[bookmark: _GoBack]Field Visit Report to The Brick School
26 December 2016

One day field visit was made to the Brick School on December 26, 2016 run by Kumarappa Institute of Gram Swaraj. ASHA for Education “Seattle Chapter” is supporting this project for last one year; this visit is to see the progress made so far.
 Background: A small initiative of educating the children of migrant labourers working at brick kilns in Garudwasi area of Chaksu block (Jaipur district, Rajasthan) was initiated in the beginning of 2014. A humble beginning with one school with 30 students at Mahadev Brick Kiln in 2013-2014 increased to four schools (175 students) in 2014-2015 and finally to 10 schools (600 students) covering 12 brick kilns in 2015-2016. All this was made possible by support from well-wishers, friends and organizations like ASHA for Education.
Present Status: During the session 2016-2017 ten schools (informal learning centres) are opened in twelve brick kilns in Chaksu area of Jaipur district Rajasthan. The twelve brick kilns where the schools are opened are as follows:
1. Mahadev Brick Kiln, Thikariya Gujaran, Kothkhawada, Jaipur
2. LBC Brick Kiln, Badh Murlipura, Garudwasi, Kothkhawada, Jaipur
3. LBT Brick Kiln, Ralavata, Thikariya Gujaran, Kothkhawada, Jaipur
4. LBU Brick Kiln, Ralavata, Thikariya Gujaran, Kothkhawada, Jaipur
5. Kamal Brick Kiln, Badh Murlipura, Garudwasi, Kothkhawada, Jaipur
6. RBK Brick Kiln, Badh Murlipura, Garudwasi, Kothkhawada, Jaipur
7. RNB Brick Kiln, near water tank, Garudwasi, Kothkhawada, Jaipur
8. Rama Brick Kiln, Badhrajpura, Garudwasi, Kothkhawada, Jaipur
9. Mata Brick Kiln, Badhrajpura, Garudwasi, Kothkhawada, Jaipur
10. Aman Brick Kiln, Dharampuri Road, Thikariya Meenan, Kothkhawada, Jaipur
11. IBC Brick Kiln, Ralavata Mode, Thikariya Gujaran, Kothkhawada, Jaipur
12. Taj Brick Kiln, Dharampuri Road, Thikariya Meenan, Kothkhawada, Jaipur
Visit was made to Ram/Mata Bricks School and LBT/LBU Bricks School. Discussion was held with teachers, students as well as their parents. The parents and students were happy with the school that it has been set up at their brick kiln, if it would have been to some other place they would not have sent their children to school. Some of the children are coming to school for the first time.
[image:]
[image:]
Nineteen teachers are posted in 10 schools; one teacher is available for approximately 25 students. The details of teachers appointed and no. of students enrolled are as follows:
	S. No.
	Name of Brick Kiln
	No. of students enrolled
	Name of Teacher
	School Started

	1.
	LBT / LBU Brick Kiln
	58
	Pramod Bairwa
Foranta Gurjar
	January 2017

	2.
	Kamal Brick Kiln
	50
	Neeru Devi
Hanuman Singh
	November 2016

	3.
	RBK Brick Kiln
	47
	Savita Sharma
Chandra Mohan Sain
	December 2016

	4.
	RNB Brick Kiln
	60
	Ramjilal Bairwa
Vinod Bairwa
	December 2016

	5.
	Aman Brick Kiln
	42
	Santosh Meena
Badri Narayan Rana
	December 2016

	6.
	IBC Brick Kiln
	37
	Santara Bairwa
Pooranmal Meena
	December 2016

	7.
	Taj Brick Kiln
	32
	Pritam Singh
Kamlesh
	December 2016

	8.
	LBC Brick Kiln
	37
	Samodri Meena
Mohanlal Bairwa
	January 2017

	9.
	Rama/Mata Brick Kiln
	61
	Asha Devi
Dinesh Bairwa
	December 2016

	10.
	Mahadev Brick Kiln
	19
	Anita Jat
	December 2016

	11.
	Total
	443
	
	

Based on previous years experience two teachers are needed in one school, one for learned students and one for beginners. The students have been divided into two groups (i) beginners and (ii) learned. Beginner group is the one who does not know how to read and write and are new learners, this group also includes aanganwadi children who are less than 6 years of age and come with their elder brothers and sisters. In the Learned group the student knows how to read and write and is studying in class 1, 2, 3.....

The detail of students who are regularly coming to school is as follows:

	S. no.
	Name of Brick Kiln School
	Aanganwadi i.e. playgroup (less than 6 years)
	Group 1-2
(age group 6-8)
	Group 3-5
(age more than 8 years)

	
	
	Boys
	Girls
	Boys
	Girls
	Boys
	Girls

	1.
	LBC
	4
	2
	6
	7
	9
	9

	2.
	Kamal
	5
	2
	16
	9
	9
	9

	3.
	RBK
	4
	8
	6
	5
	12
	12

	4.
	Aman
	7
	2
	8
	8
	11
	6

	5.
	Rama/Mata
	3
	2
	30
	13
	10
	3

	6.
	Taj
	2
	3
	8
	9
	7
	3

	7.
	Mahadev
	0
	1
	6
	1
	7
	4

	8.
	LBT/LBU
	11
	6
	12
	8
	11
	10

	9.
	IBC
	2
	3
	11
	4
	9
	8

	10.
	RNB
	2
	2
	9
	18
	14
	15

	11.
	Total
	40
	31
	112
	82
	99
	79

Total boys – 251
Total girls - 192
Grand Total - 443

Collaboration with PRATHAM Rajasthan: PRATHAM is a national level organization working on providing quality education to children in rural areas. Support from PRATHAM Rajasthan office is being taken for teacher training, course content and monitoring of students and teachers. With their cooperation a four days teacher training was organized before the session started between 14-17 October 2016. 25 teachers participated in this training program. A pilot of course material, teacher training and monitoring schedule was done for about a month in the local schools, this helped in the planning for the new session.
[image:]
Teacher Training in collaboration with PRATHAM
[image:]
image1.jpeg

image2.jpeg
| A
- L

image3.jpeg

image4.jpeg

