YEAR 2000

Name : Bikash Sengupta
Age : 11 yrs
Education : Has a knowledge of Bengali alphabets, can count from 1 to 50 &

 write from 1 to 20.

Occupation : Works from 6 am to 9 pm in a tea merchant’s factory.

YEAR 2002 :
Name : Bikash Sengupta
Age : 13 yrs

Education : Has secured 90 % marks and is studying in Class IV in a Corporation school

 Also attending special classes in the CRY supported Nabadisha centre in

 Watgunj.

Occupation : None

Bikash Sengupta left his hometown Midnapore with his family in 1998. Poverty made his parents remove him from school in Midnapore and bring him to Kolkata in hope of an employment. He started working in a tea merchant’s factory making tea packets and would get Rs 3/- for every packet. Since his father spent most of the time in Midnapore having married another woman, his mother worked as a maid in neighbouring areas and Bikash’s earnings supplemented the family income.

It was 1999 when CRY – Child Relief And You suggested the introduction of Non Formal Education to the Nabadisha programme of Kolkata Police. With the support of teachers from Vikramshila Resource Organisation Society (CRY supported), 5 centres started operating in 5 police stations. Later additions increased the number to 15. The Watgunj centre started in August 2000 inside the premises of the Watgunj Police station.

Being a resident of Watgunj, Bikash heard about the Nabadisha centre. He knew that children there are being initiated to a whole new world – a world of alphabets, numbers, songs, dances and most of all – confidence. Bikash got admitted to Nabadisha in Septmber 2000. He had a fair knowledge of Bengali alphabets, could count from 1 to 50 and write from 1 to 20. The teacher in Nabadisha started teaching him formation of words, phrases, writing, reading and then gradually Bikash moved on to simple additions and subtractions. By then he picked up quite a bit of Mathematics and had a knowledge of reading and writing English alphabets. Bikash was a quick learner and learnt everything quite fast. Having standardised him to a Class III level, he was then admitted to Sussex Trust Model School by the Nabadisha teachers and Bikash’s dedication and commitment brought back lot of praises from the school teachers. He stood first in both the half yearly and Annual exam of Class III. Besides studies he also excelled in art, craft, recitation, acting and sports.

Once Bikash was mainstreamed he left his job with the tea merchant. He now comes to Nabadisha every morning for his classes and then to the Corporation school at 11 am. Bikash’s mother Maya has taken up jobs in few more households so that Bikash can study well and hope for a better future. Inspired by his elder brother, Vishal, Bikash’s little brother has also joined Nabadisha. Maya is now very concerned about her son’s education and wants him to do well in life. She comes to the centre very often to ask his teacher about his progress.

Bikash has created a record in his Corporation school by securing 90% in his annual exam. The school’s Headmaster is all praises for this young diligent boy and says in the past 3 yrs nobody has scored so high in his school. He is the Class Monitor and at times when his teacher is absent he is also asked to take a few lessons of the juniors classes. Bikash now hopes to study hard, get admitted to a good school and ultimately get a good job for himself.

Thanks to Nabadisha many more children like Bikash are coming closer to dreams and smiles.

Nabadisha, a unique partnership between CRY – Child Relief And You and Kolkata Police is a program for the street children of Calcutta. In 15 centres in and around Police Stations, Nabadisha focusses on building self esteem and self confidence of street/slum children through recreational education, personal hygeine and health. Trained teachers from Vikramshila conduct classes in each area. Besides reading and writing, the children hook up to the learning curve through games, colours, interactive stuff like acting, singing and dancing. They are also asked to make up stories, play act, voice original thoughts. Nabadisha is nurturing almost 1000 children under its wings with lot of love and care to give them what they rightfully deserve - their childhood.

CRY is Child Relief and You, a registered Indian trust working towards building a people's movement to restore to India's underprivileged children their most basic rights. CRY harnesses the money, time and skills of thousands of individuals and organisations to partner 169 child development initiatives across India. CRY is governed by values of respect for human dignity, transparency, accountability, secularism, non-violence and the spirit of innovation
GRAM VIKAS FOUNDATION

When we talk of change we generally refer to the larger transformations that are taking place around us – in our perspectives, in our social milieu and in the people around us – their activities, behaviour patterns and psyche. It is relatively simple to track such transmutations - if not for anything else then for their sheer magnanimity. What we commonly miss out, in this process, are the smaller nuances of such transformations that actually make up the larger whole. One such remarkable change was made possible by Murti Kumari, a village girl from Jharkhand - young in age but surely not in her deeds.

Murti is a young girl of 13 years residing in Loharjor village, one of the 4 reference villages of Gram Vikas Foundation [GVF] under the Mahuadabar panchayat area of Deoghar district. The area is marked with visibly abject socio-economic traits – low incomes, poor access to government education and health care facilities, ignorance about the benefits of Early Childhood Care and Education and evils of child marriages. Located in south of Jharkhand, the reference tribal communities are often compelled to migrate to neighbouring districts and states in search of alternate livelihood sources because of denudation of the forest cover – traditional sources of their livelihood. Murti’s family is no exception. She comes from a poor family mostly dependent on farming and collecting forest produce for livelihood. She regularly attended the non-formal [NFE] classes conducted as part of GVF’s education interventions. CRY – Child Relief And You has been supporting the efforts of GVF since 1997. It is here that she was introduced to the joyful and child-friendly learning methods that aroused her interest in education as well as contributed in developing her own confidence, personality and opinion. This was manifested in her decision to continue with her education in the middle school where she was enrolled despite adverse decisions of her parents.

Murti’s parents, like any other parent of a girl child, became busy to get her married off at this tender growing age. They went to the extent of finding a suitable groom for her without her knowledge. But time had different things in store for them – they were really not informed how much the personality of their daughter had developed. When Murti came to know of this arrangement for her, she resisted spontaneously. Her intentions were clear – she wanted to continue with her schooling and not get into the household chores at this age. Her enjoyable experience in the non-formal classes had grown an interest in her towards education, which she was sure not to give up so early.

When she realized that her own resistance is not sufficient enough to convince her parents, she approached her class teacher. This was a wise and confident decision on her part as, through this she could actually involve the class teacher as well as education animators of the organization in influencing her parents. Initial attempts by the class teacher to counsel Murti’s parents were met with the expected scepticism and fear of uncertainty about the future. It was a very common argument on the part of the parents – given the poor state of affairs and the pertinent fear of eviction from traditional forest-based habitats, it would be even more difficult to garner all the required expenses for marrying off a girl as she grows up. Perhaps this is why child marriage is rampant in the reference tribal community. Interestingly enough, the argument is totally devoid of the knowledge on evils of early marriage and its impact on the health of the girl. It is precisely on these lines that the animators of GVF and the teachers succeeded, after sustained attempts, in convincing Murti’s parents not to get her married off at this early age.

This was, in a way, the ushering in of a new dawn for Murti. She is happily continuing her studies, confident enough to achieve what she wants to. The turmoil she had to go through actually helped her in realizing that she also can achieve what she wants
In 1991-92, Ratan Lal Verma (the former Secretary and current Treasurer of the organisation) and few of his friends met and started going around the villages where they had been brought up and they were familiar with since their childhood. Thus, Gram Vikas Foundation came into being and was registered in 1996-97.

GVF runs 8 NFE centres and reach out to 314 children from the age group of 3-18 years. It is a great achievement that from 0% school going children the organization has mobilised people to send 46% children to education centers.

CRY is Child Relief and You, a registered Indian trust working towards building a people's movement to restore to India's underprivileged children their most basic rights. CRY harnesses the money, time and skills of thousands of individuals and organisations to partner 169 child development initiatives across India. CRY is governed by values of respect for human dignity, transparency, accountability, secularism, non-violence and the spirit of innovation

SUBHADRA MAHAPATRA

Subhadra Mahapatra was only seventeen when she started working in the tribal belt of Kandhamal district in Orissa in 1992. Daughter of a poor farmer, she decided to work with the oppressed section of the society while she was preparing for her Matriculation. Through a local NGO she enabled the tribals to market their agriclultural products, form self help groups, sensitised them about tribal rights and provided knowledge on Govt. schemes. Personally she also tried to make the community aware about education of their children.

Children’s issues always touched her heart. Taking a personal initiative, she started working in four villages focussing on child education, women group formation with an objective to eradicate child labor by mainstreaming them. These were villages inhabited by Kandha tribes and Dalits. Villages which are situated inside the forest , surrounded by hills and not connected by pucca roads.

Impressed by her determination and dedication, in 1998 CRY awarded her with the Rippan Kapur CRY Fellowship. CRY had started the Rippan Kapur Fellowship Programme with the objective of, providing an opportunity to committed and capable individuals to make a career in development by easing their economic pressures. Since then Subhadra has been sincerely trying to bring about a difference in the prevailing situation in these four villages.The dedication of Subhadra is exemplary. Being a single lady, staying away from her family, identifying herself as one among the family members of the remote tribals, she has been working for and with; and most importantly, having the whole-hearted acceptance of the community members. And these are the villages of Daringbadi block where no Govt. official/Block development officers have ever visited.

She works relentlessly to educate the community about child labor and make them realise the importance of education. Last year she succeeded in enrolling 267 children including 47 child labourers in 6 formal schools in nearby areas. Under Subhadra’s guidance 9 children from this community have been enrolled in the Govt. residential school for free education.

Village Education Committies function very effectively under her leadership and strong demands and protests have been generated against the negligence of the administrative structure for the appointment of teachers in schools. With the active intervention of VECs many issues such as absenteeism/shortage of teachers, mid day meal, proper functioning of schools have been raised and placed as demands with the local Block officials. Gram-Chetana Sanghas have been formed who undertake activities like road repairs and construction. Death was a common phenomenon for the inhabitants of these villages, losing their live to poverty, hunger and diseases. Under the active initiative of Subhadra regular health check up camps have been organized and health care of the mothers and children are being looked after. Immunizations are being done under the leadership of Subhadra.

The task has not been easy. Subhadra walks more than eight to ten kilometers every day up and down the mountains to reach the four remote tribal villages of her operational areas. Villages which were completely deprived of every possible facility…..but Subhadra keeps at it…relentlessly, battling discriminations against deprived communities, making them aware of their rights, and empowering them and their children to live better lives.

This is a woman who knows the dialects of the tribals and stays with them. She shares the same food, and loves to cherish the innocence of the people there, which is beyond the complexities of the so-called modern world. At present, Subhadra is the only person who at least dares to dream. To dream about the future of these tribals and the future of their children. The tribals trust her and have immense faith in her.

Subhadra cements our belief that given an opportunity, ordinary people can achieve extraordinary goals…for our faceless, defenseless, children!

JUDAV – Showing a ray of hope to the Santhal children of Madhupur
An area called Udaipura in village Purnadih in Madhupur, Bihar. Completely dominated by Santhals. No schools around 7 kms of the village and the level of education zero. But now Henolal Hemrom, a bright little boy reads Hindi so fluently that he would put any city boy to shame, thanks to Judav.

Judav was formed in 1995, by Mr Ghanshyam and other fellow members. Education was not at all their priority. Mr Ghanshyam, the Secretary of the Organisation and the other founding members were actively involved in raising the issues of tribal self-rule. Based on their experience they decided to dedicate themselves to the cause of the tribals. Their main aim was the all round development of tribal children through community mobilization. The core activities included non-formal education, community health, community organization and also supplementary income generation programmes for the women.

With CRY’s support in 1998, Judav started its activities in four villages, Suggapahari, Rupabad, Bavanbigha & Purnadih which mainly consisted of Santhali Tribes, Scheduled Castes and Muslims. It was then that the localites got sensitized to the concept of education. The centers comprise of 169 children, 103 boys and 66 girls. Apart from literature and Mathematics, children are taught functional education, general knowledge, environment, cultural heritage, paintings and songs. To encourage them to develop their skills they are also taught to make earthen toys and bamboo crafts. Exposure visits are arranged for them to Railways Stations, Post Offices, Police Stations so that they know about their functioning and can connect to the world outside.

Purnadih was a village full of illiterates but realizing the inconvenience of the children the villagers constructed a classroom for the NFE centre. Now their minds have opened to the world of knowledge and the children are more and more eager to learn further. Children like Henolal look happy and beaming. Their faces exude the positive attitude towards life in general. A noticeable aspect is that though there is no school uniform in the NFE centres, the children themselves like to dress in a formal manner. Few girls wear blue skirts and white blouses and few boys dressed in blue pants and white shirts.

A wall magazine named Nuniyan Nunwan are prepared monthly in every centre by children. Animators help children in preparation of the magazine. Each centre sends self prepared Nuniyan Nunwan to other centres so that they can see each others creativity comparatively. This newly evolved process has proved to be enthusiastic for children. To develop the speech and memory of children, performance of story telling based on folklore and folk story is done.

Village Education Committees have been formed who visit the Bal Vikas Kendra of their respective villages. In four villages 4 self help groups have been formed with a total membership of 61 women. Villagers are being given training on herbal medicines with the objective to promote the traditional system of health treatment by using herbs. Judav

is now developing itself as a resource centre called Shambook. Books are now being developed in tribal languages considering the priorities of the local tribal communities.

 The basic philosophy of Judav is to generate Lok Shakti (People’s Power) to establish a self governed and self reliant society and they have surely come a long way in doing this.

