Site Visit Report of Asha-ACRD by Monalisa Bora on December 19th 2003

There are no proper roads leading to Ouzari village #1 where Bonpura Lower Primary School is located. We had to use the embankment along the Kolong river and then the lanes separating the paddy fields to get to the school. It took us about 2 hours from Guwahati, the capital of Assam, to reach Ouzari. ACRD volunteers, Sunita and Pradipta Changkakoti were with me. My husband, Rohit Natarajan, accompanied us to document the trip with photographs and video.

Students and Staff - The school was in much worse shape than what I saw from the photographs taken by Satyajit Nath during the site visit in December 2002. The walls and awning made of bamboo was in a state of disrepair. Only the corrugated tin roof and supporting pillars remain. The only blackboard was “hidden away” before we arrived as they were embarrassed to show it. It is beyond use.

About 80 students in the 5-10 years range attend classes. 50% of them are in the 1st grade. This number drastically falls to the mid-teens in the other three grades. I was a bit surprised that a 300-400 sq. ft area could house 80 children. Moreover, only two teachers, Deepali Deka and Haricharan Mondal, conduct classes. They get help from two teaching assistants, Lakhana Deka and Gouranga Rai. Both the teachers failed in their 12th grade exams. The TA’s failed to go beyond the 10th grade. When quizzed on how the classes were conducted, I was told that the teachers take care of two grades, while the TA’s manage the other two. In their absence, the smartest kid in that grade will “lead” the class for that day. I decided to get a demonstration of this.
Grade 1 students were asked to move out into the open and take their “seats” on the field. Chotananda Roy (8 years) led the class to some reading of alphabets and short poems in Assamese. The students in the second grade recited some rhymes in English and could do single-digit addition. They had some difficulty with double-digit addition. I didn’t check for multiplication tables because I already got a sense of rote learning. At the prodding of the teachers, one of the 4th grade students, Meghlal Mondal, sang the Assamese state anthem. But he couldn’t explain its meaning confirming my doubts on how the lessons were imparted. The teachers have never had any formal training. They also expressed the need for two additional teachers.

Administrative aspects – In the summer, classes are conducted between 9:30 a.m. and 2:30 p.m. with a half-hour recess at 12:30p.m. In the winter, the schedule is moved out by half-an-hour. Exams are conducted every 3 months. The question papers are bought from the Sarva Shiksha Abhijaan (SSA) office at Malaibari. Government schools get these free-of-cost. However, SSA helps out with a teacher’s kit comprising of text books but does not provide any remuneration to teachers from venture schools like Bonpura. Students are not charged any tuition fees. However, they have to pay Rs. 5-10 to appear in exams. The subjects taught are Math, Assamese, English, Science, Environment, Health and Hygiene, Social Science and Artwork. No lunch or snacks are provided. The last funding that the school received was Rs. 18,000 from the MP fund (Bhubaneshwar Kalita) in 1995-96. Attendance registers were well maintained.
Community – I met quite a few of the parents. They are either engaged in farming or work as day laborers (unskilled). About 150 such laborers live in village Ouzari #1. At times, they work in places as far as 300-400 km away from home. The villagers were quite shy and afraid to talk. Their native tongue is not Assamese but Mymensinghia which is why they probably had difficulty following my queries. Mymensingh is a district in present day Bangladesh. The villagers are second or third generation “refugees” and categorized as scheduled castes. A local community leader, Arun Mitra, did a lot of the translation for us. He belongs to Congress (I) and is part of the “vigilance and monitoring” committee. I did not delve too much into his association with the community. But my impression is that we need such “leaders” to act as the conduit for communicating or exchanging ideas with the villagers. He would have a better feeling for the pulse of the community than even the ACRD volunteers. Parent Ram Mohan Roy (farmer/carpenter/day laborer) promised shramdaan – contribute towards the construction of the school by charging only ~70% of their regular rate. He also said that the day laborers in the community would try to get bricks for a reduced rate from the kiln owners whom they engage with. Indrajit Mondal requested mid-day meals.
I also met the government-appointed gaon burah or village headman, Prabeen Deka, the donors of the land on which the school will be constructed, Tarani and Arjun Mondal, and the engineer who would oversee the entire construction project, Umesh Deka. He spoke to the community about how the funds have been accumulated from the voluntary contributions of individuals who care about India. Therefore, in order to guarantee the success of the project, the community’s involvement is absolutely necessary. In order to keep expenses down, no contractors would be involved. The lead laborers or raj mistri would temporarily live in the village and work with assistance from them. A list of people who can contribute to the construction would be made and their services sought whenever the need arises. The community promised shramdaan in unison. We will have to wait and see how much of this actually comes to pass.
Challenges and plans to tackle them – The project site is located 2 hours away from Guwahati where ACRD is based. Therefore, they felt that the community has to police themselves against theft or pilfering of construction material like brinks and sand by their own members. The only way this would be possible is to establish a sense of ownership for the construction. This would come as a result of shramdaan.
The quality of education itself has to be raised. There was too much of rote learning. The teachers are not trained to teach and also seemed to be stretched thin by the number of students. In another Asha project (Asha-Darshan) in Nalbari district of Assam, we sent 22 teachers from 10 balwadis for training by Vikramshila Education Resource Society in Calcutta. While in Guwahati, I talked to people from Sarva Shiksha Abhijaan (SSA). I am aware that they conduct free teachers’ training. But they somehow seem to be resistant about offering this to teachers of venture or non-governmental schools. We had this experience with Asha-Darshan. I need to explore this option further as it is less expensive than sending them to Calcutta. At the SSA booth in the Guwahati book fair, I also saw a demonstration of the CD’s being prepared in Assamese, Bodo and Bengali to make learning more interesting. Ouzari #1 does not have electrification. So this aspect is moot. However, the students of Bonpura may benefit more if the medium of instruction is changed to Bengali from Assamese. The reason behind this is that Mymensinghia sounded closer to Bengali than Assamese. Of course, we have to discuss this with the parents since many non-Assamese speaking people feel that their children need to learn Assamese for a better future within the state. Moreover, one teacher and one TA are Assamese speaking without any knowledge of Bengali.
Sustainability of the school in the long term needs to be explored right away. I felt that a considerable amount of time and energy will have to be spent in getting the women in the village to even start thinking about engaging in income generating activities by setting up self-help-groups. Their exposure to concepts of micro-credit seemed non-existent in comparison to other rural areas of Assam that I have visited. ACRD will be playing a very big role in this as they have a lot of experience in the formation, stabilization and management of SHG’s.
Although Asha’s present release of funds ($3000) was earmarked for the construction of two complete classrooms, the plan had to be nominally changed to account for the arrival of monsoons in May. The plan now is to complete the foundation, half-wall, posts and roof with the $3000. The individual classrooms will be separated out of the superstructure with the second installment. If a roof exists, the space will be of greater utility than the two complete classrooms. There would be more space for the 80 students. I consider this as a lesson learnt in terms of a disconnect between what Asha may desire, the NGO may agree to and finally, going ahead with what the ground realities demand. I tried to understand why the original plan couldn’t be adhered to. But the arrival of the monsoons seemed to dictate the direction which the construction would be taking.
My impressions – All the involved parties – ACRD, Ouzari’s community and the engineer, Umesh Deka – seemed very excited about the construction of the school. If the shramdaan factor becomes a reality, then we may be able to complete more of the school building than initially thought of. We will have to wait and see how everything pans out in a month or two. I came back with positive feelings about our choice of Bonpura LP school as an Asha project. It is in an inaccessible area, the community is socially and economically backward and out of the radar screen in terms of any involvement for basic upliftment, governmental or otherwise. Asha’s engagement should bring about a marked change in the community.
