
[image: image13.emf]
COMPUTER BASED FUNCTIONAL LITERACY

TATA CONSULTANCY SERVICES

40 hours to literacy

A path-breaking project initiated, developed and conducted by Tata Consultancy Services is using computers to help adult illiterates learn the most basic of the three Rs: reading. More remarkable is its potential to lift India’s literacy rate in record time
Gauzia Begum Mohammed was feeling like a hummingbird caught in a hurricane. Her husband had just succumbed to cancer, the family’s meagre savings had dried up, and her only child was forced to give up schooling. Everyday survival itself had become an issue and Gauzia, a 40-year-old illiterate with no skills, was faced with a future as bleak as the landscape around her village in the Andhra Pradesh outback.

Then came a light at the end of the tunnel. Gauzia’s village was included in a path-breaking literacy project initiated by Tata Consultancy Services, Asia’s largest software company. The project uses computers, multimedia presentations and printed material to teach uneducated adults the most basic of the three Rs: reading. It took about 40 hours of learning time for Gauzia to become functionally literate, and it marked the beginning of a voyage that would transform her life.

Today, two years later, Gauzia has graduated from doing menial jobs to setting up a small shop in her village. That happened courtesy of a local self-help group and the micro-credit society it spawned. From there came the loan that got Gauzia going as an entrepreneur. The starting point for this change, from penury to sustenance, was the education that Gauzia received……………
“Literacy has opened up a whole new world for me,” says Velimela Kalavathy, a 35-year-old resident of Marxist Nagar Colony, a nondescript settlement in Medak district, Andhra Pradesh. “Reading newspapers, signing documents, helping my children with their homework, even boarding the right bus — these were things I couldn’t do previously. Now I can do all of this and a lot more. It’s amazing.”

Velimela Chandramma, 30, saw a computer for the first time when she joined the project; now she takes classes with them. “Becoming literate — it has given me a completely different perspective on life and how to live it,” she says. Chandramma took the lead in starting a women’s self-help group in her village. This group now undertakes small government contracts in the district, and Chandramma and her partners have seen their incomes multiply.
(Courtesy : Tata Review Vol.XXXIX, No 4, Oct Dec 2004 Code of Honour; Corporate Social Responsibility and the Tata Group – Special Issue)

THE CHALLENGE OF ILLITERACY IN INDIA

In this Information Era and Knowledge Economy, only the literate can see the digital divide and hope to cross over.
According to the 2001 census, 34.62 per cent of Indians cannot read or write. In 1998, a UN report stated that about one-third of the world's non-literate people aged over 15 are in India. Going by the current rate of literacy growth in India, it will take the country 30 years or more to reach a literacy rate of 90 per cent. The problem is compounded by an ever-swelling population that grew by over 200 million between 1991 and 2001.
India’s nearly 200 million adult illiterates can speak their native language, but are unable to read or write. Statistics reveal a correlation between literacy and economic development. In fact, literacy is a foundation on which the new knowledge economy is built.
The constraints to reducing adult illiteracy are many: the size and diversity of its population; the time taken to teach a person to read and write; high dropout rates; the lack of trained and dedicated teachers; and inadequate infrastructure.

The National Literacy Mission (NLM) of Govt of India has made a good attempt at addressing the problem but it would take over 20 years to achieve total literacy in India.

Governments, NGOs and corporate bodies need to come together to tackle illiteracy. Tata Consultancy Services has devised technological support to accelerate the efforts of NLM through the Computer Based Functional Literacy (CBFL) programme.

COMPUTER BASED FUNCTIONAL LITERACY

CBFL relies on cognitive capabilities of individuals to associate complex visual patterns representing words in Indian scripts with their meanings as well as their phonetic utterances. Animation software is used for creating the backdrop of the puppet show idiom and to introduce words and concepts.

CBFL is the brainchild of Mr F C Kohli who originally conceived of this response to the scourge of illiteracy along with Prof P N Murthy and Prof Kesav Nori in 2000.

Starting from Beeramguda in Andhra Pradesh, in June 2000, the CBFL programme is today available in Telugu, Tamil, Marathi, Hindi, Bengali and Gujarati. The Oriya language version has been completed and is under field testing. The Urdu version has also just been completed.
The CBFL programme is active in more than 1,400 centres spread across Andhra Pradesh, Tamil Nadu, Madhya Pradesh, Maharashtra and Uttar Pradesh. More than 58,000 people have become literate, mainly in Andhra Pradesh and to a lesser extent in Tamil Nadu.

Andhra Pradesh accounts for the major success story and was the initial testing ground. A total of over 43500 learners have been covered till date : 43080 in Guntur alone and 485 in Vijayawada. This entire effort has been along with the state adult education authorities. Further programmes are being planned in Visakhapatnam and Vijayawada in the immediate future.

[image: image2]
[image: image3]
SCREENSHOTS OF

TELUGU AND TAMIL PROGRAMMES

The Tamil version of the programme is being deployed in Chennai and in ten districts of Tamil Nadu. As of 2005, more than 8700 have been trained, with another 2600 undergoing training and with 165 centres are in operation.

In addition to the 46 centres which are running in six Government Continuing Education Departments of Trichy, Thoothukudi, Karur, Vellore, Erode and Tirunelveli District Collectorates, more government agencies have started the literacy programme viz. Trichy Central Prison (10 centres), Erode District Collectorate (8 centres), Vellore District Collectorate (13 centres).

Govt of Tamil Nadu has now initiated interest in deploying the CBFL across the state in about 6000 panchayat centres.

[image: image4]
[image: image5]

[image: image6]
SCREENSHOTS OF HINDI, MARATHI AND
BENGALI PROGRAMMES

The programme in Marathi was successfully conducted in Maharashtra in Pimpri Chinchwad and Purandar Taluka in about 35 Centres where a total of 2100 were trained. The programme in Bengali is also being implemented in and around Kolkata on a small scale.

In North India, the initial deployment of the Hindi version was at places like Tihar Jail, currently the spread is at slums, academic institutes, factories, and corporates. About 15 centers are running in Delhi, Haryana, Chandigarh, and Uttaranchal. In last one year approximately 350 adults have learnt through TCS' CBFL package.

In addition 930 persons were trained by staff of the Ramakrishna Mission, Home of Service in Varanasi in Hindi. A pilot project in Hindi was also implemented in Guna District of MP where 1900 persons were trained.

Rotary International has committed to partner with Ministry of HRD to combat illiteracy in 11 states in India and has plans to deploy the CBFL solution for this purpose.

Similarly, Mission 2007 National alliance initiated by MS Swaminathan Research Foundation along with over Govt and NGOs aims at achieving connecting every village through a network of Village Knowledge Centres (VKC) covering about 600,000 villages by 15 August 2007. They are would be adopting the CBFL for spreading literacy.

Under the aegis of Mission 2007, the NASSCOM Foundation is also entering into a partnership with TCS to run the CBFL programme in seven languages across the country and modalities are being finalized in the immediate future.

DISTINCTIVE NATURE OF CBFL METHOD

·
Acceleration in the pace of ‘learning to read’

·
Flexibility to adjust to the learning pace of individuals

·
Lower drop-out rate when compared to other methods

·
Does not require trained teachers or large-scale school facilities

·
Can be operated on Pentium P-1s, which many organisations would be willing to provide

·
Adopted by Industrial houses to upgrade the language skills of their lower grade workers.

CBFL AS A WELFARE MEASURE

After the Tsunami tragedy on December 26, 2004 which struck various coastal regions of India mainly in Tamilnadu, the Tata Relief Committee (TRC) set up immediate relief operations in five main affected areas. TRC is now working on long term measures of rehabilitation of the communities. As part of this, TCS set up 2 literacy centres in Nagapattinam and Kovalam.

Another use of the CBFL which we have noted has been the deployment of the programme in industry primarily as a welfare measure to upgrade the language skills of Class IV employees. In particular the Programme was used in diverse firms like ACC Cement, Orissa Cement, Goa Shipyard Ltd, Classic Stripes.

Similarly NGOs have made the programme an eligibility criterion for sanctioning of loans to agriculturists and self help groups. The Govt of Maharashtra Undertaking Mahila Arthik Vikas Mahamandal (MAVIM) is deploying the programme in Maharashtra in the less developed districts of Beed and Nandurbar.

As mentioned above, the CBFL has also been welcomed in Jails like Tihar in Delhi, Arthur Road and Yerawada in Maharashtra, Hyderabad Jails, and the Trichy Central Prison in Tamil Nadu.

IT & INNOVATION IN THE CBFL:

CBFL employs technology as a 'multiplier' - with the use of the computer one now can teach many more students, in multiple batches as well with less physical effort. Training methodologies can be replicated across languages. CBFL allows for standardisation of the quality of training rather than it being a mere function of the capability of the teacher.

CBFL has been acclaimed as pioneering the third generation of CSR. Philanthropy represents the first generation, while the second generation of CSR comprises activities which “make a difference” in a community that is impacted by one’s business, as is the predominant approach today.

TCS with a 50,000+ technical workforce is Asia’s largest software and services organisation. CBFL is an application of its core competence in IT for societal good. IT has infused Repeatability, Simultaneous combination of spoken word and written language and an appealing Graphical Interface.
 [image: image7.jpg]NLM primers

l

lesson scripts

graphics
engine

-

story board

wallpaper

multimedia
engine computer based functional literacy

y TATA CONSULTANCY SERVICES

BEYOND BORDERS

In August-September 2002, three experts from TCS visited South Africa at the invitation of Ms Zanele Mbeki, First Lady of South Africa.
South Africa has 11 official languages including Afrikaans English, isiNdebele, isiXhosa, isiZulu, Sepedi, Sosotho, Setswana, Siswati, Tshivenda and Xitsonga, besides several dialects. Many of these dialects do not have their own script and use the Roman script.

In Pretoria, the TCS team helped design, develop and initiate the first set of lessons in the Northern Sotho language which was implemented in Lephalale, Northern Province. Educationists from that country have now taken the programme forward.
FORWARD TO THE FUTURE

Besides catering to government and voluntary agencies, TCS is branching out into more Indian languages. It is now our endeavour to demonstrate that illiteracy can be eliminated in focused pockets within the stated 40 hours or earlier, covering 200 adults with one computer per year.

As of date, eight NLM primers have been converted by TCS into Multimedia Based instructional material, that can be run on stand alone old computers…the ones that cannot be used productively by businesses.

Other efforts include adding material for teaching writing and arithmetic and fillers on social awareness themes. Computers can also be profitably deployed to use computers to manage literacy campaigns per se : class attendance, tracking of results for all simultaneous batches, monitoring of habitation-wise improvement in literacy-rates and overall aggregating and reporting upwards.
Further networking of computers can bring about a sea change in the quality of infrastructure and its effectiveness and an Integrated approach to management problems through Web and Portals

VALIDATION AND COMMENDATION FOR THE CBFL PROGRAMME

The CBFL has been acclaimed at National Literacy Forums and the Literacy Mission acknowledges it as an ally.

Dr. Malcolm Adiseshia award was conferred on TCS by Tamilnadu Board of Continuing Education and State Resource Center in recognition of our contribution to Adult Literacy through Computers.

Internationally, as the only entry from India, the CBFL was a finalist in the Education category at the prestigious Stockholm Challenge in May 2004.

In September 2003, CBFL won first prize for Education and was hailed as the third generation of CSR by the Asian Forum for Corporate Social Responsibility, organised by AIM, Manila.

The UNESCO Meta-survey on the use of technologies in Education published in April 2004 has also listed Tata Literacy project (CBFL) among initiatives in India.

In 2005, the CBFL programme was especially commended by management guru, Prof C K Prahalad of University of Michigan and Dr R D Mhashelkar, Director General of Council for Scientific and Industrial Research (CSIR).
Kesav Nori & Anthony Lobo (with inputs from the All India CBFL team)

December 2005
 www.tataliteracy.com
[image: image1][image: image8.jpg]

[image: image9.png]0wl Lewrd]

[image: image10.emf][image: image11.emf][image: image12.jpg]B =

