

2014

JRTEF

State Consultation on Teachers & Quality
Education

State Consultation on Teachers & Quality
Education

2014

2

Jharkhand State Consultation

on
Teachers and Quality Education

Organised by

RTE Forum
UNICEF
JRTEF

 12 May, 2014

 Venue: Hotel Green Hotel
 Ranchi, Jharkhand

State Consultation on Teachers & Quality
Education

2014

3

Programme Schedule

Time Contents Resource person/Moderator

10.00 -10.15
am

10.15 to 11.30
am

 Welcome and introduction, Inauguration of
Prog

Inaugural Session

 Context Setting and Objective of the
consultation

 Concerns of Teachers in Jharkhand

 Roles of teachers in maintaining quality of
education and challenges

 Open Discussion

 A K Singh, Convener, JRTEF and
Director, LEADS

Moderator: Mr. Madhukar, Salahkar
Sampadak, Khabar Mantra

Speakers

 Ambarish Rai, National Convener,
RTE Forum

 Upendra Nath Singh, Vice
President, JRPSS

 Prof. R. Sharan, Dept of Eco.
Ranchi University

Summing up by Moderator
11.30 to 11.45 am : Tea Break

11.45 to 01.00
pm

Topics for the session

 Status of realization of RTE Act at national
level

 Present Dilemmas: Examining
Contemporary Challenges

 Current Status of RTE Implementation

 RTE Act and Teachers

 Issues of Para teachers in Jharkhand

Open Session

Moderator: Sanjeev Rai, National
Coordinator, Education, Save the
Children, Delhi

Speakers

 Sneha Palit, Research Coordinator,
National Right to Education Forum

 Binay Pattanayak, Education
Specialist, UNICEF

 Ms. Ranjana, Member, JSCPCR

 Parshuram Tiwary, Chief State
Coordinator, JRPSS

 Shashikant Pathak, Spokesperson,
Jharkhand Para shikshak Sangha,
(JPSS)

 Mr. Binod Tiwary, President, JPSS

01.00 to 01.45 pm : Lunch Break

01.45 to 02.30
pm

Topics for the Session

 Status of implementation or RTE Act 2009
in Jharkhand

 Scope and space of working together for
the cause of the children in Jharkhand

Moderator: Mr. Sachhidananda,
JRTEF Core team member

 A K Singh, Convener, JRTEF and
Director, LEADS

 Sanjay Singh, PDP State
Coordinator, JRPSS

02.30 to 03.15
pm

3.15 to 04.15
pm

 How CSOs/RTE Forum can contribute in
enhancing educational quality in schools in
association with Teacher’s Union.

 Presentation of group works Overall
Recommendation for Strategic Planning

Group Work

Moderated : Sanjeev Rai and Binay
Pattanayak

04.15 to 04.45
pm

 Recommendations for the National Strategy
meeting

Parshuram Tiwary, Sanjay Singh,
and Binay Pattanayk

04.45 to 05.00  Vote of Thanks Sneha Palit

State Consultation on Teachers & Quality
Education

2014

4

Session 1

Mr. A K Singh, Convener, JRTEF & Director, LEADS

He welcomed the guests and participants of the consultation and the guests inaugurated the

session by lighting the lamps. Mr. A K Singh gave insights on the Jharkhand RTE forum,

which involves in the activities pertaining to child rights with coordinated efforts of the

teachers and other organisations. He stated that, in different states similar types of meeting

were organised and issues related to child right, RTE Act, child labour and child trafficking

etc. were raised and discussed. Through such meetings the issues raised will be further

discussed at the National Level so as to ensure the constitutional rights of children.

 He further gave a brief on the

programme schedule for the

day. In the first session the

people working on RTE

would share their experiences,

problems and hindrances. In

the second session a group

discussion will be conducted

on major issues related to

education, based on which

recommendations would be

given by the groups.

Mr. A K Singh asked the

participants to put their views

in front of the house and

asked Mr. Madhukar to

facilitate the session.

Mr. Madhukar , Salahkar Sampadak, Khabar Mantra

He shared his views in the context of the educational status

of Jharkhand and raised his concerns on several burning

issues of Jharkhand. He stated that shortage of teachers is a

major problem faced by Jharkhand and lack of sufficient and

qualified teachers is a cause of concern. He further stated

that, according to RTE act 25% seats in private schools has to

be reserved for marginalized people in the vicinity. But it is

State Consultation on Teachers & Quality
Education

2014

5

hardly implemented in Jharkhand. Books and uniforms are provided free of cost in

government school, but its disbursement is not done timely.

He highlighted that the dropout rate of SCs and STs in Jharkhand is 27% and in such a

scenario, the implementation of RTE Act is not possible. He regretted that the government of

Jharkhand is not in favour of providing education to deprived people of the society. He

stated that teachers union and civil society should work jointly to solve this problem.

Mr. Ambarish Rai, Convener, National RTE Forum

He shared his experiences on the implementation of the RTE Act. He said that in a two days

meet, organized in Bihar, the civil society and teachers union shared that educational status

of India is very poor and to bring the change in it there is a need to talk with the teachers

union. He raised attention to the attitude of teachers in the implementation of RTE Act.

Initially, the teachers refused to support RTE Act, as they felt that the Act was formed to

overburden them.

He highlighted that, universalization of education was a concern since independence and

there were rigorous struggle for making it a right for all children of the nation in the age

group 6-14. However, the purpose of education and its objective is not properly delivered to

all and there is great disparity in different strata of our society. He supported the view of

Kothari Commission on uniformity of school for all.

Tracing the history, he raised the concern of how education of today has become a profit-

making entity. He stated that, when UPA government came into power a subcommittee was

formed where four type of schools were discussed, which as follows: Government school,

Private school, Special category school and government aided schools. However,

government schools have become low learning centre and they are not giving quality

education. Because of poor quality of government schools, people who could afford sent

their wards to private schools. The market of education is about 3 trillion dollars and the

government is thinking to privatize the education sector. And thus, the corporate sector has

an eye on government schools and they try to take over it and replace the teachers with

professionals. They have given the proposal to government to hand over the schools for two

years and thereafter the government can reimburse them.

He also placed his emphasis on the scarcity of teachers. Many schools in Mumbai have been

closed within three years because of scarcity of teachers. For about 14 lakh schools, 50-55

lakh teachers are yet to be recruited. Though it has been stipulated in RTE Act to train

teachers by 2015, the quality of training institutes that impart training to government

teachers has deteriorated.

Further, he brought to light the issue of mushrooming private schools. In Kharkhand, 65%

secondary education is privatized and only 20% children are going to government schools.

The percentage of children going to government school is gradually decreasing. Although

State Consultation on Teachers & Quality
Education

2014

6

RTE Act has provisions for free elementary education for children, yet parents are willing to

send their children only to private schools.

He stated that the objective of the RTE Act was to bring together children from all segments

and form submissive society. He stressed that the government data shows that RTE Act has

been implemented in most of the states, but the survey conducted by RTE forum reveals a

different picture. There are only 8% schools as per compliance with the RTE Act.

He highlighted the importance of coordination, interaction, class room discussion among

teachers and students which is missing now a day in schools. Today government schools are

seen as charity and not only teachers but also bureaucrats are not willing to send their

children to government schools.

He concluded by stating that teachers play an important role to save the public system

because the dependency of poor children’s education and future is on government schools.

Hence teachers have to come forward and prove themselves in front of the government by

making their schools a model school or else this will go into private hands.

Prof. Ramesh Sharan, HOD, Dept. of Economics, Ranchi University

He spoke about the status and performance of government schools and showed up that

majority of the poor population of the country are sent to government schools. But the

existence of these schools is at stake because of the poor performance of the government

schools.

He expressed his view on the status

of teachers too. While the teachers

of olden days used to be committed

to their work and were torch

bearers, the teachers at present are

more focused on procuring their

pay and are busy with strike for

increment and promotion. He

further raised concerns on the non-

teaching activities performed by

teachers and brought to light the

differences in salary of the regular

and para teachers, which creates

discrepancy between them. He said

that in spite of pumping huge money to

government schools, the quality of

education and school infrastructure has not improved much. He underlined that the private

schools are constructed in the government land and thus avail all the government services.

State Consultation on Teachers & Quality
Education

2014

7

He concluded his remarks by stating that, the status of government schools will improve

when the bureaucrats send their children to government schools.

Mr. Parshuram Tiwary, Chief State Coordinator, JRPSS

He shared his views on teachers, children and attitude of parents towards education of their

children. He made a comparison of the commitment of teachers in earlier days and that of

the present day. The teachers of earlier days earned self-respect and had internal

consciousness towards their responsibilities. He affirmed that teachers need to love their

profession and come out with innovative ideas. Thus if standards of schools are raised by

inculcating quality education, there would be more crowd in schools. Further, he stressed

his attention on the sloppy attitude of the government, for carelessly making

announcements for teaching posts without knowing the actual requirements. When the

requirement was for 1, 25,000 teachers, vacancy was announced only for 18,000 posts. He

also drew attention to the significant contribution made by para-teachers both in teaching

and non-teaching activities, and the speaker stated that they are the backbone of the schools.

Further, he emphasised on the attitude of parents towards the education of children and

said that parents show no seriousness in getting admission for their children. Further,

concerns were also raised on the status of missing children in Jharkhand, by highlighting

that 335 children are missing, 33000 are being trafficked and 47000 are engaged in child

labour as per government data.

Open Discussion

The SMC members, teacher and representatives from the NGOs were called for open house

discussion the views shared is as follows:

Chandan Kumar Singh, Latehar, stated that teachers, civil society members and SMC

should take the initiative to address all the problems that come in the way of implementing

the RTE act.

Basant Sahu, Lohardaga, said that teachers are engaged in non-teaching activities that are

verbally allotted without a formal order from the department. Because of such engagements,

they fail to provide quality education to students.

Manzhar Hassan requested that Teachers Union should show the right direction, so that

SMC and teachers come forward for better implementation of RTE Act throughout the state.

Sanjeev, Pakur raised his concern on the non-availability of books and irregularity of MDM

in schools, and stressed that union and media should take the initiative to bring out good

result.

State Consultation on Teachers & Quality
Education

2014

8

Nandkishor, Dumka brought out the issue of SMS and VEC and said that since SMS and

VEC meetings are conducted under the tree without any refreshments, people lack interest

in attending such meetings. Further, SMCs and VECs are not aware of their roles and

responsibilities and there is a need to capacitate them.

Kodarma, SMC President, illuminated his views that SMC members are treated as bonded

labours and said that development of school is impossible without the support and

coordination among SMC and teachers. He highlighted that Guru Goshti (Teachers Meeting)

is conducted every month at BRC. He stated that only if teachers and headmasters raise their

voice, positive change could be ensured.

Mr. Madhukar, Salahkar Sampadak, Khabar Mantra asked Mr. Ambrish Rai to throw some

light on the above mentioned problems.

Mr. Ambarish Rai, asserted that there is solution to every problem and the need is to have a

positive approach towards the problems. He questioned the teachers on whether the issues

stated in the open discussion has been shared in a common platform earlier, as such types of

issues hardly raised by teachers union. He emphasised the need to think strategically to all

issues and concern related to education. He further stressed that SMC is an important part of

RTE and community should take active participation in strengthening their schools. He

concluded his remark by emphasising the need for public movement for betterment of

education where teachers will play a vital role.

Session II: Major Issues related to Education

Mr. Sanjeev Rai, National Programme Manager, Save the Children

Mr. Sanjeev Rai discussed various

issues pertaining to education in the

context of Jharkhand. He stated that

teachers lack professional skills and the

academic syllabi were not discussed

and regretted that the policies

discussed at the national and state level

does not reach to grass root level. He

thus stated that learning is a complex

process and the policies should reach

every individual and the community.

He further stressed that, Para teachers,

SMC, teachers, parents and teachers

should come together to bring out

positive change and the differences

State Consultation on Teachers & Quality
Education

2014

9

should be solved with uniform consensus. He left the floor open to speakers by concluding

that big transformation will occur only when transformation happens at the small level.

Ms. Sneha Palit: Research Coordinator, Right to Education (RTE) Forum

Ms. Sneha Palit gave an overview of the current status of implementation of the RTE Act, 2009. She

stated that since the implementation of the RTE Act, 43, 668 schools, 7, 00, 460 classrooms, 5, 46,

513 toilets and 34, 671 drinking water facilities have been made available in schools across India.

The number of schools that fulfils the RTE norms increased from38.9% to 45.3% Moreover, as per

DISE data, 88.37% schools now have SMCs and 28 states have successfully completed the revision of

their curricula, in line with the NCF, 2005.

She reiterated that the last deadline (March, 2015) for the complete implementation of the RTE Act,

2009 is soon approaching. However, multiple problems continue to plague the education system.

For example, 5 lakh teacher posts remain vacant, 6.6 lakh teachers remain untrained and currently,

11.79% schools in the country are single teacher schools. 59.67% children are enrolled in primary

schools that fail the PTR norms or in other words, 60% children are enrolled in primary schools that

fail to adhere to the PTR norms of 1:27.

Other challenges with respect to teachers include the growing number of contractual teachers

within the education system and the difference (in terms of wages, service conditions) between

permanent and contractual teachers. The problem of engaging teachers in non-academic activities is

still prevalent and poses a major challenge, hampering classroom teaching.

Mr. Rishikesh Pathak , Teacher’s Union: Spokesperson, Jharkhand Para Shikshak Sangha (JPSS)

Mr. Rishikesh Pathak highlighted the difficulties faced by para- teachers in Jharkhand. He stated that

although para- teachers have become the backbone of the government schools (Jharkhand has more

para- teachers than permanent teachers), when the para- teachers ask for equality in terms of

wages, their voice is suppressed and demands neglected.

He stated that the work conditions of para- teachers are extremely poor. They are recruited in

excessively low wages and their working hours are not discussed during their recruitment. Although

they work equal number of hours as compared to regular staff, they face disparity in treatement at

almost every level.

He recommended that the government should provide them equal wages. They have been

undergoing training as per government norms since the last two years. Some have even passed the

TET. Thus, they are as efficient as permanent teachers and hence should be regularised urgently.

Ms. Ranjana Singh, Member, JSCPCR:

State Consultation on Teachers & Quality
Education

2014

10

Ms. Ranjana Singh highlighted the different kinds of schools that were presently functional in the

state. She stated that they are four

types of schools as per the RTE Act. In

addition, schools are categorised as

tribal schools, non residential, minority

schools and schools run by NCLP.

Accordingly, the salary of teachers

differs, as per their schools. There is no

uniformity. In fact, despite similar

types of resources being available in

government schools, the salary of

teachers vary. It must be noted that

wherever the teachers are active,

schools are automatically efficient and

the quality of learning, automatically

high. Therefore, teachers cannot be

neglected.

However, presently, there is growing number of incidences where the teachers do not follow the

norms as per the RTE Act, 2009. They are often found to fake attendance rates. Despite getting all

kinds of training, teachers lack the discipline that is required which in turn is reflected in their flawed

performances. As a result, most of the children leave government schools and become child

labourers.

She further added that the SDP plan is often ignored by the BEEO. Despite provisions for bottom- up

planning, the plans that are prepared by the BEEO is implemented. This leads to a situation of

helplessness among the SMC members and local requirements of the school are often neglected.

There is a big confusion between private and minority schools and proper benchmarks have to be

set in place to distinguish between the two. Despite 25% of the seats being reserved for poor

children, the unit cost of reimbursement has not been decided. As a result, the provision is not being

implemented properly.

Mr. Vinod Tiwary, President, JPSS

Mr Tiwary stated that poor children can only afford education at government schools. Their parents

cannot send the children to private schools. The government schools are their only source of hope

and hence, the responsibility of the teacher in government schools is immense. The current status of

massive shortage of teachers presents a gloomy picture. It is time people accept the important role

played by para- teachers in schools. Today, schools cannot function without them.

Initially, the para teachers were asked to identify those children who were not going to schools and

bring them back within the education system. However, later on, they were asked to work till 2 pm

in schools. As the shortage of regular teachers increased, the para- teachers were asked to take full

time classes. However, despite teaching full-time, para teachers are only paid Rs 6000 while regular

teachers get Rs 40, 000.

State Consultation on Teachers & Quality
Education

2014

11

Mr. Binay Pattnaik, Education Specialist, UNICEF

Mr Pattnaik stressed on the importance of

teachers union and stated that the

representatives of the Union can directly talk

to the government. They can connect the SMC

and government together. Moreover, the

teachers and members of the SCPCR should

support each other.

The teachers have to come together with

parents and members of the community to

tackle child marriage, child trafficking, child

labour, migration and violence. He stated that

the responsibility of RTE compliance is in the

hands of the teachers union.

He highlighted some of the achievements of

Jharkhand in comparison to other states. He

stated:

1. As compared to other states,

the co-operation from the

SMC is much better.

2. Despite the unavailability of

books, in few districts of

Jharkhand teachers and SMC created book banks. In these banks, old books are

collected and are given to the students when the book is not delivered on time by

the government.

3. In Jharkhand there are 250 schools complaint with the RTE norms

4. ICE materials of Jharkhand are much better than other states

5. Both teachers union and civil society people support each other

Session 3

Mr. Sanjay Singh, PDP State Coordinator JRPSS

Mr Singh stressed on the importance of coordination and cooperation among Forum members. He

stated that all para- teachers must be regularised by 2015 and para- teachers should not be

recruited anymore.

Mr. Basudev

State Consultation on Teachers & Quality
Education

2014

12

He said that without reducing the workload of teachers, quality education cannot be achieved or

improved. He gave example wherein he stated that even now, learning materials and textbooks are

not disbursed on time. Therefore, teachers are helpless and cannot provide quality education.

Additionally, the syllabus is not provided on time and neither is it discussed with the students. He

concluded by saying that para- teaches must be mainstreamed with regular teachers.

Mr. A. K. Singh, Convener, JRTEF & Director, LEADS

He stated that it is an irony that after 67 years of independence, so many schools in our country just

have one teacher. In Jharkhand alone, there are 5700 single teacher schools. He said, according to

the survey done by LEADS, data reflects that the PTR ratio is 66:1. Alarmingly, 65% teachers (both

regular and para- teachers) are not aware of the Right to Education Act, 2009. This just shows how

the government has not provided any training. He highlighted the discrepancies in data by stating

how government data states that 92% schools in Jharkhand have availability of water but survey

undertaken by LEADS shows that only 65% schools have facility for drinking water.

Session 4

The panel discussion was followed by an interactive session and group work activities. The

participants were divided into nine groups and given the following topics. They were asked to write

the major challenges faced in the given areas and give appropriate recommendations:

 Group 1- School Management Committee (SMC)

 Group 2- Learning level

 Group 3- Administrative level

 Group 4- Training Needs and Government Plan

 Group 5- Teachers Union and media

 Group 6- Privatization of Schools

 Group 7: Coordination between teachers and head master

 Group 8: Teachers Union and CSOs/RTE Forum

 Group 9: Community and school

The participants then broke up into groups and worked on their respective topics. After intense

discussions for an hour, they presented the following:

Group 1: School Management Committee (SMC)

Challenges Recommendations

Lack of coordination and cooperation among
teachers and SMC

Friendly environment in school and village

Irregular SMC members in meeting There should be transparency among teachers,

State Consultation on Teachers & Quality
Education

2014

13

SMC and parents

Low interest level among SMC members and
unawareness

Realization of SMC about their duty.

Selection process of SMC members are not
done properly

The selection process of SMC members should
be done by meeting in gram sabha. The training
of SMC members should be done after paddy
cultivation.

Group 2: Learning level of children

Challenges Recommendations

Language problem In class 1 & 2 regional teachers should be
recruited

Regular attendance of both teachers and student Books should be published in local language

Friendly environment for students in school Strengthening of AWC

Regular training of teachers Coordination between teachers and students

Teachers engagement in non teaching activities SMC member should be felicitated for their
good work

Gender inequality in teaching staff Play way teaching method

50:50 male & female teachers in schools

There should be one teacher for every class

Group 3: Administrative Hurdles

Challenges Recommendations

From the department verbal orders are
passed.

Written order should be given by the
departments

Interdepartmental coordination is missing SMC should be capacitated on their role and
responsibilities.

Involvement of teachers in non teaching
activities.

There must be will power and availability of
resources for strengthening SMC

SMC are not capacitated and there is lack of
knowledge among them

Teachers should be not be given financial
transaction works so that they can focus only in
proving quality education.

Time consuming and harassment by
department for meagre works.

 Teachers rationalization in state

 There should be proper coordination among the
BDO,BEEO,DSE,MO

 Make government officials sensitive on
educational issues and society

 In decision making body teachers union and
organization working on education e.g LEADS
should be incorporated

State Consultation on Teachers & Quality
Education

2014

14

Group 4: Training Needs and Government Plan

Challenges Recommendations

Non functioning of CCE Teachers should be properly trained on CCE
and proper implementation of CCE

Teachers are not trained according to new
syllabus

Proper orientation of teachers and academic
calendar should be published for teachers

Lack of quality training Quality trainers should be appointed for
teachers training

Lack of training materials There must be good budget for training of
teachers

 Quality materials should be provided to
teachers.

Group 5: Teachers Union and Media

Challenges Recommendations

Corruption in media and only profit making Media should highlight the news with
transparency so that there are chances of
improvement.

Lack of transparency by media Media should not expect and ask for money to
releasing any news.

Media is taking money for releasing the news They should cover the good school and
teachers performing good.

There is no coverage by media at the grass root
level.

Media and NGO should come up jointly for
educational issues and work in coordination
and cooperation.

Group 6: Privatization of school

Challenges Recommendations

If school will be go in the hand of private sector
then 60% children will be detached from
education.

Community should be made aware about the
demerits of privatization.

There will be ample space for Mafia interfere in
education system.

Promotion of pressure group.

The culture of nation will be at stake

Unemployment will increase

Education will become distant dream for
common mass

The foreign culture will spread

Due to inequality inner war will start

Group 7: Community and School

Challenges Recommendations

State Consultation on Teachers & Quality
Education

2014

15

Lack of coordination There is a need of capacity building of SMC

Insensitive for education There should be meeting with parents for
increasing their participation.

Poverty New formation of SMC

Engagement of girl child in household chores

Group 8: Co-ordination between Teachers and Head-Master

Challenges Recommendations

Difference in the qualification Regular meeting between teachers and head
master to reduce the differences between
them

Head master loaded with departmental work Teachers and headmaster should work for the
interest of children

Difficulty in running schools due to scarcity of
teachers

Teachers should be appointed with
consultation of students

Lack of coordination between teacher and
headmaster

Group 9: Teachers Union and CSOs/RTE Forum

After the group discussions, Mr. Binay Pattnaik outlined the future action plan of RTE Forum, which

is as follows:

 What should be the role of teachers for post RTE and how should RTE Forum, teachers union

and UNICEF work?

 Children come from different spheres hence there is a need to prepare a guidebook with

Ƨƻƛƴǘ ŜŦŦƻǊǘ ƻŦ w¢9 CƻǊǳƳ ƻƴ ŎƘƛƭŘǊŜƴ ƴŀƳŜŘ ŀǎ ά.ŀŎŎƘŜ IǳƳ ¢ǳƳƘŀǊŜ {ŀǘƘ Iŀƛέ όŎƘƛƭŘǊŜƴ

Challenges Recommendations

Lack of co ordination between CSOs/RTE
forum and teachers union

Regular consultation for improvement in quality
education between CSOs/RTE forum and
teachers union

Internal disputes among teachers union Document good practices and share it school
and national level

There is no co ordination between schools
and NGOs at grass root level

Design strategic plan for teachers development
and teachers education

Students and teacher association is not in a
good position

State Consultation on Teachers & Quality
Education

2014

16

we are with you). This will be prepared with the support of teachers, teachers union and

government.

 SMC ki Kahani: Document all the good work done by SMC from all the districts and send it to

RTE Forum. It is the responsibility of teachers and civil society organizations.

 Hamari Safalta Ki Kahani: Document all the good work done by teachers, teachers union,

parents, PRI and children from all the districts.

Lastly, Mr. Sachidanand thanked all the guests, participants and media for devoting their precious

time for the active discussion.

Group Work done by the Participants

