
[image: image26.jpg]

[image: image2]

[image: image3]

[image: image4]

[image: image5]

[image: image6]

[image: image7]
[image: image1][image: image13.jpg]

[image: image14.jpg]

[image: image8]

[image: image9]

[image: image10]

[image: image11]
[image: image15.jpg]

[image: image12]
Site Visit conducted Nov. 21-22, 2007

by Mona Sehgal, Asha-DC

Asha Samajik Vidyalaya, Lucknow: �Site Visit Report

I arrived in Lucknow, the capital of Uttar Pradesh, with my husband Kirk and friends: Walter, Beth and their son Malcolm

Getting there: Shatabadi Express train from Delhi to Lucknow (departing at 6:15 am, arriving at 1:30 pm)

Getting around: Asha-Lucknow helped us rent a Chevrolet SUV

Accommodation: Asha-Lucknow reserved rooms for us at private Yatri Nivas or Traveler’s Lodge (rooms were reasonably clean)

Arrival in Lucknow

Non-Formal Education Centers:

Purpose: Provide basic education in Hindi, English and Math to slum children through 3-4 hours/day of non-formal education

Center locations: Nadwa, Madiyao, Ismail Ganj, Janaki Plaza, and Jugoli (added in 2007)

2007 Budget: Rs. 478,000 ($10,600)

Support-A-Child Program:

Purpose: Provide merit-based scholarship to slum children to attend formal school

Number of students: 19

2007 Budget: Rs. 64,800 ($1,440)

About ASV, Lucknow

Meeting the ASV Team

This evening center is divided into two classes. The younger children (top photo on left) sit in one room and the older students (bottom photo on left) are in an open courtyard.

The center runs in space provided by one of the parents

Most students at this center also go to a formal school during the day time

Children who have been attending the center are very sharp and enthusiastic

Children shared their art-work (photos on right), recited poetry, and sang songs during my visit

Jugoli Center

We visited Nadwa in the morning on Nov. 22nd.

The slum is by the River Gomati, which is extremely polluted. But the slum dwellers use the water for all basic needs including washing (see photo of woman).

The slum has been moved several feet from its original location as the government established a park – the park was nothing more than a stone marker inscribed with a name.

Since the slum-dwellers are considered illegal occupants, no formal structures can be build. Therefore the NFE center is run under a tin shed.

The tin shed was replaced this summer after it was destroyed during floods.

Nadwa Center

The Nadwa center has been operating since 2001

Narendra and Chunnilal (see bottom photo in 2nd column) teach at the center

During the visit I spot checked the note books of various children and asked them to read from their books.

Chunnilal and Narendra conducted a math quiz. The children usually volunteered to answer the questions and in most cases they got the right answers.

I also talked to the parents and stressed the importance of education. The parents spoke very positively of the teachers and the influence of the center on their children.

I noticed the lack of a blackboard (a wooden board was being used) in the center. I was told that the blackboard had broken (there is no secure storage).

Nadwa Center (cont’d)

 Afrin (student at right) stood first in her class. We briefly met her widowed mother (see photo bottom- left)

 Bilal (student next to Afrin), whose parents are also shown (see photo top-left). His father is in very poor health (vomits blood, generally stays home). The mother works as a stone cutter (as do most people at the Nadwa slum).

Asha provides scholarship through Support-A-Child program to some children from the Nadwa slum and nearby area.

We met 5 such students (see photo below) who are at Ram Bharose school. Two students below deserve especial note:

Nadwa – Success stories

Madiyao center caters to a predominantly Muslim community. The parents of many children are laborers.

The center is currently operating in an unfinished structure with 3 rooms. This building belongs to a member of the community who agreed to its use as an ASV center for the near future.

Usha, Kiran and Manoj teach at this center.

The teachers quizzed the children on math problems as well as Hindi/English alphabets in my presence.

Madiyao Center

Both these centers were started in 2006, so the students’ level of learning clearly lags compared to the students at Nadwa and Madiyao.

These centers are housed in thatched structures which were lined by charts and other learning materials.

Due to the newness of these centers, no children from these slums were selected for Support A Child scholarship last year. However, I encouraged the teachers to think about children who would benefit from formal schooling.

Ismail Ganj and Janaki Plaza Centers

After visiting all the centers, I spend the afternoon of Nov. 22nd talking to the teachers at Sandeep & Arundhati’s home.

Vallbha bhai (Asha-India Treasurer) and Guddu (Asha Natpurwa project) were also present.

Key topics discussed were:

Asha-DC expectations of teachers (regular attendance, no corporal punishment of children, accountability of funds)

Regular reporting and forward planning needed for NFE centers and SAC program

Written accounting of books/materials distributed to students needed

Mission, vision and values of ASV Lucknow (emphasis on respect and accountability toward each other)

ASV Budget 2008 (discussion of increase in teacher honorarium and health costs allocated to students and their families)

Discussion with Teachers

This site visit was the first time I met the ASV team. It provided me a much better understanding of project.

The conditions of the slums are very poor: there is no public service provided by the government. The families live in degrading conditions.

The teachers have worked hard to win the trust of the communities where they operate. For example, Nadwa has Hindu and Muslim families who initially refused to let their children sit next to one another. However, over time these families realized the center’s benefit and their children now sit together in class.

The children in the centers, especially those operating for a few years, demonstrated good knowledge of Hindi, English and Math. The children appeared to be confident and interacted well with the teachers.

NFE centers are an important but short-term solution to helping the slum children. A mid-term approach is to move more children to formal schools. A longer-term approach is needed, however. Asha-Lucknow volunteers and some teachers suggested working with/ pressuring the government to establish school within 1 Km of slums under the government’s Sarva Siksha Abhiyaan or Universal Education Campaign.

Concluding observations

PAGE
1

[image: image16.jpg]

[image: image17.jpg]

[image: image18.jpg]

[image: image19.jpg]

[image: image20.jpg]

[image: image21.jpg]

[image: image22.jpg]

[image: image23.jpg]

[image: image24.jpg]

[image: image25.jpg]

