3.1 Central/existing staff required: There are six teachers regularly working. Two of these teachers are former students of the Sita School. In addition the school sometimes has voluntary support of different kinds. At present a competent and well-trained educationalist is coming twice a week to advise teachers about science teaching in the school and to teach the older children. The School also has occasional foreign volunteers. who work according to their interests and capacities. An accountant working on a part-time basis prepares the accounts for official auditing

4.3.2 Teachers are expected to work regularly during school hours and also when necessary to work preparing materials during vacation periods.

4.4 Training aspects of the Project

Teachers have been encouraged to undergo further training through workshops and short term courses .For example two teachers participated in the Bridge Course for children with Learning Difficulties organized by the Karnataka Gvt. and quite recently three teachers attended a short course on Creativity in teaching. Also there are frequent fruitful exchanges and discussions with other teachers from non-formal schools both in Bangalore and further afield.In addition within the school time is allotted for reflection and discussion on different aspects of teaching and learning.

Further two of the teachers, Vandana Chopra and Jane Sahi are involved with the Alternative School Network and participate in discussions about the implications of non-formal education from a wider perspective. One of the ongoing concerns of the Network is to collect and share the ideas and methods that have been practiced in the various non-formal schools connected with it.

4.5
Sustainability

The School has now been functioning for a period of 26 years. There has been a stable core group of staff for some years. Two of the teachers have been working for more than 20 years, one teacher for 12 years and another for 5 years.

Although conditions and expectations in the village have undergone considerable change in the last 25 years there continues to be a felt need in the area for a more flexible and practical kind of schooling which the Sita School goes some way to meet and therefore has the ongoing support of a number of parents.

4.6
Period for which Funding is being requested:

Funding for a period of three years from April 2002 to March 2005 is being requested. This would enable the School to explore other possibilities for fund raising .A small group of concerned people is helping with fund-raising and ways are being explored to build up a corpus fund that would meet the running costs of the school.

The members of S.E.E. (i.e. Society for Educational Exploration) share with the Teachers some of the responsibility for fund-raising though the final responsibility lies with the Coordinator.

4.7.1. Local Involvement.

The parents of the children contribute a small amount on a monthly basis to the running costs of the school. The children themselves work on the calendar-printing project every year and the sale of the calendars does provide a source of income for the school, though the primary aim has been to support the children’s further education or training. This activity and effective means of local fund raising will continue over the next three years.

4.7.2.
Long-term objectives.

The practical measures in order to achieve the long-term objectives as proposed above (See 2.1) are the continuation of the daily running of the school and a concerted effort to ensure that funds will be forthcoming after three years

.

Section 5: Project financing

Summary Budget – (In Indian Rupees)

Funding of Sita School for Three Years (April 2002- March 2005)

One year

 Three Years

Total Expenditure
 288,700

 866,100

Other Sources of Income-
75,500

 226,500

Requested from Karuna

Trust

 213,200

 639,600

Detailed Budget

Source

One year

Three Years

Contributions: Friends
30,000

90,000

Contributions: Parents

 7,500

22,500

 Sales of Calendars

10,000

30,000

Interest from Corpus

28,000

84,000

Requested from

Karuna Trust
 251,200

 753,600

TOTAL

 326,700

 980,100

Detailed Budget

Item

One year
 Three years

Salaries per month:

 2 teachers @ 3,500

 2 teachers @ 3,000

 1teacher @ 2000

 Honorarium for one

 Volunteer 2500

2,10,000

6,30,000

Educational Material:

 Stationery and Craft

11,000

 Books and periodicals

 5,000

Total Ed. Materials

 16,000

 48,000

Children’s Welfare:

 Midday meal – 30,000

 Medical treatment –2,500

Total Children’s Welfare
 32,500

 97,500

Establishment and Administration

 Repairs and Maintenance- 5000

 Accounting and Auditing –7,200

 Postage and communication- 1,000

Total Establishment and Admin.13,200

39,600

Travelling and Conveyance

 2,000

 6000

Contingencies

15,000

 45,000

TOTAL

 288,700

866,100

Section 6 : Project Evaluation

.

6.1. Means of Evaluation

It is proposed that detailed records of enrolled children will be kept in order to assess the practical effectiveness of the school for individual children. In addition there will be 6 monthly reports of general activities in the school. The teaching staff will be responsible for collecting this information but the data will be submitted to Smt. Valli Seshan, formerly the President of S.E.E. who is actively involved in the training of development workers and has a particular interest in non –formal education .Smt. Valli Seshan would send an independent report.

6.2.
Uses of Evaluation

There is also an ongoing process under the auspices of the Alternative School Network to gather and share information on teaching methodology in order to prepare materials that bring together theory and practice for the benefit of teacher training. Jane Sahi is actively engaged in this particular task.

7.1.
Section 7 : Project guarantors.

The President of S.E.E. Mrs Mary Selvuraj and the Treasurer Ms. Daulat Batliwala and Mrs Jane Sahi, Secretary of S.E.E. and Co-ordinator of Sita School would be responsible for the project.

PAGE
1

