

UJS - Nokha

Name of Project: Urmul Jyoti Sansthan (UJS), Nokha, Rajasthan
Contact Information: Chetan Ram Godara, UJS (Jyoti Netra Chikitsalay), Sujangadh Road, Nokha, Rajasthan. Ph : (01531) - 220595
Getting there: To get to Nokha: Most trains from the Bombay direction will stop here, (stops before Bikaner) else take a bus/ train from Bikaner. From the Railway/ bus station ask any of the funny looking autos costing 1.1 lacs giving 30kms to a litre of diesel with bright pink scarves hung from the sides and small speakers blaring with music hung upfront and that need to be started by yanking at a piece of rope for ‘Jyoti Netra Chikitsalay’ on Sujangarh Rd. The UJS office is within the Eye hospital premisis. The auto ride will cost Rs 15/-
Previous Asha Volunteer visit: Preeti and Raj Chauhan, March 2002
Associated Chapter(s): how many years/how much funding? Asha SV /
FCRA Clearance: Yes (No. 125480007)
School visit dates: 11-15 Sep 2003
Surprise Visit?: Yes (Exact date not notified)
Time spent: 4 Days

Report written on: 15 Sep 2003

Visited by: Shriram Narasimhan (Asha-Pune) (zshriram_un@yahoo.com)

Pictures! : <Colour> <Black and White>

* Read previous asha report here<href = “http://www.ashanet.org/nycnj/events/2002/20020129-indiventure/projects/project8.htm”> - opens in new window

This report is not in ‘real time’ – ie it does not follow the events chronologically from Day1 to Day2 etc. Rather, you will find basic project information conforming to the template below. For more personal comments see ‘Notes conclusions etc’ below. This is to facilitate easy extraction of required information. Where some information has been included in the previous report, this has been excluded here.

- Wherever possible, I have used anecdotes to make a point. The report may also be high on the ‘personal’ front. That’s because I have lived with the people in this report for about a week.

Introduction:

I got there on a sunny evening with the sky dotted with clouds, most with silver linings, after a sweaty journey from Bandra, and called Chetan Ram, who promptly said he would come to pick me up, and happily drove right past me, in-spite of me sticking out like a watermelon in a stack of apples. I then had to take an autorickshaw, which first wrongly took me to the Lok Jumbish office and then got us redirected to the UJS office.
I was given a dusty room from which, at night, I realised the heat rises all around and envelops you in an unwanted warm embrace but with a commanding view of Bajra fields which were present on otherwise barren land on account of the good rains, and after I got rid of the accumulated sand and quenched my thirst with some hard salty water, we settled down in the basement which serves as the office- complete with neatly labeled folders. Chetan Ram gave a brief about UJS and their work. I left the next day to visit the girl’s camp.
About Project:

UJS is running full time 6 month residential camps for adolescent girls(age 10-15) with little or no prior education.
serves which community: People from 4-5 castes in about 47 villages in one of the blocks in Nokha.

racial mix of people in Community: Most are small or medium farmers Bishnois, Rajputs, Jats etc, they farm when water is available , else go in search of daily labour. Living conditions are rural, a few have access to electricity.

project location: The Girls camp, or ‘Balika Shivir’ is run in a village called Mukam, which is about 25 kms from the UJS office in Nokha, approachable by Jeep or Bus. The shivir is run from a Dharamshala of the Bishnoi sect (the one’s who got Salman Khan into trouble after he shot down a deer in their village while Sonali Bendre cheered him on). The Dharmshala’s stay empty except for a few days twice a year when the Bishnoi’s have their mela.
Surroundings/cleanliness:

 Given the fact that they were in the middle of a sandy area, the classes were reasonably clean and in full swing when I got there. Some of the girls were having lunch about 50m away at another enclosure where the food is cooked and served. I got a warm and loud ‘Namaste Bhaijee’ as soon as I set foot into the enclosure and had to repeat the greeting every few feet whenever a new pair of eyes set focus on me. The entire place was bustling with activity. The classrooms are neat and clean, with fans, well lit, kids sit on the floor on mats, drinking water and toilets are available. The children sleep along with the teachers on the terrace at night. The eating area is pretty fine, food is cooked using firewood, cooks are like in any Indian Dhaba, there is a wide open space facing the eating area where the girls spend some time after lunch. All the girls seemed very clean, and neatly dressed. The teachers mentioned that they make the girls pretty stylish after they get there, with a hip haircut, etc. After lunch, there was cause for much amusement amongst the teachers since I was ‘stingy’ with the sand and in their words ‘used it like Surf’ and expectedly took 10 minutes to clean my plate while they watched and giggled away To wash the plates, one simply puts a whole lot of sand into it and rubs it round. Seems there is no need for water or soap after this sandy treatment. Drinking water is drawn from a cement tank.
scope of project

· Geographical locations: In 1 Block of Nokha , Bikaner, Rajasthan. Caters to girls from 7 villages around Mukam.

· particular schools or particular classes (is it balwadi or the primary school or class 5-10? etc) . Fully residential intensive camp for adolescent girls aged 10-15 with little or no prior education.
· particular groups (is it girls only or boys only or only physically challenged kids etc) served . Girls only with little or no prior education.
· scope of activity for funding (only basic education or vocational or health education etc). Full costs for 210 day residential and teaching programme.
need of the project clearly and purposes it will serve

· About the people it will serve and why they need the project proposed.

Although there are Govt schools around, as in most places in rural (and at times urban) India, parents are unwilling to let the girl child study beyond class 5. This problem is compounded in Rajasthan, which is highly feudal (I was repeatedly asked which caste I came from during my travels) and the fact that married women stay behind ‘purdah’. 50% of the girls in the Asha camp were already married, their marriages in most cases not yet having been consummated. (According to Chetan Ram, they do not allow girls to visit their husbands for the duration or 4 months prior to the program. This is to avoid complications in the event that any of the girls ‘develops’ during or immediately after the program, in which case people would be up in arms against UJS and its integrity). Marriage is more of a completion of an unavoidable burden. Since most people are poor, and have on average 7-8 children with say 4 girls, it is not financially feasible to have 4 marriages. So when the eldest daughter comes of age (say 15 yrs), the remaining ones are married off at the same time. The ‘bride’ in some cases may be as young as 2 yrs. This saves a lot of money. When the girls come of age, they are sent off to their ‘sasurals’ one by one. Another reason for early is that in case the girl becomes pregnant due to some illicit relationship, there is a social boycott. Fear of this is very strong. Social pressures to conform are also more prevalent among the lower castes.

The child marriages here lead to another problem: If the husband dies, the widow is ostracized and considered as ‘Ab Shagun’. This often happens because if you were married at age 2 there is some possibility that your husband wouldn’t be around by age 18(when you would be sent to his house for consummation). – UJS quietly complains to the District Magistrate and police in child marriage cases. I heard a man narrating an incident – a lot of people had gathered at a girls house (from the shivir) for her marriage. The girl was missing since her parents had smuggled her out - the police had raided the place, which the man found highly amusing – UJS had complained.

Since they are already married and in the light of traditionally strong indian prejudicies (where although it might even make sense for a boy to study, but is practically meaningless for a girl) these girls never go to schools. Even the ones that go are forced to discontinue because the teachers at govt schools are all male. The Asha Balika Shivir’s have an all woman faculty, and this is the reason for their good success (It was earlier inconceivable that these parents would let adolescent girls stay away from home for 6 months.) This is possibly the best and most enjoyable thing to happen in the girls lives. The girls come out bold, confidant and assertive from the program and this will hopefully help them to lead better organized and run balanced, healthy families in future.

· How things are expected to improve for the people over a longer period of time? Development is bringing about slow changes here. The upper castes have started shedding some of their inhibitions and prejudices, while the lower castes are getting aware that they need to get educated. Once these girls get educated and go back to their villages, it helps break mindsets and almost all parents are then willing to let their children study, given the trust that UJS has painstakingly built. These girls will be far more affirmative and confident in running their families, more aware in distribution of incomes, focus on health and education for their own children, leading to better families in future in this area.
· Any other efforts in that area in the past? If there are other efforts and schools, then why is this needed? If there was an effort that failed, why did that fail and why is this effort expected to work ---- what is being done differently? : Lok Jumbish parishad, which was set up by the previous government also runs 100 such shivirs, but obviously lack the personal touch that UJS provides. UJS works with Lok Jumbish, and the latter does not work in the areas that UJS is already covering. Girls do not attend govt schools for reasons elaborated above.

About NGO:

 Started By/ For what / Vision that keeps the team together/legal status; /Confirm absence of affiliations to religious or political organizations/ .

Urmul (Uttri Rajasthan Milk Union Limited) was started by IRMA and London educated Sanjoy Ghosh in an effort to replicate the Amul story in Rajasthan. Chetan Ram Godara a Civil Engineer left his Govt job and joined Urmul because he was bothered by corruption. He worked with Urmul for X yrs before deciding to start off on his own in 1995 at his hometown Nokha. UJS is one of 7-10 groups under the Urmul umbrella. Chetan Ram is a highly respected Social worker. The entire team is built upon Chetan Rams strength, and since it his baby, he will stay on. He has a set of committed field level workers, and the documentation is painstakingly meticulous. The field workers go to each village, gather data on the family, who goes to school, who doesn’t , reasons, age groups, etc. All this is then assimilated. They even have hand drawn maps of each village, with individual houses neatly identified. I was highly impressed at the quality of data available.
Long term tangible goals (Self Reliance, Outreach, how do they want to grow and stabilise?/employing ppl in the future ?)

UJS hopes to achieve 100% literacy in the entire district. Have a cataract free and politically aware population with minimal level of corruption.
 Short term goals and plan of action

Cover the 1 block in Nokha where there are still 1300 girls to be educated. Education and support for youth < 25 yrs of age. Get 5-7 youth in each village together to manage all the activities so they – UJS become redundant. Propose different models to the govt like the girls camp, eye hospital, Jagrut Nagrik Manch (JNM – anti-corruption front), etc.

 Decision Making Structure (Involvement of Women, Local community)

 Chetan Ram is the secretary, besides whom there is a board of trustees. Employs 25 full time workers, have monthly and yearly meetings, implementation is decentralised. Villages have been demarcated and field supervisors take care of these. There are 11 women workers, besides the 8 female teachers. Decisions are taken in monthly meetings, unanimously.

 Assets (land, buildings, vehicles, etc)

1 Jeep, 1 motorcycle, 1 moped. Office in Eye hospital complex, independent compound, hospital has surgical rooms, general wards, individual rooms, + staying complex for workers with attached bathrooms, kitchen, small lawn, eating area, toilets, office working area in the basement and a TV room. 2 field offices in villages are rented. JNM – Jagrut nagrik manch office in bazaar is rented. Eye hospital has generator back up, 1 P4 computer with UPS and printer.

 Continuation of the group—transfer of powers. Is the group dependent on a single individual/ group of individuals? In this case, how does the group continue in case these people are unable to continue with the group for some reason?

Chetan Ram is the moving force behind the entire operation and it is highly unlikely that he will ever leave. When I posed him with this question, he admitted that the quality in the group could suffer if he left – since it would be subjective to the new secretary – and his/her caliber, but the group will continue to function.

Issues that the NGO believes in – Education, Eco- Restoration, Land Issues, Water, etc. Education for girls – through the Balika Shivir, General Education with Govt schools, Health including cataract and malaria, anti corruption via Jagrut Nagrik Manch. Asha funds are used for the Balika Shivir only.

other activities of NGO?/

· Health: Eye Surgery: cataract surgery for all the needy, and is free and payments are out of choice. Neat, clean, and functional hospital (Chetan Ram our Civil Engineer was the architect) built with support from Sight Savers International, Mumbai, - member, Royal Society for Vision, London. Hospital has a board “Inaugurated in 2002 by Sir Nicholas Fenn, ex British High Commissioner to India”. Work on Malaria as well, spread awarness, and force govt to organize mobile camps during malarial epidemics.

· Advocacy/ anti – corruption: Formed ‘Jagrut Nagik manch’ of people from villages, to eliminate corruption. This is a separately registered setup and its operations will have no effect on UJS functioning. People associate UJS with the Hospital only and Chetan Ram with both. Read more on JNM here <Href: “xxxxx.htm#*The Jagruk Nagrik Manch”>
· Runs 43 NFE’s with Lok Jumbish Parishad.

· Starting ‘Yuva jagrik Manch’

self-sufficiency ?/

Not possible in Education. Hoping that people will soon start paying for the eye operations since the service here is better that government and private hospitals. Operations cost around Rs 5000 outside, UJS hopes people will pay atleast Rs 1500 here, Sight Saver is still supporting the running of the hospital.
tie up with govt, schools etc?

Works with Lok Jumbish, a government set up agency in running schools. Only takes girls who have missed the boat : ie between 10 and 15 yrs of age for the shivir’s. Girls less than 10 yrs of age are pushed into Govt schools.

follow up on kids after passing out ?/

 Yes, they keep track of the girls. One of the girls from the previous shivir’s is in class 10 now after skipping classes 7 and 8. UJS holds Alumni get togethers once a year, which attract about 600 girls. Assist in class 6 admission, has formed a ‘Balika Manch’ in each village. See Notes and Conlusions section for future Asha course of action.
funding request, if any?/

Expecting funds for the next girls camp to be coming in any day. See Notes and Conlusions section for future funding..
 total amount of funding needed per year?/

Approx Rs 6,86,500/ or USD 15,300 per camp of 120 girls.

Different source funding, details, reports/ accounting standards/audits?

DfiD, Lok Jumbish Parishad, Govt of India, Ratan Tata Trust, Save the Children, UK, Action Aid, CARE India, UNICEF, Sight Saver International, Mumbai, GOI S&T Department for science and technology projects. The previous Shivir’s have been supported by Ratan tata Trust and they have given them support for 450 girls, Rs 40 lacs and promised support for another 4 camps. UJS is subject to annual internal URMUL cross audits, where someone like UMBVS like audit them and vice verca.

 How do they approach different agencies?

Send them proposals directly.

More than 1 funding is being diverted for same cause/where does the education component/asha project fit in their scheme of things?/ teacher-volunteer overlap with other ngo components?

Asha funding is not being diverted. Education is an important area for UJS and Chetan Ram takes personal interest in the Shivir’s. The teachers work only for the girls camp. The ground work for choosing the girls, collecting data, supervision etc is done by other UJS volunteers for which Asha does not pay. They are drawn from the other activities.

funding from local community in small/big amount?

Parents pay Rs100 per girl per camp. Besides this there is a community contribution component in the Budget, See budget<href = “”> for details.

/clean record of past funding and spending?

Yes.

Who is responsible for whole finance?: Accounting is done By Sawant Ram, a simple man, and an arts graduate. He wants to get into the Rajasthan Administrative Service and earn more money. They use NAC and Tally software’s for accounting purposes.
Individuals in NGO, their responsibilities, pay, etc comparisons/

Cooks: are paid Rs 5000 (for 2 of them), Teachers: Rs3000, Supervisors: Rs 3000. Chetan Ram does not take any asha money
Children :

 Freedom of Emotional Expression

 Very High. The girls responded to various conditions of seriousness, humour, reprimanding, which I had created, very well.

Ability and Willingness to Communicate

Very high. The girls were very receptive and active, and had no qualms in the fact that I was an outsider and that (I had come from Asha, we give money for the camps, which one of the girls told me their teacher had told them about). 90 % of the girls in any class are fine with talking and I was quite amazed at their enthusiasm and energy levels.

Self-confidence and Attentiveness

Again, very high. I made some deliberate mistakes in math which were very promptly pointed out. I have been a weak student of hindi myself, and it has been ages since I wrote Hindi. This was the longest period of time I have had to speak in Hindi and found myself groping for words. I also made quite a few spelling mistakes on the board, much to the amusement of the girls and teachers. One of the teachers assumed I was some kind of inspector and behaved accordingly ! All I had to do was walk by the corridor and there would be shouts for me to enter that class.

Curiosity to learn or explore the Environment

 Curiosity is high, although previous exposure to any kind of inquiry is understandable low. There is a veritable transformation in these girls from the time they come into the Shivir and now. Staying together for such long hours and the interactions seem to have worked wonders. I don’t remember being so happy in a classroom as a student myself.

Academic issues, Knowledge and General Talents

All the girls can read, write and do basic math operations very well.

Extra-curricular activities

Games every evening, like catch the cook, kho kho, etc draw enthusiastic participation. The girls are taken for an exposure visit, they went to Bikaner, went to a few temples, etc. Poems, songs etc are also taught of which we had quite a few renditions for my benefit, which I recorded and played back much to their joy. The flip side was I found myself wriggling away from having to sing a song almost every evening!. So the girls asked me to speak into the recorder and give them the tape so they could listen to it later !

Sitting here at my desk in Pune right now with the soothing rays of the orange evening sun falling across my face with Chopin piano for company, its almost like being there. Its like I left a little bit of myself back in Rajasthan in those classrooms, and in the desert while a bit still stays in Ladakh and Zanskar.

Extrinsic Rewards and Punishment System

None known, verbal only.
ages/ composition/

Adolescent girls Ages 10 -15

sex ratio/

100% female.

food for child/

Breakfast is cereal, halwa, rice pudding, milk etc.

Lunch: Thick wheat roti with oily spicy Rajasthani subzi. This includes dal as well

Dinner: - do- with a different Subzi

Apparently the girls put on about 5-6 kgs of weight during the program.

dressing/cleanliness/

Neat and clean, hair cut, neatly plaited and/ tied.

classes, no of kids per class

Grouped according to ‘learning levels’. This is based on the initial tests and then the monthly tests. There are 6 levels with an average of 20 girls per class.

Teaching content/ Structure: They follow the Rajasthan State text books. Subjects taught are Hindi, Maths, English and Social/Environmental Studies. All ‘irrelevant’ portion is edited, and focus is given to bring the girls up to a basic capability level. The girls are taken through the portions for classes 1-5 in 6 months, at the end of which they are administered an exam by the Block Education officer. Class 1 portion takes 2 months, this is when progress is slow. This speeds up for classes 2, 3 and 4 which are completed in a month each, leaving 2 months for the class 5 portion. This is supplemented with games, poems, songs and other activities. They also have regular presentations on personal hygiene, diseases, their rights in civil society, govts role, etc. I was witness to a stage play and puppet show by an Urmul troupe that performed there for the benefit of some people from Star news who were covering UJS as part of their programme ‘Apna Gaon apna Desh’. The girls were thrilled with the entire evening, and one of them (Baby) confidently faced the camera and gave an interview. It was a big day for them. UJS also has presentations from their activities like the Cataract center, the anti-corruption samiti’s, malaria drives, etc to expose the girls to other facets of civil life.
/what do majority of students want to be ?/ Varies from teacher to pilot to getting into the police. Ofcourse, wanting to get into the police does not mean one likes beating up people as one of the girls realised with a blush when I posed her with that question. Chitra, one of the teachers, much to Chetan Ram’s consternation said she would like to join the police. He disapproves.
 what do kids after school? /

One group plays games, one sifts through wheat for the chaff and some wash clothes, etc and other chores.

what after education at this NGO, training, jobs ?

Some will go onto higher classes, UJS has started tailoring classes for the ones who haven’t.

attendance, discrepancy?/

No discrepancy. 100% present.

Results, marks % pass/ drop out rates

Most pass class 5. See old report (href “”)

how are maths/science taught?

· The teachers undergo a teacher training program, from UJS before teaching. No math kits are used, and science is not taught much – only as part of the syllabus. They demonstrated reasonable hold over the place value system, good command over basic math operations can read and write very well, but lack geographical sense. They couldn’t identify where rajasthan was on the Indian map. Some thought Rajasthan was outside India while a few thought Pakistan was inside India ! They couldn’t explain where the sun went at night (See the UMBVS report for some interesting responses on this), and I had a fair bit of explaining to do. I spent a few hours in each classroom. They get stuck in word problems though. Egs: If you give a multiplication sum disguised as ‘I buy X for Y Rs’ – application lacking.

Made the big mistake of pulling out my camera and ended up with 12 more exposures than I had intended.
relationship between child and teacher ?

Extremely cordial. The girls look up to the teachers as friends and mentors and are very comfortable with them. There is absolutely no room or chance for any fear. Its more like the teachers and girls belong to the same age group. The teachers are quite girlish, actually, given that they are all young (20-25) from in and a round Bikaner, and some from Middle class homes and don’t seem to have any hang ups with any thing.

Really enjoy attending this school?

A very LOUD and RESOUNDING YES !!

What do other children of the same age in community do? Who does not attend this school? Why ? Who attends other schools ?

Rear sheep, household chores, see above for rest.

If there is potential crowd of children unattended what is obstructing factor? And how

it can be overcome, and how can Asha help in that. ?

NA. Projects caters to left out kids only. But boys are not catered for. There has been a request from the community to start some Balak Shivir’s for the Boys. Since the present ones are an all female affair, they have a different feel to them and very different reasons for their success. An all boys setup of 120 with 8 male teachers will have a different feel and may not be easy to get up to these levels.

Student-teacher ratio?/
20:1

Workers/Teachers: / Who? Exact names and backgrounds
Chitra : BA 2nd year is the defacto leader in the teachers, Karuna: MA – WIP, Seema: B’ed, MA, Urmila: MA, Santoshi : MA – WIP, Subitha – class XII + Govt STC program, S Kumavat : MA, Pooja : MA - WIP

General Enthusiasm/motivation for teaching

The teachers seem to enjoy each others company immensely. I was witness to a ‘Mateera fight’ – Mateera is Marwari for Watermelon, where the teachers were grabbing at pieces of melon and ran around chasing each other. They are more like friends for the girls. Some of the girls were sick when I got there, and the teachers had some special ‘Kheechri’ prepared with milk for the girls – attention is personal. Its like one big happy family out there. Most want to be teachers. (except Chitra, who is probably the best amongst them but wants to…)

They also take care of the girls hygiene, individual problems, interact with parents during the Sunday meet (when the parents are allowed to meet the girls from 12:00-3:00). I was witness to some poignant scenes here with some of the girls crying, since they missed home – reminded by the presence of others parents and family, and the gifts the girls got.

The teachers are tightly integrated with the setup. In fact, teachers is the wrong term for them since it brings different connotations. More like what the girls call them ‘Jijee’.

 education/ from where ? local ?/ Their training and development

Education in Bikaner and around , UJS training programme.

will teachers leave given a chance?

Some like Seema have to leave because of family pressures – (living away from home), others would like a Govt job – it pays a lot more. But this does not in any way seem to affect their current commitment.
Salary asha pays/actual salary/

Rs 3000 @month, different from budget?

How many total Teachers/Volunteers involved?

Total: 8 teachers, 2-3 supervisors, 2 cooks
Are they satisfied with their salaries?

Just about okay.

How many teachers/volunteer have left institute/Project in last one year? Why?

3-4 , personal and other reasons. For some, the programme location is a bit far out and its hard to convince their families, being young women to stay away for such prolonged periods of time.

Interview with Child:

Name: Dhanno

Age: 14
No of people in family: 9, 6 siblings
Fathers occupation: Farmer

Aspiration: Shikshika (Teacher)

Favorite game: Kabbadi

Favorite sportsman/Movie man/ Never seen TV/ watched a movie

Favorite Food: Roti, Tinde kee sabzee and halwa

If you had to ask your fav. God for one thing what would it be? Rains every year
Do you like coming here/ Since when have you? Yes, very much so, we are getting to learn a lot here and I have made many friends. I am also not so afraid anymore(she means she talks a lot more), the food is very good and we have a lot of fun playing with the other girls and with the Jeejee’s. I am going to ask my parents to send me to school in Nokha, I want to study there after the shivir.
What do you learn? Maths, English, Environment, Hindi, about various diseases, we watch plays, about malaria, and the government – ‘Hum acche insan hona seekthe hain’
You like the teachers/treatment? Yes, very much. They are very friendly and play with us. Not like teachers in the sarkari schools.
How does your family feel about coming here ? My mother didn’t want to let me go. But I wanted to because many girls from my village came here last year and told me about it. So I forced my father to send me here. I promised him that I shall behave well here.
Do you have any questions for me ? When will you come back to teach us and tell us new things ? At what age do girls in your Gaon get married (25, I say). -She is quite shocked and then says ‘Tub tak padthe jaate hain ?’ – Yes, I say. She considers for a moment and then says ; “Phir main 26 saal tak padhtee jaoongee”
Community opinion :
Involvement and Impressions of parents and community at large. /How receptive is the community towards the efforts of the NGO?/What are the reasons for this receptiveness (either positive or negative)? Is the NGO aware of this?

UJS has excellent relations with the community. Chetan Ram in particular is very popular with the villagers. He seemed to know every other person on the street – over 4 days and 4 villages spread out over 30 kms. The community is very supportive of the Balika Shivir. This anecdote tells more : UJS has a policy not to take 2 people(siblings) from the same house in the same shivir. There was a case where 2 girls completed the entire course and one of the girls objected to the name written under parents name whilst getting the class 5 certificate. Further inquiries revealed that there were 2 sisters who studied in the same shivir and no one got to know about it. They beat UJS’s data collection system, by getting one of them to answer from a different house with a changed fathers name ! (Names were Rakhi Kishnaram Bilansar. Her sister is Manphul Kishnaram Bilansar. She changed the Kishnaram to Motaram). Turns out the family were party to this scheming. UJS also has a policy not to allow girls from outside Nokha. 6 girls from outside Nokha managed to get in after lying to field workers – discovered after graduation only. Willingness to learn ! Besides this, UJS is well known for their work in health and corruption. Read about the JNM further down the page.

Is this project relevant, whats correct, whats wrong ?

Project fills a critical need felt by the girls in this area. UJS is doing great work and it is because of ‘Dhanvan’ (they made me out to be some rich ‘Sethji’ from the ‘Shahar’ doing ‘Daan’) people like you that our children are getting a better life.
what do you do to help the project ?

We pay Rs 100 and help in various ways like contribute food, etc. Whatever is in our poor capacities.

If not for them, what would you do with the Kid ?

 She would do the household chores.
What will you make your child ?

‘Uske Takdeer main kya likha hain, dekhte hain Who jahan tak padh saktee hain, aurr chahatee hain, padhne do’

Conditions here have improved immensely and the Government has done a lot, say the locals. There were times during droughts earlier when people would just die. They would have the bark of the Khejri tree (sacred to the Bishnoi’s they hugged the trees in the 19th century to prevent the British sarkar from chopping them down to burin limestone). We would walk 21 kms to buy some Anaj. Nowadays, the govt gives us grain and work during droughts, water is available, and we don’t walk even for 2 kms. I take a bus or a rickshaw.

Notes, conclusions and future course of action :
I was highly impressed with UJS and this project. The NGO is meticulous and methodical. Chetan Ram is a solid man, with very clear-cut ideas on what needs to be done, without too many ideologies clouding his judgement. UJS knows what they are doing and how to do it. Chetan Ram has effectively created leaders, who now independently look after some work. The enthusiasm of the girls here is infectious. Their response and confidence levels high, so are the learning levels.

Each girl is given a piece of paper on the very first day and some colors and asked to fill it up in a days time. Most papers (written 5 months ago) had some colors, miss-spelt names, numbers from 1-10 etc. Some just had colors. A personal folder is maintained for each girls where this is the first page and then every successive monthly test paper is put in next. You can clearly see the improvement in levels – by turning the pages. The monthly tests determine the level of the girl and which teaching group she will be in – teaching speeds vary accordingly. They have registers for: Telecon with minutes of meetings with Raj and Preeti !, Joining formalities with parents, fingerprint of persons coming to meet the girls, minutes of monthly teacher meetings, details of results of a mock gram-panchayat that the girls enact, teachers and girls attendance register, stationary distribution details, illness register of the girls etc. – There’s a lot of registers.

· The earlier work is bearing fruit (Although full effects will unfold over the next 10 yrs and more). Once you have made a beginning in a village, the trend continues, you break the ice. Egs: in village Bilingasar, earlier there were about 6 girls in class 5. Today, after the shivir started, 80 girls are Class 5 pass, and about 70 are in class 7-8 compared to almost nil before. The girls willingly go to Govt schools with male teachers after the Shivir. 2 of the girls are in class 10 and travel 50 kms by bus daily. The program serves as a tremendous confidence booster for them, and the Class 5 certificate is an important psychological tool they possess. Although doubts could be expressed at this mode of education, the prolonged and continuous contact hrs help. The teachers being a ‘Jejee’ and not a ‘Bhaijee’ is important. Age of teachers matters. Due to the community living atmosphere, this is not a ‘school’ with ‘teachers’. There is a danger of relapse though. We have to wait and see how many girls can retain…
Exams dates are announced only 2 days before the test. The earlier case of ‘food poisoning’ was not due to the food. The man in charge of the Govt. water had added extra chlorine to the water. They warned him and let him off. There was a malarial problem when I was there. 4 of the girls were down with it.

funds clear ?

The maintenance of funding details is very clear. I saw instances where some funds had been left over from other funding agencies and the same had been correctly communicated to them (the funders).

What are changes in funding according to you/ resonable estimates against the estimates? ?

I am not sure if a watchman (budgeted Rs 12000@year) is being used. I am confident though that the money is being put to good use. Teachers get Rs 3000@month. Budget indicates 3500?

Recommendations :

· Some Math and Science kits should be made available to the teachers. This will help the children grasp the concepts better. Time for this could be made by deleting some more irrelevant portions (which the teachers indicated still exist) and adding some demonstrations on light, sound, magnetism , etc. We need some more ‘see-do and learn’ emphasis in this project.

· Incorporate some creative activities like clay making, drawing, crafts, colours, etc.

· Tulika books are not being put to full use. Expectedly, ‘they are kept separately in a room so girls don’t damage them’. The girls ought to use them more.

· The continued success of this program depends on the enthusiasm, age, and rapport the teachers have with the girl. The 20-25 age bracket for teachers helps.

· Since some girls do not continue education after the camp, there is a chance of a relapse – they could ‘forget’ how to read, write and do math. Although this will be known only after about 5-8 yrs, UJS should arrange for some reading lessons for the alumni. They could make this a part of the ‘Balika Manch’ where some newspapers are read, some fun math done, etc. Follow up on the teaching is important, given that there is quite a bit of information crammed into the girls in 6 months.

· Each batch should have a class photo every year and each kid given a copy of the same.
Meeting regarding future Asha support with Chetan Ram (14/09/2003):

UJS has commitment from Sir Ratan Tata Trust for 4 more camps. So money for the camps from asha will not be required after the current commitment. Future Asha support could be :

1. I felt that some girls cannot take up higher education due to financial constraints and that Asha could consider some scholarships. These would be based on merit and need only. Out of every 200 girls, around 80 go in to the next stage. If we consider the top 20 only, then costs would be 20 girls*10 months* Rs 400@month = Rs 80,000 per year. Reducing the number of girls supported would reduce the costs accordingly. The Rs 400@month covers Stationary, clothes, Bus fare, School fees and lunch. Taking up scholarships ensures we don’t leave a job half done and maximises the returns. This is important. But once we commit we should pledge support for 3 yrs at a time, so you don’t leave a girl with class 6 pass- we can even work out a cost –sharing agreement with the parents of the child- something like a 50:50 sharing. UJS accords this priority No 1 in preferred funding

2. Currently, the workers engaged in mapping the villages, choosing the girls, etc are employed by Lok Jumbish. This will stop in June 2004. Chetan Ram felt Asha could consider supporting these workers at Rs 4500 @ month * 6 workers = 3,20,000 per year. (500 @ month for travel and 4000@payment). These workers did the job of getting the girls to the earlier asha camps, for which asha did not pay, since they were employed by Lok Jumbish. Some of the work they do – Choose the child, follow up egs: who got married, where did she go ?, Ensure that atleast 50 out of 100 govt schools in 47 villages run properly. So, 150 kids * 50 schools = 750 kids can be educated in this money. – My opinion : If this works, this is a good solution to using govt infrastructure effectively. But for this we need to ensure that the 6 workers will be engaged completely in this activity, and ensure good quality in the schools. Cost per child will work out to 3,20,000/750 = Rs 426 @ year @ child !. UJS accords this priority No 2 in preferred funding

3. In my opinion, although the girls make tremendous progress in such a short time, they are lacking in some basic knowledge in geographic, scientific, historical and vocational terms. This knowledge is essential, and these subjects are not included in the current syllabus. We should have an extra 15 days ‘General Orientation’ course for all the girls. This will fill in the missing gaps and add to the quality of the program. Additionally this will benefit girls who do not go in for higher education . Since this will be the last education such girls will receive, it (the education) should be complete in as many respects as possible. Cost at approx Rs 50@child@day would come to 15 days * Rs 50 * 100 girls = Rs 75,000. UJS accords this priority No 3 in preferred funding

4. Vocational training for the girls not going in for class 6. This could be in tailoring. I saw a tailoring class in progress for the girls from the last shivir. Costs are not clear. The idea is that these girls can earn some money – by looking after tailoring needs within the village itself . Not clear whether this is to be residential. UJS accords this priority No 4 in preferred funding

5. Take up a Lok Jumbish shivir (you will recollect that Lok Jumbish – the govt is running 100 of them) that will be orphaned after June 2004. : That leaves 99 shivirs orphaned !. Cost will be the same, Rs 6,86000 per shivir of 120 girls.

6. I mentioned that we could cut costs substantially if we did not make the camps residential. After some discussion, I was convinced that will drastically reduce the effectiveness of the program. It is due to the prolonged contact with the other girls and teachers that this camp is successful. Not keeping it residential will reduce the nature of contact and the number of hours. Not keeping the program residential is not a good idea.

In my opinion order of Priority (from nos above) ahould be 3, 1, 2, 4 and 5. Asha has an option of taking 1 or many of the options above, and in some cases on a cost sharing basis.

Asha is doing good work with UJS, and we have a healthy relationship with them. Given their competence, trustworthiness and ability to deliver, Asha should look forward to a long relationship with UJS. * In the event that the current supporting chapter is unable to continue, other chapters looking for projects should come in.

For Asha – General

· Chetan Ram felt that Asha should increasingly look to supporting groups that work on advocacy as well. This is because the situation on this front (corruption, etc) is bad and will only deteriorate if not tackled right here, right now. This will complement our efforts in education. This could be a criteria for Asha whilst choosing groups to work with.

· It is my opinion that all the NGO’s put together cannot hope to have a reach 1% of the Governments. Our efforts should be directed towards reforming the government schools. This can be done by (a) engaging in systematic dialogue with the government and offer solutions (b) supporting groups that do (a). (c) Work with groups to force the Government to devolve more power and autonomy to the people so they can look after their own schools. (d) Work with groups that are engaged in maintaining quality in government schools like Avehi – Mumbai and SVYM – Karnataka.

· Current projects would serve as role models for the government to learn from – besides aiding the children/people within their control volume.

· UJS had accessed the asha website and had copies of some meetings and reports. Are these open to NGO’s or should they be password protected?

At Random… (Nothing to do with the Project):

Each house in this area had a water harvesting structure. The local PHC doctors give a fortnightly check up for the girls. They earn 18,000@month, they used to earlier consume the medicine meant for the villagers. UJS changed all that.

The most amazing thing is to see peacocks and deer walking by nonchalantly, even near national highways, thanks to the Bishnoi’s.
The IG Canal has greened ½ of Bikaner. UJS is thinking of starting a mobile clinic.

There were people continuously coming over the Chetan Ram with their problems. He’s worked with Aruna Roy(MKSS) as well. They held a Dharna in Jaipur in support of Anna Hazare'’ demand for the RIF act in Maharashtra. Currently working on Right to Work in Rajasthan.

‘The Zilla hospital here has 17 surgeons and Rs 10 Crore of equipment. The UJS hospital total cost was Rs 47 lacs and they are 5 times as effective. In 6 months our girls are better than ones that have spent 5 yrs in a Govt school – all these things will make people question the govt.’ – Chetan Ram.

UJS has had its share of trouble. 2 yrs ago all the local Sarpanch’s, MLA’s etc complained about UJS’s integrity (miffed at the anti-corruption work of the JNM). So UJS held a public meeting where copies of the finances were distributed to the people. The Sarpanch’s, MLA’s etc then went to the CM. Chetan Ram too went to the CM and spoke to him. The CM handled the Sarpanch’s, MLA’s etc and sent them home. UJS now publishes a monthly letter with details of their monies. There are 2 FIR’s on Chetan Rams name, but the people now rally around UJS if anyone tries to play mischief.

 ‘There was some good work before 1999 (BJP) when the education secretary – Anil Gordia had done some micro-planning, got taps installed and the schools were running fine – this was because the powers to pass the proposal were with the Tehsil – and a Shiksha Samita comprised of people. The Govt, promptly shut the whole thing and shunted Mr Bordia out when they realised that power was going to the people’said Chetan Ram. The Congress Govt shut down all the good BJP schemes and opened its own Rajiv Gandhi pathshala’s – 25,000 in number at Rs 2,00,000 each = Rs 500 Crore or USD 111 million. The teacher is chosen from the village and paid Rs 2,800@month. I visited a few. There were 3 classrooms and about 10-15 kids all bundled in one room. The other 2 rooms were shut – the usual stories, teacher absenteeism, family disinterest etc. I came across some Rajiv pathshala’s with good and committed teachers, but the community is not ready to send the kids – even boys, since they are still strongly attached to their traditional practices – cattle and sheep rearing etc, and often need a helping hand with that. They also feel the education in any case will be useless and keep the kids at homes at random. I feel this is often a major factor. In our enthusiasm to admonish Govt schools, we forget the family. A case where socio-economic changes may have to run parallel to– or preceed education. Ofcourse there are also the cases where ‘main unpad hoon, mere bachhe ko padhna chahiye’. A Govt survey found out the number of kids out of school and admonished the teachers. The teachers simply sent back doctored reports the next time. The Govt has a policy – not to fail anyone in Class 5.

UJS also enjoys some support from good bureaucrats. The commissioner calls them once in 15 days. Sawant Ram learned operating the internet by himself. There is an illiterate man in Nokha who makes and sells UPS’s – branded in English. You wouldn’t associate Nokha with having a computer sales and repair service shop. Chetan Ram has misty slits for eyes – that seem to conceal more than they are willing to reveal. He is married and has 3 kids who live in Bikaner. He visits them once a month. Chetan Ram felt that as of today there is almost one good NGO in every district of India, and if they keep a check on the Govt’s activities through aggressive advocacy and work for people power, the situation will tend to improve. Unfortunately, today anyone who wants to make money opens an NGO. Bikaner alone has 800 of them out of which precisely 9 are good.

The lower castes have developed a habit of having drugs – opium, smack, etc. They got this ill affordable expensive habit from the Rajputs who have themselves overcome it. The computer at UJS was performing badly so I decided to do some troubleshooting. Spent 3 hrs trying to download IE 5.5. Then spent a couple of hrs downloading Netscape: 15 MB – Sawant Ram sat through the whole thing, thrilled at the blue horizontal band increasing .. classic skin, english –US pack, US region pack…. he read through the whole lot for 3 hrs. Nowadays, he is busy downloading information from the Rajasthan education dept website (without having to go to their department and wait outside in the queue,) after I showed him Google & thinks it is his best friend. He also thinks Netscape is better than IE.

There is this fat man who works there as a cook and stands right next to you while you eat with his stomach sprouting from underneath the oil covered banian almost imposing on you with his sheer presence. No sooner have you had a roti, than he dumps another on your plate, and inspite of all your entreaties, he forces you to have one extra roti than you can – possibly have.

I went out for a nice quiet evening smoke in the desert, and was spotted by 2 of the teachers. I was subjected to a good deal of reprimanding and now have a ‘no smoking warning’ written and collectively signed by 8 teachers at the back of my notebook. One gets attached to children in 5 days. I had a difficult farewell.

I was half coaxed by an old couple to share lunch with them on my train journey from Bandra. The menu: Green chilli sabzi, green chilli Bada (wada) disguised as ‘special Jodhpuri speciality’, pooris stuffed with red chutney powder, after eating all of which, I reaped the benefits in full the next morning. I was then offered supari by the woman, and she promptly thrust her hand into her blouse and pulled out a plastic packet. I was understandably embarrassed and awkward at having to eat it and tried to hide it in my palm, at which the mans loud voice boomed out – ‘Yeh hath mein nahee, moon main leeya jaatha hain !’. Something future asha – visitors should look out for: An old couple owning 300 Bigha’s of land around Bikaner inviting you to lunch. Decline politely and firmly.

Jagrut Nagrik Manch : This is an anti-corruption peoples union started by UJS. The JNM works out of a small rented room which is, ironically, located right behind the town Govt offices complex housing the tehsildar, panchayat office, magistrates court, etc. Almost like some back door watchdog. The JNM consists of a group of 300 concerned villagers from each village. Modus operandi: Anyone having work in the Govt complex first comes here and fills in a register detailing reason he has come for, name, village etc. At the end of the day the result is written in a column. ‘asked to come after 4 days’, ‘asked bribe of Rs 400, or ‘job completed satisfactorily’etc. At the end of the month, they go through the entire list. Pending, or ‘dirty cases’ are taken up. Egs: Someone asked a bribe, which was paid. 100 persons quietly walk up to the culprits office. Tell him they would like the work done and the money back. This is done very peacefully, no police complaint, no lengthy legal hassle, etc. They find that all the times, the culprit usually sweats profusely (faced with 100 probing eyes) and returns the amount quietly (due to fear of shame/exposure), or promises to do the job immdediately– as the case may be. Corruption has been exposed in Mid Day meal schemes, Indira Awas yojanas(free housing), teacher salaries, etc. Running cost of the JNM is Rs 5,00,000 per month.

Case 1 : Sarpanch X in village Y ate Rs 120,000 meant for the mid day meal schemes. 70 villagers from the JNM confronted him, and he broke into a sweat. He admitted already having spent Rs 60,000, returned 30,000 on the spot and was given 15 days time to return the rest of the cash.

Case2 This sarpanch claimed in his records that he had built houses for 2 farmers undert the Indira Awas Yojana – homes for the poor. The beneficiaries do not even know this has happened and in fact don’t live here anymore, they are in Bikaner. The Sarpanch had obtained their fingerprints under some false pretext. I was witness to Rs 46,000 being returned by the sarpanch to the villagers.

The modus operandi is always the same. Just walk up and demand your money and your right. It works. The officials are now on their toes and are wary of anyone coming from the JNM. In fact when I was photographing inside the complex, I was called and questioned by the DM’s clerk and was uneasy when someone told him I am from UJS! The JNM is currently present in 70 out of 150 villages in Nokha tehsil. The Rajasthan Govt had passed the RIF act in may 1996, but it was quite toothless. After the center passed it in May 2000, the act acquired more validity although there is still no strong provision to punish an official. Chetan Ram showed me a folder where the complanants have signed that they have received money from person P for such and such case. Amounts range from Rs 10/ for a bonafide certificate to Rs 65,000 for larger things. JNM has got back more than Rs 6 lac from the officials at their back door in the past few years. Add to this the no of cases where bribes have been deterred as a result. – This is the only method that will work to ensure good governance- keep the govt. in check and force it to perform. But this requires an active, involved and aware polity. Something that is the exception rather than the norm, especially in our cities, what with our self-righteous middle classes.
