ASSESSMENT OF CHOLEN PROJECT IN CHITTAGONG HILL TRACTS

Shahed Hassan

Consultant

TABLE OF CONTENTS

 Page

Acronyms

Executive Summary

I. Context and Background of the study 1

 Objectives of the study

 Methodology of the study

 Limitation of the study

II. CHOLEN and non-CHOLEN Schools 7

III. Progress and Output of the First and Second Phase Schools 13

IV. School Management and Community Involvement 22

V. GOB Linkages with the Project and Untapped Opportunities 29

VII. Partner NGOs and Education Project Management 32

VI. Project Strength, Shortcomings, Challenges and Opportunities 35

Conclusion and Recommendation

Annexes

References

ACCRONYMS

ATEO : Assistant Thana Education Officer

BBS : Bangladesh Bureau of Statistics

CHOLEN: Children’s Opportunities for Learning Enhanced

CHT: Chittagong Hill Tracts

CIPD : Center for Indigenous People’s Development

CM : Community Mobilizer

DC : District Commissioner

DPEO: District Primary Education Officer

ED : Executive Director

EFA : Education For ALL

FGD : Focus Group Discussion

GOB : Government of Bangladesh

HQ : Head Quarter

LO : Liaison Officer

MDGs : Millennium Development Goals

MG : Mothers Group

NFPE : Non-Formal Primary Education

NGO : Non-Government Organization

PNGO : Partner Non-Government Organization

PRA : Participatory Rapid Appraisal

PTA : Parent Teachers Association

PTI: Primary Training Institute

RMP : Road Maintenance Project

SMC : School Management Committee

TEO : Thana Education Officer

VGD : Vulnerable Group Development

EXECUTIVE SUMMARY

CHT Children’s Opportunities for Learning Enhanced (CHOLEN) is a CARE project sponsored by USAID that was experimentally initiated in 2000 through a partnership arrangement with six selected local NGOs. The project mainly aims to increase educational achievement among the indigenous or tribal children, particularly the girls, in targeted communities. The project, in the first phase, included 25 schools in Bandarban and Rangamati districts. The second phase of the project embarked in 2002 extending activities in 180 schools. The present study has been commissioned to assess the impact of the project in terms of enhancing enrollment of the tribal children of CHT, particularly that of the girls. The study also focused on CHOLEN’s impact on the communities where the schools are located, awareness among the parents and community members, performance of the students and teachers, school management committees and other bodies, and roles of partner organizations in delivering the required input.

The study followed a multi-method approach to address the above issues. A total of 10 schools from three hill districts were visited and a substantive number of sample students were interviewed. In depth situation analysis in exploratory nature was carried out with school teachers, members of school management committees, members of parent teacher association, mothers groups, community members, government officials and field staff of the Partner NGOs and the concerned project personnel of CARE.

ii

Major findings of the study show that the CHOLEN schools go beyond classroom teaching. The activity-based teaching and learning method gives opportunities to learn through practicum. The teachers do not limit their services within the school premises but involve the parents and the community members in achieving the goal to educate the entire community through the schools. In this regard strong mobilization work by all the stakeholders in schools management and PNGOs

take every effort to develop a sense of awareness among potential parents for education of their children, regular schooling and learning achievement. In doing so, the entire community comes into the picture with specific roles and responsibilities.

The School Management Committees (SMC) and Mothers Groups (MG) are highly committed to ensure proper functioning of the schools, increase the enrollment totals for girl children, monitor regular attendance of the students and teachers, and provide all possible assistance in this regard. However, the Parents Teachers Associations (PTA) was found relatively not so effective and unclear about their role. Occasional visits of the government officials are an added strength for achieving desired goal of CHOLEN.

The strong commitment of the PNGOs and the concerned project staff personnel is simply commendable. Due to their strong monitoring and supervising role the project has been able to create an environment that enhances education for the children even in extreme remote areas.

The study also examined the physical facilities and other supports available in the schools and noted that most schools face a crisis of classrooms. All the schools have libraries and educational materials, but textbooks are not made available in a timely manner. Though the medium of

iii

instruction is Bengali the tribal students face problems in understanding and must solicit help from the teachers to translate into their native dialect. There are open spaces in most of the schools where the children play but toilet facilities need to be improved.

The students and also the teachers who commute from other places face serious problems of mobility during rainy seasons.

Frequently, the schools remain closed for different tribal and non-tribal festivals, which obviously disrupt continuation of academic activities. Beside, the jhum children remain out of school for a couple of weeks when they must accompany their parents in the field. However, in some cases the SMC and MG members help the jhum children to stay with them when the parents are away.

The major concern that was repeated involved the possible withdrawal of USAID support for the CHOLEN project. This concern is notable because during the initial phase of the project it had not been an easy task to motivate the parents and communities for schooling of the children. When CARE first started to work in the communities the continuation or closing of the project was not taken seriously, rather they held an indifferent attitude towards education. That the communities are now concerned about the status of education demonstrates the positive impact of the project. The community dwellers have become further concerned as the government is doing nothing or very little to promote education among the tribal children of CHT, particularly in hard to reach areas. This leaves the communities without any option for obtaining the education of their children, to which they are entitled. The teachers, students and parents are now undecided about the future of the schools and education of the children. A few schools, particularly the community schools, were

iv

found prepared to sustain their operations for a few months with minimum support from the members of SMCs, MGs, parents and other members of the communities. In case of prolonged crisis the trained teachers may opt for other established schools and that would have an adverse impact on the CHOLEN schools. Withdrawal of support might also be expected to affect CARE’s image in CHT.

The study strongly puts forward specific recommendations for consideration. CARE’s urgent action is needed to continue the CHOLEN project. Until regular funding is available from CARE the SMCs, MGs and PTAs can explore possibilities of supporting the schools, even at minimum expenses. The School Management Committees, in collaboration with the PNGOs, are to negotiate with district and thana education offices to obtain registration and timely availability of books. The communities have a strong role to influence the government to come forward and take some responsibilities, if not all, so that whatever achievement has been made does not go in vain.

The holidays and vacations of the school calendar need to be adjusted according to jhum season, so as to avoid prolonging the absence of the jhum children.

The trained teachers can impart their skills to educated unemployed persons in the community and that would fill the gap if trained teachers’ move to other schools or vocations.

Usage of native languages is essential but too much dependence will delay the process of mainstreaming and, therefore, the concerned teachers are to be careful in this regard. The most appropriate strategy would be to follow the design developed by CARE/PNGO to gradually reduce use of native language on the basis of time allotted per class.

I. CONTEXT AND BACKGROUND

01. Bangladesh has a strong national commitment to ensure Education For All (EFA) without discriminating against any citizen on the ground of religion, race, caste, sex, or place of birth. Congruent with this the Government’s formal educational institutions and non-formal initiatives by Non-government Organization (NGOs), local, national and international, are trying to achieve the EFA goal within shortest possible time and to include maximum number of the under privileged children living in hard-to-reach areas with varied cultural and ethnic background.

To this end, CARE Bangladesh has also identified education as one of the priority areas for development and is geared to expand the education sector to improve quality of basic education with access, equity and governance in its central foci. Accordingly, CARE is currently implementing two projects: a) CHT Children’s Opportunities for Learning Enhanced (CHOLEN) in the Chittagong Hill Tracts; and b) School Effectiveness Through Union Parishad (SETUP) in Rangpur and Gaibandha..

02. The CHOLEN project on primary education aims to increase educational achievement among indigenous or tribal population, especially girls, in targeted project communities. A critical but interesting element of the project is the focus on developing a process-oriented culturally relevant and socially responsive curriculum. The task is not simple as the families of focused children live in extreme hardship, afflicted from forced settlements, displacements and armed conflicts. Added to this there are several administrative and political units with loose or no collaboration and coordination. In such a situation, the children are engaged as adults in cultivation, cooking,

2

gathering fire wood, fetching water, weaving cloths, repairing houses, rearing animals and looking after young ones (www.newhorizons.org/trans/international/chowdhury.html). As regard the enrollment status of primary education, the CHT tribal children remains far away from the Bengali children in the region i.e. 22% against 87% respectively (Nath 2001 and Suttar 2000). Against this backdrop, it is much difficult to bring this marginalized children under the framework of education as against those living in other parts of the country. And CHOLEN, in May 2000, started its operation with 25 schools (Phase I) and later expanded to 180 schools in 2002 (phase II).

03. After a series of dialogue, negotiation and interactions with the major actors of actors in the CHT and Government line agencies CARE Bangladesh identified potential Partner NGOs (PNGOs) to locate project sites and enhance capacity building. The first phase of the project selected 25 schools, including 17 non-functioning and semi-functioning government and non-government schools (5 government schools, 7 registered non-government, 3 non-registered community schools and 2 NGO schools), so as to work within the formal mainstream school system to improve quality of education.

Non-functioning of schools were defined as schools having existing infrastructure or exist on paper only, but in reality are not functioning at all. Teachers may be assigned and receiving salary payments from government or other sources, but are not attending the school for most of the year. Often they live very far away and come only to keep the outward appearance of the school. The semi-functioning schools are slightly better off in that the teachers are attending school but for only about a week or so per month. But in both these categories there is virtually no learning taking place (Monica Gomez 2001).

3

04. Hence, initially the project had setup new schools on the basis of community need, identify non-functioning and semi-functioning schools, examine socio-cultural and political dynamics that can allow a relative friendly environment, representation of most ethnic groups of 3 hill districts,

selection of PNGOs and ensure capacity building. Considering the above factors, the project constructed 8 new schools, made major renovation of 5 schools and minor renovations of 12 schools.

Receiving commendable appreciation from the target population and a good number of request the project entered into the second phase incorporating 180 schools. Strategically, 60 schools were treated as primary target by making provision of intensive support and monitoring and 120 as secondary i.e. providing teachers’ training and teachers’ guide on child-centered teaching-learning, and organizing cross visits and workshops.

05. At the moment, CARE Bangladesh has a tentative plan to withdraw its support from the CHOLEN project and, therefore, has initiated this assessment study prior to reconsidering any future intervention.

OBJECTIVE

06. CARE Bangladesh has commissioned the present assessment exercise of CHOLEN project to document the learning experiences and human interest stories in connection with CHOLEN activities in the CHT and recommend on possibilities and challenges of the project strategy in other education program.

4

To this end, the following specific objectives are expected to be addressed :

a. comparative assessment of CHOLEN schools with a sample of

 non-CHOLEN schools in terms of education indicators, learning achievement and

 equity (gender and ethnic);

b. comparative assessment on progress and output of the project between

 schools of the pilot phase in 2001 and those later incorporated in 2003;

c. in depth analysis of school management, community involvement and

 contribution, gender equity and results of project input;

d. assessment on GOB linkages with the project and untapped opportunities;

e. assessment on project strategy --- strength, shortcomings, challenges and

 opportunities --- considering the situation and context of CHT; and
f. assessment on capacity of partner NGOs in terms of managing education

 project.

METHODOLOGY

07. Study Design: The study aimed to explore the existing status of primary schools for the tribal children under CHOLEN project of CARE, success achieved, constraints encountered, impact on communities and other issues related to school management. Therefore, in-depth situation analysis in exploratory nature was carried out with the school management authority, teachers, parents and key informants. The nature of the study required both primary and secondary information

08. Study Area: The study area covered different thanas/upazillas under three hill districts i.e. Bandarban, Rangamati and Khagrachari, inclusive few extremely hard-to-reach places where significant numbers of tribal communities reside and CHOLEN schools are operating. For data

5

collection, selection of primary schools for the tribal children were done considering the number of different tribal communes through reviewing secondary information, discussion with PNGOs and other concerned persons. Beside CHOLEN schools, selected government schools were also visited. A total of ten schools (see Annex 1) were visited during the entire field data collection exercise in 3 hill districts that took about two weeks.
09. Data Collection Procedure: The two sources were followed to collect information for the exercise. Primary Source: In order to comprehend performance, quality of teaching, students ability to understand, ethnicity, involvement in other activities and community role a simple questionnaire was administered among school teachers and students. Further, qualitative data was obtained through a PRA method, specially the Transect Walk i.e. exchange experience sharing with the School Management Committees, Parent Teachers Association, Mothers’ groups, concerned PHNGO staff and CARE personnel. Beside, direct observation was imperative to assess infrastructural facilities, locations and understand teaching methods. Focus Group Discussion (FGD) helped to generate required information from community members while they freely and spontaneously talked about children’s education related issues and concern.

10. Secondary Source: Data on tribal population, primary age children, drop outs and educational status of the tribal population were collected from BBS publications, reports of CARE and other NGOs, international agencies and research

organizations.

6

11. Data Analysis: Information derived from primary and secondary sources have been analyzed from a qualitative perspective. However, quantitative information have also been used as and where warranted and to substantiate qualitative data.

12. Limitation of the Study: Two long vacations i.e. Ramadan and Kothin Chibur of the Buddhist community affected the field work, particularly school visits. Beside, sudden deterioration of

political situation in Bandarban and Baghaichari disrupted field visit schedule and some of the remotely located schools could not be visited. Also, to avoid any unwanted situation field visits at certain places had to cut short for safe return to district head quarters. Nevertheless, substantive information was collected from conveniently located schools.

II. CHOLEN and Non-CHOLEN Schools

13. According to Bangladesh Bureau of Statistics (BBS, 1994), a person is considered literate if he/she has the ability in reading and writing a letter. And if none of the members (aged 7+) of a household are literate and the school-aged children (6-15 years) are out of school, the household is considered as ‘educationally in dark’. Using this definition Samir Ranjan Nath (2001), an eminent researcher on tribal education in the CHT, noted that number of male of 47.4% of the households and number of female of 65.6% of the households are able to read or write a letter. And 31.4% of the households can be considered as ‘educationally in dark’. CARE’s livelihood assessment in CHT (1991) also shows the level of education as very low. The assessment found that the children’s school attendance and retention rates were no so encouraging, especially for girls in many parts of CHT. The livelihood study served as a major driving factor to initiate CHOLEN project to enhance the educational achievement of indigenous children, especially girls in primary school of CHT. CHOLEN has three specific objectives: (a) increase access to basic education for the poor and marginalized children, especially girls; (b) improve quality and relevance of basic education; and (c) enhance the education system through increased accountability and capacity building.
14. Strategically, CHOLEN project of CARE gives emphasis on community participation, ownership in education management and partnership approach. The project, in two phases (phase I: from May 2000 and Phase II : from August 2002)

8

supports a total of 180 schools, 60 as primary and 120 as secondary targets. CHOLEN project has six partner NGOs for implementation of the school program and these are

 (1) GRAUS, (2) Green Hill, (3) MROCHET, (4) TAUNGYA, (5) CIPD, and (6)

ZABARANG.

15. This assessment part of the report has given special focus on educational indicators,

learning achievement and gender and ethnic equity. In doing so, the educational indicators that were used include teachers educational background, training received, length of service, work load, method of teaching, students performance evaluation techniques, quality and appropriateness of reading materials, drop out and retention, extra academic activities of the students and specific suggestion to improve educational status. In this regard, the students were also asked to respond questions related to their understanding capacity, problems encountered in learning, performance in the examinations, attendance, extent and types of cooperation received from the teachers, parents, community and class mates. Gender and ethnic equity issue was examined from ethnic identity of the students, religion, mother tongue, medium of instruction and problems encountered, difference between male and female in terms of performance and seriousness. Last, but not the least, impact of CHOLEN schools on the communities and above all attempt has also been made to make a comparison between CHOLEN and non-CHOLEN schools with reference to selected indicators.

9

16. To obtain the above information, a total of 18 (10 male and 8 female) teachers and 28 students were interviewed from 8 CHOLEN schools. For comparison purpose 2 non-CHOLEN schools were also visited. Regarding socio-cultural and educational background of the teachers, it has been observed that 10 teachers are with SSC level of education, 5 have completed HSC and 3 are graduates. As to their ethnic background, 7 belong to Chakma community, 5 are from Tripura, 5 Marma and 1 Mro. Most of the teachers interviewed are Buddhist, 5 Hindu and 1 belong to the Krama (an indigenous religious group). While looking at their service length it was noticed that 7 teachers are engaged in the occupation for less than 2 years, 8 teachers were found having 2-3 years of experience, 2 teachers are in the occupation for about 10 years and 1 is engaged for 12 years in teaching profession. Except one, who has recently joined, most teachers have received several types of training i.e. certificate in education, teaching training and activity based teaching method. The status of the teachers in terms sex, education, ethic background, religion and length of service can be seen on a table in Annex 2.

17. While looking at their workload, it appeared that each teacher has to take at least 6 classes a day, each with 40 minutes duration, for 6 days a week. And some of them commute from far distance. The teaching methods applied in the classes are class room lecture using activity based technique, question-answer and home tasks. Beside question and answer, weekly, monthly and quarterly exams are the tools for performance evaluation of the students. Only one school (Tholipara Community School in

10

Khagrachari) had a dropout case due to extreme poverty in the family. The child was forced to work as household servant to support his parents.

18. Another school, Baitta para community school in Bandarban, was found to have lost 20 students due to transfer of a teacher. These students from far away used to live at residence of the teacher. As the teacher joined another school the students also left to live with him. However, this cannot be treated as dropout in strict sense since they did not discontinue education but surely evinces the fact that some teachers do mean indispensable for certain schools.

19.. A total of 28 students (11 male and 17 female) from different classes of the schools visited were interviewed to know their understanding of the lessons taught and was noted

that for all of them strongly feel the use of mother tongue as imperative. As the students are to read government supplied books and those are not culture specific there are difficulties in understanding certain topics with which the tribal children are not familiar.

However, both the students and teachers have made specific comments on couple of books that the student find difficulties in comprehending and seems of high level given the understanding capacity of the pupil who come mostly from families ‘educationally in dark’ . The difficult books, according to the teachers and students, are Bengali of class I and II, Mathematics and Science of Class IV and V and English of Class III and IV. Questions on regular attendance of classes were answered positively. A few cases were found absent in the week proceeding the day of interview and the reasons cited include

11

helping the parents in jhum for one day, illness, to look after the siblings while parents were in the field and for household activities. However, a good number of students who commute from far are forced to remain absent during rainy season.

20. Although the teachers stated a warm student-teacher relationship several students presented a different report. Physical abuse, scolding and other types of punishment are

often applied in case of absence, not completing home tasks and failure to answer questions asked in the class. The SMCs needs to look into the matter seriously to avoid

development of any phobia about schooling and, more particularly, about education among the students who come from socially and economically disadvantaged families and communities. Nevertheless, the students opined that commendable encouragement is received from home and community members. Again, the SMC and MG members deserve due appreciation for creating such a favorable environment at home and in the community with their awareness and motivational campaigns.

21. Two non-CHOLEN schools, one in Khagrachari and the other in Bandarban, were visited to observe if there is any difference with the CHOLEN schools. The non-CHOLEN schools obviously have better infrastructural and other facilities. The teachers are more educated and have received adequate training. However, as per government rules most of the teachers hail from other places and, therefore, have little concern or understand that a primary school has all the potentials to indirectly educate a community where the school is located. Beside routine work the teachers have little or no relationship with the community SMCs and PTAs of the schools simply ornamental

12

bodies. There are unconfirmed reports of tenant-teacher practice in some schools where the actual designated teacher hardly visits the school and has managed a proxy teacher

with less qualification and training in lieu of small financial benefit. Unlike CHOLEN schools there is a serious dearth of close monitoring of performance of the teachers and students.

22. The District Primary Education Officers and the Thana Education Officers or their assistants occasionally visits the government schools and use prescribed monitoring format without obtaining any in depth information from the parents and the community.

Since most non-CHOLEN schools have mixed ethnic students and the teachers are also with different background the use of students’ multi lingual mother tongues are not used. Also unconfirmed, there are reports of showing a high level of performance of the students only to keep government support continues. Nevertheless, the government’s stipend program allures the students of CHOLEN schools. Though the basic starting salary of the CHOLEN teachers is much higher (Tk.2600 per month) as against the government teachers (Tk.1900 for untrained and Tk.2100 for the trained) the take home money, inclusive other benefits, of the government teachers is much higher and that draw attraction of the CHOLEN school teachers. In case CHOLEN project embarks on further support these two factors deserve address to avoid any disappointment among the high caliber students and quality teachers.

III. Progress and Output of the First and Second Phase Schools

23. The pilot phase of CHOLEN that started in 2001 was designed to improve the right of access of the tribal children to primary education, improve the quality and relevance of basic education, improve the capacity of civil society organizations to effectively identify and address issues affecting the provision of quality basic education, mobilize broad-based constituencies to support and advocate for primary education in mother tongue, strengthen the performance of Government institutions to promote quality basic education, and enhance CARE’s institutional capacity in education programming.

With partnership of six local NGOs the project selected 25 schools from Bandarban and Rangamati districts. A total of 46 teachers (24 male and 22 female) were recruited from different ethnic communities and enrolled 1316 students (39% girls and 61% boys). The pilot phase schools include 5 in Ruma thana and 6 in Bandarban sadar thana and 5 in Rowangchari thana under Bandarban district. In Rangamati district 5 schools from Bilaichari and 4 schools were included in the first phase of CHOLEN project. Pupils of these 25 schools represented at least 9 ethnic minority groups.

24. The six PNGOs and the number of schools under each responsibility are : TOYMU (5 schools), Green Hill (5 schools), MROCHET (2 schools), GRAUS (4 schools), TAUNGYA (5 schools) and CIPD (4 schools).

25. The second phase of CHOLEN project started from August 2002 with three specific objectives i.e. improve access to basic education for the poor and marginalized,

14

especially girls; improve quality and relevance of basic education; and enhance the education system through increased accountability and capacity building. The second phase of the project encompassed Khagrachari district that was not included in the first phase. Inclusive 25 schools of the first phase the second phase of CHOLEN has 180 schools, distributed as 97 under Bandarban, 68 under Rangamati and 15 under Khagrachari districs. The second phase of the project has equal number of PNGOs, but TOYMU was replaced by ZABARANG. The number of schools under these PNGOs are TAUNGYA (30 schools), CIPD (15 schools), Green Hill (60 schools), GRAUS (45 schools), MROCHET (15 schools) and ZABARANG (15 schools).

26. The second phase of the project has also classified the schools, in terms of input, in two categories i.e. Primary Target (60 schools) and Secondary Target (120 schools). Accordingly, the total number of enrollment has increased to 15,232 in 2004.54.7 % are boys against 45.3% girls.

27. It is obvious that there has been a significant increase of girl students in the second phase of the project. The number of teachers has also increased to 72 (40 male and 32 female).

28. Based on the innovative inputs and enthusiastic response by communities for about three years it is hoped that the first phase schools would have achieved a better performance level. Nevertheless, for practical purpose a comparison has been made between 4 first phase and 3 second phase schools. The first phase schools visited are

15

West Khedarmara Primary School, Tangun Mukh Primary School under Rangamati district and Bighna Shen Para Primary School, Baitta Para Community School and Khamong Khawa school of Bandarban district. The schools of second phase selected for comparison were Rowa Shaya Primary School and Tholipara Community Primary School under Khagrachari district. Annex 3 shows a table of schools visited by districts, PNGOs and the targeted ethnic communities.

Schools under Phase I of CHOLEN:

29. Tanbun Mukh Primary School of Baghaichari, Rangamati is located in a very hard-to-reach area. The school has four teachers including one female teacher. Two of them are working since it was established as a community school in 1996. The community pays salary of two teachers and the other two receive from the project. Three of the four teachers have received training on Activity Based Teaching from CIPD/CARE and the Head Master, Mr. Probir Mitra, a bachelor degree holder has received training on Certificate in Education from PTI, Chittagong. According to the teachers, there was an alarming rate of dropout in the school and that has been totally arrested after the school was taken over by CHOLEN project. This could be possible mainly because of strong motivation work undertaken by the CMs and LOs of PNGOs at the initial stage and eventual support received from the parents, SMCs and MGs. Also, there was less representation of girl students and the situation has improved to almost equal ratio. It was further reported that over the years the strong role played by SMC, MG and CIPD staff

16

could get children from 37 families of two villages, one is quite far from the place. The school building has 3 tin roof rooms with bamboo wall and earthen floor. There is a big play ground and the school provides playing equipments. Though hailing from poor families most students were found wearing school uniform. There is no electricity and no separate toilet for the teachers. The students face serious problem in commuting during raining season. They even have to swim to cross the canal when water level goes up. The School Management Committee strongly feels that a simple bridge will help them overcome the problem. The SMCs, PTAs and MGs were found committed to see survival of the school through taking care of one or two teachers with accommodation and payment in kind.

30. West Khedarmara Primary School, another non-government school in Baghaichari, was established in 1994 with local initiative. Though quite far from the upazilla headquarter the school can be reached by mechanized boat in one hour and 45 minutes. Initially there were two community teachers, but upon entering into first phase of CHOLEN project the school has 3 qualified teachers. There are about 150 students from 3 catchment areas with equal gender representation. The school has a very strong SMC and the role of MG is also commendable. Unlike the Tanbun Mukh school the West Khedarmara school has improved physical facilities. It has recently received a donation of Tk. 600,000 from Mr. Moni Shwapan Dewan, State Minister for CHT Affairs, while he visited the school. It appears that the local residents, SMC members will be able to

17
continue operation of the school, though not at the pace of present status, in absence of CHOLEN.

31. Khamong Khawa Primary school in Bandarban, is under the Phase ! of CHOLEN project. The school has 74 students (38 girls and 36 boys) and 35% of them belong to baby class. There are only 2 students in class IV. The schools has two female teachers, one of them receives salary from CHOLEN and the other from the community. Since both of them are from distantly located places they are given accommodation in the community and two squares of meals. During visit the students were found well disciplined and serious about their study. Infrastructural facilities of the school was found to be poor, the rooms had no ventilation and inadequate sun light. The students and teachers use the same toilet and small play ground is often used as class room. Nevertheless, the SMC and MG members were concern about the problems and thinking ways to improve. The school has drawn students from two catchment areas where there are about 150 prospective students. The SMC and MG members were reported donating Tk.10 per month in a common fund so that they can take the responsibility of the school and arrange food, lodge and a minimum pay for at least one teacher in absence of outside funding.

32. Bighna Shen Para Primary School in Rowangchari thana of Bandarban district was also noticed delivering quality service to the students and the surrounding ommunity. The teachers, 4 in number and two of them are female, have received Activity Based Teaching training from GRAUS/CARE. The school serves 2 catchment areas of Chakma

18

and Marma community. The number of students exceeds 100 and the gender equity is was found satisfactory. Mr. Bighna Shen Cakma, SMC president and local karbari, and his committee members and members of MG have already discussed the issue maintaining the school with minimum number of teachers, with the help of the guardians and local elites. It was interesting to note that the students of the school, in collaboration with the teachers, have formed a clean environment body for cleanliness of the school, their homes and the community.

33. Baitta Para Community school of Bandarban sadar was the only school that was observed to have one teacher, Mr. Ringlot Mro, for 47 students in different classes. The school was initially built by World Vision and later on handed over to CHOLEN. The Mro community in the area, possibly the most destitute among all the ethnic groups, is the lone beneficiary of the school. With patronization from government the school has ample scope to increase existing enrollment status as the structural and other physical facilities are very improved. A strong SMC, MG and PTA can take adequate steps to generate local funding and thereby keep the school functioning.

34.. Though the project has devised a unique language matrix to minimize usage of native language through phases, as shown below, it was found that the Baittapara school is trying to follow it strictly.

19

Language Matrix to Minimize Usage of Native Languages through Phases

Classes % of use of Mro Language

Baby Class 95%

Class I 85%

Class II 75%

Class III 55%

Class IV 45%

Class V 25%

35. Though difficult to implement by one person use of the matrix shows seriousness of the teacher, his understanding of practical problem and having potentials for innovative ideas. Baitta Para is one of the oldest schools of the MRO community in Bandarban sadar and its continuation is essential for greater educational interest of the community.

Schools under Phase II of CHOLEN:

36. The Tholipara Community school in Khagrachri is serving the very poor Tripura community in the area. The school has two male teachers who remained unpaid till incorporation in the second phase of CHOLEN. There are 118 students (66 boys and 52 girls) in the school from 93 families in the catchment area, of which 47% are enrolled in baby class. The school has inadequate physical facilities. The rooms thatched, no toilet

20

facility and the poor parents cannot afford uniform for their children. One case of dropout was reported in class IV. The Child was compelled to leave the school to work

as servant to support his parents. The SMC and MG members donate Tk.15 and tk.10, respectively to meet any unwanted situation. And are desperately waiting to get government registration, for which there is always a remote chance.

37. Rowa Shaya Registered non-Government Primary School of Khagrachari has well trained teachers who rendering education to more than 100 Marma and Chakma students. The majority of the students are girls and 2 cases of dropout were reported due to poverty in the families. The SMC and MG members are highly motivated and makes home visits to ensure regular attendance of the students and stop any further dropout. The infrastructural facilities, library, games and sports are up to satisfaction. The SMC and MG members strongly believe that pre-schooling at home will further improve the educational situation in the catchment area.

38. It may be concluded from the above two scenario that the phase one schools have certain advantages over the phase two in terms of retention and minimizing dropouts. A strong management capacity, motivational and advocacy activities are also noticed and that too was possible due to learning experiences over the years in the first phase. For the first phase schools, a strong local leadership, both among SMC and MG members, has emerged and interest of the parents for children’s schooling, particularly for the girls, increased to a large extent. Equally, the schools with the help of PNGOs could arrange necessary training of the teachers in the firs phase that serves as added input for

21

delivering quality education. The schools like Bighna Shen Para of Bandarban and West Khdarmara have developed a strong commitment for keeping the schools operative.

Accordingly, the concerned residents and parents of the pupils have given advance thought for mobilizing resources.

39. The newly incorporated schools under the second phase of CHOLEN are still in the process of creating a dent in the ‘educationally in dark’ families. Poor physical facilities are quite visible and gender equity is yet to be achieved. The members of SMC and other committees are not clear about the roles. The Baitta para school of Bandarban has little survival scope due to shortage of teacher, less concern of the local people and extremely disadvantaged economic condition of the parents. The one commonness among the schools of both phases is the aspiration to get government registration.

40. It is needs to be mentioned that CARE’s own assessment (2004) of the stated schools, based on physical facilities and learning achievements, largely matches with the observation made in the present study.

IV. School Management and Community Involvement

41. All the 180 schools under CHOLEN project are under six PNGOs. There are 60

schools under Green Hill, 15 under MROCHET, 45 under GRAUS, 30 under TAUGYA, 15 under CIPD and another 15 schools are under ZABARANG. Though the PNGOs are primarily responsible for the schools, each school has its own management committee SMC), Parent Teacher Association (PTA) and Mothers’ Group (MG) with defined responsibilities. Each SMC consists of 11 members with representatives from parents/guardians, teachers, local government and the Head Teacher. In principle, the SMCs are entrusted with the functions of managing and supervising the school affairs, ensure attendance of students and teachers and devise and execute school development

plans. A list of SMC, MG and PTA members along with others concerned persons is

given in Annex 4.

42. When CHOLEN first started to work with the communities it was difficult to make the residents understand why the different management committees are needed and what they are expected to do. In fact, the PNGOs played a vital role in mobilizing the community. Field observation has found that the SMCs of the sample schools, except that of Baitta Para School in Bandarban, are now well aware of their responsibilities. The president and members of the SMCs, beside emergency calls, meet once a month and discuss issues that need both short and long term interventions. The SMC members were found closely monitoring presence and performance of the teachers and students. The members also take initiative to arrange free accommodation, in some cases food too, for those teachers

23

who cannot commute from distant places. The Bighna Shen School of Roawngchari and Kamong khawa School of Bandarban may be cited as very good examples in this regard.

The SMC members were also found taking active part in school renovation works and undertaking responsibilities to contact government line agencies to obtain books for the

schools. In few schools the PNGOs recruited qualified teachers on the basis of SMC’s recommendation. Beside school management functions, the SMC members directly take part in arranging national events and annual sports. SMC members of Durchari Primary School the SMC members were found forming a sub-committee to maintain law and order in the area.

43. CHOLEN’s strategy for formation of Mothers’ Group was to enable the local women taking leadership roles in the provision of quality education and other development initiatives. The MGs were observed emerging as strong groups to promote children’s education, particularly for the girls. The members make home visits to encourage the families in this regard and have achieved significant success. For greater role of the MGs the CHOLEN project has made training provision and that has also made them more responsible. The MG members hold monthly meetings to review their activities and accomplishments. They also attend SMC meetings to report their activities.

In short, considering economic hardship and involvement in gainful works the role of MG members deserves due appreciation.

24

44. Parent-Teacher Association, another stakeholder in school management, could not be found in most cases. They were either in the field or were represented in other bodies i.e. SMC or MG. A few PTA members, available for interview, were found unclear about

their role. Except the number of PTA members and name of their president, they could hardly specifically report any significant role played by them in school management or

related functions. Nevertheless, the PTA members were found concern about children’s regular attendance and apprehensive about withdrawal of CHOLEN support.

45. Community involvement and contribution was examined from in depth discussion with school teachers, students and SMC members. The school teachers, who live within the communities, were highly appreciative about concerned community members as they volunteered to arrange accommodation and food. Such support also helped the teachers to make home visits to inquire about their students in case some one is absent for subsequent days. The role of certain affluent community members was also explicit in donating piece of land for school building and it happened in most cases of community schools. And , as reported by PNGOs, every CHOLEN community school has found the means to continue supporting at least one of its teachers.

46. Though CHOLEN mainly advocates use of local language in classroom, recruitment of local teachers, use of activity-based pedagogy, text books for community schools and

25

regular attendance of teachers the project also specifically aims to promote gender equity based basic and primary education. To this end, the project organizes community

workshops, meet with SMC and other groups, improve physical facilities, improve learning environment, introduce activity based learning, teachers training, promote

indigenous language and culture and establish linkage with GOB line agencies. All these inputs are delivered through liaison officers and community mobilizers of PNGOs and CARE project managers, field facilitators and HQ representatives make sure of timely and quality delivery of the inputs through regular field visits and monitoring. Nevertheless, the awareness, motivation and commitment of the community members and the management committees contribute equally in making optimum use of the key activities of the project.

47. As regard gender equity the project has already achieved considerable success since there are 54.7% male students as against 45.3% female in 189 schools. A few schools were found having more female students than their male counter part, for example Khamong Khawa Primary school has more female students than the male. In other schools a marginal difference was noticed.

26

48. The dropout case is almost nil as against 33% national average dropout rate in primary schools. This achievement could be possible due to close monitoring by the mothers’ groups (MG) and SMC members. If a child remains absent for consecutive 3 days the MG and SMC members make home visits to reveal the cause(s) from the concerned parents.

49. It needs to be mentioned that the Parent Teacher Associations (PTA) were not found playing any significant role compared to MGs and SMCs. And in most instances some parents were found also members of MGs and SMCs, hence such an overlapping role the members was not helpful in the emergence of PTAs as strong stakeholder. As regard inclusiveness, no significant difference between enrollment and performance of the male and female students could be observed. The gender ratio of enrollment is almost equal as it is in other parts of the country. However, the teachers acknowledged the girls as more serious about their studies but no gender difference in examination result was noticed.

50. The community mobilizers and liason officers of PNGOs were reported to conduct periodic community workshops, even at places where couple of hours walk is required to reach. Beside, it is mandatory for all the school teachers to attend monthly workshops held at PNGO offices. These workshops do have a positive impact in creating awareness and activate the stakeholder groups. However, the PTA members were found not so organized and active and the reason may be due to their unspecified role or similar roles are being played by the SNCs and MGs.

27

51. The CHOLEN schools have been successful in reducing absence of jhum children. For strong advocacy and motivational campaign of the MGs and SMCs the jhum parents leave their children with the grandparents so as their schooling is not affected. In a few

unavoidable cases, the teachers either give advance lessons prior to their remaining absent or compensate with additional tasks upon their return. But such cases are very rare now a days.

52. The CHOLEN project has delivered, where necessary, modest physical facilities. However, the safe drinking water and adequate toilet facilities are yet to be available in some of the schools visited (example: Tanbun Mukh Primary School in Baghaichari). Though playing equipments have been made available, most school do not have any

musical instruments. The libraries in all the schools were found having good number of books and furniture, including water filters, is just barely enough. It needs to be mentioned that these provisions were made above and beyond the project’s core objectives; CHOLEN’s emphasis on developing community institutions made it possible for even these modest improvements to occur.

53. Teachers training, a regular input from CHOLEN, has made commendable success. All the teachers of CHOLEN schools were found applying the activity based teaching

learning method using locally available resources. And this has also made the students familiar with eco-specific flora and fauna.

54. The PNGOs admitted that promotion of indigenous knowledge and culture, another important input, is a difficult task as there are diverse cultural groups. The teachers (if

28

can speak local language) often use native languages whenever the students face difficulties in understanding. But it becomes further difficult if there are students from more than one linguistic group the teacher may not possess equal command over those languages. Nevertheless, such cases are very rare.

55. Establishing linkages with GOB line agencies is required for three major purposes i.e. obtaining permission to recruit teachers, obtain books and getting the schools officially registered. The project input in this regard can be appreciated. Without cooperation from the District Primary Education Officers (DPEO) or Thana Education

Officers (TEO) or the Assistant Thana Education Officers (ATEO) the books would not have been made available to the students of non-registered schools. However, due to problems in the distribution line and shortage in supply all the books are not available at a

time. The education officers do not impose any restriction on teacher recruitment, as long there in no budgetary provision is required from their end. Getting registration from the government is a difficult, if not impossible, task. There are certain criteria (documents showing ownership of land is the major) are required to fulfill and most of the schools cannot simply comply with. This is typical education problem in CHT. Nevertheless, GOB linkages has also helped to improve teachers attendance in the schools which was one of the major problems in CHT.

56. It needs to be emphasized that no matter how genuine and ambitious the project inputs are the success achieved is largely due to a coordinated effort of CARE, PNGOs, SMCs and other groups.

V. GOB Linkages with the Project

57. Both formal and informal linkages with the government is essential for any development intervention of NGOs. At the inception stage of the CHOLEN project CARE had to obtain formal approval from several concerned ministries, departments and agencies of the government and, thereby, became legitimate partner of development.

During implementation stage, the project had to keep regular contact with the local government and department of line ministry. The PNGOs, SMCs, PTAs and MGs are also required to keep contact with the government agencies.

58. It was reported during field visit that the DPEO of Khagrachari district has got a transfer and post is yet to be filled. TEO of Ramgar thana was found in charge but he comes to the DPEO only once a week. Same was the case in Bandarban where the TEO of Sadar Thana is holding the position on temporary basis. Nevertheless, the TEO of Bandarban and two ATEOs of Khagrachari were available for interview.

59. Beside monthly coordination meeting held at District Commissioner’s office the ATEOs maintain linkage with the project through school visits if falls within respective clusters. The two ATEOs of Khagrachari informed about a cordial relationship with ZABARANG and appreciated role of the PNGO in enhancing primary education of the tribal children. The ATEOs also admitted that for various reasons they cannot supply books on time to the non-government schools as they have to give priority to the government schools. Nevertheless, the PNGO does receive books due to a warm

30

relationship with them. The TEO (in charge as DPEO) of Bandarban Sadar was found not much concerned about CHOLEN schools, except that the PNGOs collect books from his office. Nevertheless, he did admit the importance of maintaining a good liaison between government department and non-government schools for greater interest of education in the region.

60. Mr. Nakshtrya Dev Barman, Honorable Chairman of Hill District Council of Khagrachari, informed that teachers from tribal communities are given priority in recruitment and, according to him, about 400 primary school teachers have been recruited in last 3 years and 52% of them were tribal. During interview Mr. Barman suggested that the PNGOs or SMCs should see him regarding registration and he would extend all help in this regard. He was found bit disappointed when he said that the PNGOs and SMCs go to wrong places and, therefore, get frustrated. He strongly feels that ethnic languages, even a selected few, must be used in all primary schools.

61. Due to CARE’s reputation as one of the oldest NGOs in the country and the PNGOs being administered by local residents the liaison with government has developed to a level of appreciation. Many of the CHOLEN teachers have received training on Certificate in Education from government institutes and trainers. The reverse is also true as the CHOLEN project provided training on Activity Based Learning to approxin\mately 353 government school teachers and this implies a cordial relation and mutual benefits the project enjoyed. Local members of parliament have also made visits to CHOLEN schools, particularly on national days or annual events.

31

62. The liaison between the project and government could become further strengthened as almost all the PNGOs are also government’s partners of several other activities i.e. food for work, immunization, sanitation and health related projects and programs.

63. Success of CHOLEN project is also due to a harmonious relationship with the traditional power structure. It has been reported that the circle Rajas, Karbaries and the Headmen of villages patronize the project in various ways, including donating building

materials for community schools, arranging accommodation for the teachers and giving practical advises whenever warranted. Given the complexities of CHT governance structure it should be noted that CHOLEN achieved an unparallel degree of access to, and, cooperation from the government. In a way, it demonstrates how the project inputs resulted in a changed education environment on a larger scale as villages began to more actively advocate for their schools.

64. Incorporating government schools both as primary and secondary targets the CHOLEN project has further paved the way for a better working relationship between government and CHOLEN teachers and understanding importance of the project to achieve both gender and ethnic equity. This platform of working together can be attributed as a positive indicator to minimize ethnic differences, at least in the small communities. Beside, the project has contributed to promote good governance of schools i.e. accountability of teachers and SMC members through this collaborative partnership arrangement.

VI. Partner NGOs in Education Project Management

65. CARE’s input to strengthen the PNGOs are : a) developing trainers on activity-based learning methods; b) training on monitoring, gender and education, and community mobilization; c) strengthening financial management; d) follow-up on post training performance; and e) joint planning and activity review on monthly basis. This part of

assessment has been made in consistent, extent possible, to the stated input of CARE.

66. In depth discussions, using specific indicators, were held with Executive Director (ED), Liaison Officers (LO), Community Mobilizers (CM) of ZABARNANG, CIPD, MROCHET and GRAUS. Though only two years ago the ED of ZABARANG has assumed the present position he has been engaged with the organization since 1995. The organization has earned a good reputation in Khagrachari for its active participation in several projects that include CHOLEN of CARE, NFPE of BRAC, Educational Advocacy of Actionaid, Road Maintenance Project (RMP) of World Food Program (WFP) and Vulnerable Group Development (VGD) of the Ministry of Women Affairs.

67. ZABRANG became a partner NGO of CHOLEN only in the second phase. Nevertheless, the organization has already demonstrated its quality performance in managing and supervising 5 primary and 10 secondary targeted schools. The ED periodically visits the schools, meets with members of SMCs and MGs. Beside, he maintains a close liaison with District Primary Education Officer, DC office and other

concerned departments of the government at district level.

33

68. The CM of ZABARANG is directly responsible for the CHOLEN schools in Sadar Thana. He makes two visits a month for each primary targeted school and each secondary targeted school is visited every three months. A standard monitoring format of the organization is used to evaluate performance of the teachers and students.

Feedback of monitoring is delivered to the school teachers and concerned parents so as to improve if results are not satisfactory and follow up actions are also taken to see that the situation improves.

69. To activate the management committees i.e. SMC, MG and PTA the LO meets whenever required. Along with scheduled school visits he also makes home visits to encourage the families and ensure children’s uninterrupted education. His regular visits and familiarity with the teachers, students and members of different committees were positive observed during field visit. The success of CHOLEN project in Khagrachari can, therefore, be attributed to the strong role played by ZABARANG.

70. CIPD of Baghaichari, Rangamati is another strong partner of CHOLEN project. Both the Liasion Officer and the Community Mobilizer were found effectively supervising

5 primary and 10 secondary targeted schools in the area. Unlike Khagrachari, the schools in Baghaichari are remotely located. During rainy season mechanized boats, provided by CARE, are used for reaching those schools and walking for hours is the usual practice in dry season. Visiting schools, for example Tanbun Mukh, takes couple of hours to reach and the PNGO staff has to stay overnight in the field as it is impossible to return on the

34

same day. During office visit the organization was also found keeping all the records and information organized.

71. Against the context of physical disadvantages and occasional political disturbances CIPD was observed highly committed and an effective PNGO of the CHOLEN project.

72. During field visit in Bandarban, in depth discussion with two LOs of MROCHET and GRAUS and three CMs of GRAUS it was noted that these young staffs are highly motivated and have all the potentialities to keep the CHOLEN schools functioning. Their regular school visits and close monitoring has brought success of the project.

73. A huge number of demand for new schools under the project is mainly due to a commendable role of the PNGOs, particularly the concerned LOs and CMs of the organizations and success examples set by the existing CHOLEN schools.
VII. Project Strength, Shortcomings, Challenges and Opportunities
74. On the basis of in depth discussion with CARE field staff i.e. Project Managers, Field Facilitators, Executive Directors, Liaison Officers and Community Mobilizers of PNGOs, SMC members, members of PTAs and MGs, School Teachers and physical observation it appears that in the context of CHT the project has several indicators to highlight the strength, short comings, challenges and opportunities. And all these dimensions were examined from the project strategy.

75. Strategically, the CHOLEN project aims to address the key problems of education in the CHT and facilitate a participatory process whereby the tribal communities can take ownership and management of schools and meet the educational needs of the children and communities. To this end, the project gives special emphasis on under-served schools of remote and hard to reach areas and implement in partnership with local non-government NGOs.

76. While looking at the situation and context of CHT it is obvious that the communities in the region are widely dispersed and that the ethnic groups living therein are culturally different from each other and from the rest of the population in the country. Added to this, the turbulent situation of the last decades disturbed the smooth functioning of educational activities. It may, therefore, be assumed that these realities have adversely

36

affected the educational status of the poor, particularly the girls, and a large number of families have been deprived from the constitutional right to avail educational opportunities.

77. Considering the above stated strategy of the project and the context of CHT the major strengths can be enumerated as introduction of activity based teaching that makes education, at least at primary level, attractive, entertaining and easy understanding. Uniqueness of the teaching method is that it allows a friendly relationship between the teachers and students, unlike the conventional lecture method. The educational strategy also compels the non-vocal students to participate as the vocal students do. Using teaching materials from locally available resources makes the students familiar with

their ecological surroundings. These changes are key indicators of enhanced inclusiveness – a key reason for CHOLEN instituting the use of Activity Based Learning. For promotion of indigenous language and culture, recruitment of local teachers is an added input. The project, through strong advocacy and awareness campaign by the SMCs, PTAs and MGs, has been able to create an educational environment that encourages communities to feel themselves as integral part of the school. This also helps the over-aged children, particularly the girls, to take advantage of learning. The project has also been able to develop local leadership and ensured their capacity building through training, workshops and discussions. Unlike many government schools the CHOLEN schools are closely monitored by PNGOs and the management committees and, therefore,

37

the dropout rate is insignificant. For the same reason, the teachers also take classes regularly and the ‘proxy teachers’ system is totally absent. It was strongly felt during visits that the school teachers, SMC members, MG members and other concerned parties are seriously concerned about regular attendance of the teachers and students to ensure quality education and while talking to

the students of different classes the learning achievement was noted with high satisfaction, except little difficulties with language.

78. Major shortcoming of the project is that it could not yet reach extreme poor families.

The children of these families give more priority in helping their parents. Books are not timely delivered and more teachers are needed in many schools. CARE’s policy of tender bidding for any procurement or construction above Tk.5000 discourages the potential investors to come forward. There is a strong need for GOB registration and the actions taken in this regard did not make any major breakthrough.
79. The project has ample opportunity to bring more children into the light of education if number of schools are increased. The project has also created job opportunities for educated local girls who cannot go to distantly located schools or other vocations and the trend is expected to continue along with continuation of the project.

80. Centering the schools the project can create revenue generation activities i.e. horticulture, pisiculture and other income generating activities that would make the schools financially stronger.

38

81. The project can consider creating residential facilities for the jhum children who remain absent during plantation and harvesting period.

82. The major challenge to overcome is vested on the commitment of the communities. In fact, the community remains the sole actor and factor to see functioning of the schools and by now they have achieved reasonable amount of credibility and strength in this persuasion.

83. Matrix showing summary on Strength, Weaknesses, opportunities and Challenges of CHOLEN

	Strengths
	Weaknesses
	Opportunities
	Challenges/Threats

	01.activity based

teaching is innovative technique, attractive, entertaining and easy to understand;

02.recruitment of local teachers helps promotion of indigenous language and culture;

03. development of local leadership through SMCs, PTAs and MGs and these groups also play a strong role in advocacy and awareness building;

04. over aged children, particularly the girls take advantage of learning;

05. strong monitoring system reduces dropouts and enhances teachers performance.
	01. could not yet reach a substantive number of below poverty level children in hard to reach areas;

02. books are not timely available and there is a dearth of teachers;

03. tender bidding policy is too strict in local context;

04. most PTAs are week and members are unclear about their roles;

05. actions being taken for govt. registration is slow;

06. there is a tendency of few local leaders to dominate the entire affair of schools management.
	01.can include more destitute children if numbers of schools are increased;

02.accordingly the local educated girls will have ample job opportunities;

03.can generate revenues for schools through horticulture, pisiculture and other income generating activities.

04.more advocacy is required to address challenges of CHT schools and more involvement of the Hill District Councils with the process is required.
	01. almost all the schools, different committees and parents of the pupils are getting demoralized with the news that CHOLEN will discontinue;

02.it will be another major task to bring the children back if the schools remain closed for several months due to withdrawal of project support;

03.this will also expected to affect CARE’s credibility as a development partner;

04. a good number of PNGO staff and school teachers are apprehensive about loosing job.

Conclusion and Recommendation

The CHOLEN project that was experimentally started in 2000 through a partnership arrangement with selected local NGOs mainly aimed to create an environment for education of the disadvantaged tribal children. The initiative, more specifically, targeted the girl children and tried to promote community awareness. In doing so, the key considerations i.e. access, inclusiveness and quality of education were thought to be achieved in collaboration with community dwellers. In its first phase the project identified only 25 schools in two hill districts those were either dysfunctional in terms of physical facilities, absence of teachers and insignificant number of students. The language barrier was also a major obstacle in delivering quality education. The untiring effort rendered by the PNGOs could mobilize the communities to think and act for education of their children. formation of school management committees further created a sense of community ownership of the schools and that sensitized other deprived communities. Accordingly, the project embarked on its second phase in 2002 and started to work in all the three districts of CHT incorporating a total of 180 schools. It is almost after two years of second phase that CARE deems an assessment of the project be made and the present study has been commissioned in this regard.

 Consistent to the objectives the study attempted to make an assessment of the CHOLEN project and in doing so the project’s importance has been examined in the context of CHT’s cultural, economic, ethnic and political scenario. The disadvantaged children

II

living in ‘educationally in dark’ families are the prime target of the project that has been well addressed from a gender disaggregated perspective.

The project has made substantive impact on the very poor communities and the resultant output in last 4 years deserve due appreciation. The unique activity based learning method has made education enjoyable and allowed the students to attain a commendable learning achievement.

The study noted with serious observation that a sense of ownership of the schools by the communities is very obvious. The Management Committees, parents and other community members have realized that the schools belong to them and, therefore, it is their utmost duty to see their proper functioning.

Added to this, the commitment and hard work rendered by the PNGOs deserve due appreciation. The strong role of the LOs and CMs in mobilizing the families to send the girl children for schooling and active participation is evinced from increasing number of girls’ enrollment.

The trained teachers were found seriously imparting the skill with much success. The local dialects are used in classes whenever the students find difficulties in understanding

The dropout rate is insignificant and close monitoring and home visits by the MGs

have made a major contribution in achieving this success.

III

In certain cases, the schools make special arrangement for the jhum children but the problem needs to addressed from several perspectives i.e. cooperation of the parents and adjustment of vacations and holidays.

In general the schools have most facilities but physical structures might need renovations in future.

The linkages with GOB is mainly maintained by CARE project offices and the PNGOs. However, the SMC members also take initiatives to collect books and lobbying for registration.

The study has observed some critical issues which deserve serious attention and, as recommendation, are put forward here:

The main concern being felt is possible withdrawal of CHOLEN support. The parents, teachers, management committee members seemed frustrated with this uncertainty. The community schools may survive, though with difficulties, to sustain with community assistance. But for many schools, particularly of the second phase, exit of CHOLEN will possibly have adverse impact on continuation of education, unemployment of the teachers and the entire community mobilization exercise will be of no meaning. It is, therefore, recommended that the concerned communities take all initiatives to generate its own funding, whatever minimum is required, and strongly solicit the government to salvage from the crisis. It is expected that government will come forward with all

IV

possible assistance as it is committed to ensure EFA within shortest possible time and meet the target of MDGs.

Getting registered is another problem being faced by the schools. The communities are desperate to obtain this and trying to convince the concerned offices. The major obstacle

is related to ownership of land, a must for the government. CARE may engage legal experts to prepare the required document and pursue at all levels to get the schools registered, at least for few schools initially.

Beside these two critical issues, timely unavailability of books hampers education of the schools. To resolve this issue GOB official’s cooperation is highly needed.

There is also need to improve physical structure of the schools. The schools having limited class rooms compels the teachers to allow students of different classes sit in one single room or in the front yard, which becomes unusable during rainy seasons.

Students and teachers commuting from far places face problems during rain and the roads through jungles and hills become extremely difficult to use. The local government’s intervention to improve the condition is imperative.

CARE may replicate the CHOLEN project for other poor ethnic communities living in the plain land, where the need is strongly felt and local NGOs may come forward as partners.

Above all, CARE may take initiative in collaboration with GOB officials to convince the local representatives in parliament to visit some of the CHOLEN schools and that surely

V

will have a positive impact on education of the poor children, school facilities, ease the process of registration and moral strength and confidence among the teachers, SMCs, MGs, PTAs and the entire community.

The above recommendations are to be addressed according to priority and criticality of the issues and that has to be determined through workshop with representatives from CARE, PNGOs, teachers, SMCs, MGs, PTAs, parents and key persons in the communities.

Annex 1

LIST OF SCHOOLS VISITED

KHAGRACHARI DISTRICT

Rowa Shaya Registered Primary School, Khagrachari Sadar

Tholipara Community Primary School, Khagrachari Sadar

Jadurampara Government Primary School, Khagrachari Sadar

RANGAMATI DISTRICT

West Khedarmara Primary School, Baghaichari
Tangum Mukh Community Primary School, Baghaichari

Durchari Government Primary School, Baghaichari

BANDARBAN DISTRICT

Bighna Shen Para Low Cost Primary School, Rowangchari

Khawmong Khawa Community School, Bandarban Sadar

Baitta para Community School, Bandarban Sadar

Bagmara Government Primary School, Bandarban Sadar

Annex 2

	Status of CHOLEN Teachers Interviewed in the Assessment Study

	
	Male
	Female
	Level Completed
	Ethnicity

& Religion
	Length of service

	Name of School
	
	
	
	
	

	Bandarban

Khawmong Khawa Commmunity School

Baitta Para Community School

Bighna Sen Para

Low Cost Community School

Khagrachari

Rowachaya Registered

Primary non-Government

School

Tholipara Community School

Jadurampara Govt. Primary School

Rangamati

Tangunmukh Community School

West Khedarmara Community School

Durchari Govt. Primary School
	1

2

2

1

2

	2

2

1

1

1

1
	SSC & HSC

SSC

SSC & HSC

SSC

SSC & HSC

SSC

SSC

B.A, HSC & SSC

B.A
	Marma

Buddhist

Mro

Karma

Bangali

Hindu

Marma

Buddhist

Chakma

Marma

Buddhist

Tripura

Hindu

Tripura

Chakma

Buddhist

Chakma

Buddhist

Chakma

Buddhist

	6 months

3 years

1 year

3 years

3 years

1 year

11 months

12 years

12 years

1 year & 6 months

8 years

3 years

3 years

Annex 3

Table showing names of the districts, name of the schools, Implementing PNGOs and dominant ethnic group.

	Districts
	Schools
	Partner Organizations
	Ethnicity of Students

	Bandarban
	1.Bighna Shen Low Cost Rural Primary School

2. Khamong wa Primary School

3.Baitta Para Primary School

4. Bagmara Govt. Primary School
	GRAUS

GREEN HILL

MROCHET

Government (non-CHOLEN)
	Mro, Tangchangya &

Marma

Marma

Mro

Mro, Marma & Bawm

	Khagrachari
	1. Rowa Shaya Reg. non-Govt. Primary School

2.Tholi Para Community Primary School

3. Jaduram Para Primary School
	ZABARANG

ZABARANG

GOVT & ZABARANG
	Chakma & Tripura

Tripura

Tripura

	Rangamati
	1.Tambun Mukh Community Primary School

2. West Khedarmara non-government Primary School

3. Durchari Govt. Primary School
	CIPD

CIPD

GOVT & CIPD
	Chakma

Chakma

Chakma

Annex 4

LIST OF PERSONS INTERVIEWED

Nakshtra Lal Dev Barman, Chairman, Hill District Council, Khagrachari

Krishna Lal Dev Nath, Assistant Thana Education Officer, Khagrachari

Bela Rani Das, Assistant Thana Education Officer, Khagrachari

Monsur Ali, Thana Education Officer, Bandarban

Shumitra Chakma, Project Manager, CARE Rangamati

Sharat Kumar Chakma, Field Facilitator, CARE Rangamati

Shahnaz Islam, Project Manager, CARE Bandarban

Mathura Tripura, Executive Director, ZABARANG, Khagrachari

Tapan Tripura, Liason Officer, ZABARANG, Khagrachari

Tejodipta Chakma, Liason Officer, CIPD, Baghaichari, Rangamati

Profulla Kumar Chakma, Community Mobilizer, CIPD, Baghaichari, Rangamati

Menpong Mro, Liason Officer, MROCHET, Bandarban

U Mong Sing, Liason Officer, GRAUS, Ruma, Bandarban

Lal Cheusang Bawm, Community Mobilizer, GRAUS, Bandarban

Mong A Hla Marma, Community Mobilizer, GRAUS, Bandarban

Mong Kye Ching Marma, Community Mobilizer, GRAUS, Bandarban

Shontosh Kumar Tripura, Green Hill, Khagrachari

Annex 4

ii

President and Members of School Management Committee, Tholipara Community School, Khagrachari

President and Members of Mothers Group, Tholipara Community School, Khagrachari

President and Members of School Management Committee, Rowa Shaya Registered Non-government Primary School, Khagrachari

President and Members of School Management Committee, Bagmara Government Primary School, Bandarban

President and Members of Parent-Teachers Association, Durchari Government Primary School, Baghaichari, Rangamati

President and Members of School Management Committee, Durchari Government Primary School, Baghaichari, Rangamati

President and Members of School Management Committee, Khamong khawa Community School, Bandarban

President (Karbari) and Members of School Management Committee, Bighna Shen Para Low Cost Rural Primary School, Rowangchari, Bandarban

President and Members of School Management Committee, Baitta Para Community School, Bandarban

President and Members of Parent Teachers Association, Baitta Para Community School, Bandarban

Annex 4

iii

President and Members of School Management Committee, Tanbun Mukh Community School, Baghaichari, Rangamati

President and Members of Mothers Group, Tanbun Mukh Community School, Baghaichari, Rangamati

President and Members of School Management Committee, West Khedarmara

Community School, Baghaichari, Rangamati

President and Members of Mothers Group, West Khedarmara Community School, Baghaichari, Rangamati

President and Members of School Management Committee, Noonchari Community School, Khagrachari

President and Members of School Management Committee, Jaduram Para Government Primary School, Khagrachari

REFERENCES

CARE 2003. Annual Report (October 2003 to September 2004)

CARE, 2004. Semi Annual Report (October 2003 to March 2004)

CARE, 2004. Grading Criterion for Primary Schools (selected schools only)

Gomez, Monica 2001. CHOLEN Project Annual Report on BEI GRANT, Reporting

Period October 2000 to September 2001, CARE Bangladesh

Nath, Samir Ranjan. 2001. Enrollment and Literacy. Counting The Hills : Assessing Development in Chittagong Hill Tracts. ed. Mohammad Rafi and A. Mustaque R. Chowdhury. The University Press Limited.

Phil Sutter. 2000. LIVELIHOOD SECURITY IN THE CHITTAGONG HILL TRACTS Findings from a rural Assessment Undertaken. CASRE (mimeo)

URL

www.newhorizons.org/trans/international/chowdhury.html

