A report on Davis foundation-supported project

Education for Peace: Expansion and Repair of an Amdo Tibetan school in China

by Spencer Xiangjiandangzhi, Skidmore College

1) Project Summary:

I am very impressed with how the Davis Foundation has been able to reach deep into the Tibetan countryside and make such a positive impact on an impoverished group of farming Tibetans living at high altitude in Qinghai Province in a rural Tibetan township. I am glad to report that the villagers, in conjunction with school headmasters and local authorities, have completed the construction of three classroom buildings and repairs to others at Aujia Primary School successfully in a time span of 35 days, despite experiencing problems that required time and effort to solve.

Spencer Xiangjiandangzhi and Duoji dangzhi, the primary and secondary manager, respectively, contributed a great amount of days in administering this project. Although neither of us received compensation of any kind, we are more than glad to do our part because the outcome of this project would be meaningful and rewarding ---which proved true in many aspects.

Meaningfulness of this project is illustrated by its attainments of planned goals. By repairing and expanding Aujia Tibetan Primary School, this project brought about general improvement in the learning facilities available to Tibetan students and teachers thus enhancing the overall educational environment of Aujia Primary School. The effects of improvements in education, however, reach beyond the personal benefit of students, and reach into the community. An enhanced educational environment enables students learn and perform better. It creates a greater possibility for Tibetan students to have access to higher education. It is important to Tibetan students in this remote area to move on higher education since students who will attend college are better equipped to participate in today’s fast-paced economy and better qualified to take on a wider range of responsibilities. Moreover, by having a new learning environment, students from different places and who attend this school will thus have the experience and training necessary to engage effectively in income-generating activities and therefore stimulate economic growth in their localities. Advancements in the learning environment of Aujia Village thus set the stage for greater development of Kanbula region. For the villagers, this progress means new possibilities and vast improvements in quality of life. In addition, with the knowledge gained from schooling, Tibetan students will be able to interact with and understand people of different ideas therefore contributing to peace of a greater landscape.

2) Project Result

First, our government is very cautious about any foreign funding targeted for development of Tibetan areas. Although this problem was dealt with successfully through negotiations with the villager leaders, the land that Aujia Village promised to contribute to the project has not been handed over to Aujia Village by the government. The land Aujia Village promised to the school project was previously rented to a factory on a 30-year lease, without the knowledge of villagers. The current land tenants are twenty years into their thirty-year lease. Because of this, possession and use of the land has become controversial.

Although Aujia Village desperately needs a primary school to better equip their children’s future, the factory that holds the contract will not give the land back to the village. Villagers have appealed to the local government to deal with the problem noting that Aujia Village never gets financial aid from outside and now this golden opportunity is one to be cherished. However, the local government is unable to deal with the problem in a functional way. In spite of this problem, we were able to implement this project by slightly changing the location of the project within the village.

Completion of the project attained all the goals we set for the project. As we expected, this project immediately eradicated the existing problem of cracking ceilings in classrooms, which once forced cancellation of classes. Repair of cracking ceilings, blackboards, and classrooms floors not only provided Tibetan students with dry and clean classrooms but it also convinced parents to send their children to school. Prior to the project, it is difficult for the teachers to write and difficult for students to see words on the blackboard because the surfaces are so blemished and often burdned with holes. Moreover, lack of sporting facilities keeps Tibetan students from many opportunities. However, completion of the project removed such problems and prepare students for a better future. Not only will students be able to see the black boards and learn better, they will also be playing sports which may also have future benefits.

Prior to the project, Aujia Primary School suffered a shortage of experienced and qualified teachers. The ones who come to countryside areas were often new graduates with little experience. However, as they acquired teaching experience and settle in their career, they look for every way to transfer out of rural areas into urban ones. This has far-reaching impact for local children do not have a good foundation in the fundamentals of reading, writing, and math. Thus, by improving school condition, we are sure this project will achieve the goal of attracting more qualified teachers in the future.

In addition to direct and immediate outcomes, this project is also implemented to improve some other aspects of lives of Tibetan people. By extending the number of years of schooling available, we anticipate the number and quality of education that girls receive will increase. In the long run, we anticipate that access to quality education locally will open up new opportunities for girls. Although this outcome is hard to detect upon completion of the project, we are sure this project will make a big difference in the future.

3) Personal Statement

As one of few educated people in my community I realized I can do something helpful to improve it. Seeing all the difficulties that people of illiteracy experience I have been sincerely determined to be someone who is willing to dedicate his career for the good of many. Thus, since high school, I began writing proposals, seeking funding for small rural community improvement. I investigated the most essential local village needs by meeting with villagers and community leaders. After collecting all the information I started to write coherent proposals that clearly illustrated why my villagers need external assistance to solve these problems, how they would benefit, who would be responsible for carrying out the project and how its sustainability would be ensured. Thus, the Canada Fund and The German Embassy funded some of my proposals.

In addition to writing proposals, I went to remote Tibetan areas to teach English to broaden Tibetan kids' insight on the world. Although I did not know much about teaching that time, the whole experience of going out there and helping people who are in need of help was greatly rewarding. It is rewarding when I saw the constant growth of curiosity inside of those isolated Tibetan children. Therefore, I decided to continue working on small-scale community development projects around my local areas. Although I know the only way to catch up with other societies and escape poverty is to put more emphasis on education and I cannot change a society completely, I believe that everything that is big in significance is built on a beginning that is tiny and unnoticeable.

As a student who is passionate about doing community development projects, completion of this project strengthened my sense of confidence. It also taught me some lessons that I would not have had a chance to learn otherwise. Prior to completion of this project, I had no experience of managing construction and purchasing required materials. It was my collaboration with village leaders, the school headmaster and technician that I figured out the cost of the project. I neither had any idea about the complex structure of the building nor the steps that needed to be taken to complete the project as a whole. Moreover, as a student who is supposed to be better informed than uneducated people at home, I was ignorant of all the details when it came for us to deal with problems at the township level. However, as I witnessed and experienced all the procedures of my project, my insight has greatly improved. I was no longer unsure of my role. On contrary, I was undertaking some jobs that required a great deal of field knowledge.

Completion of this project also increased my sense of responsibility. Although this is a project implemented on behalf of local Tibetan people, it was hard for us to find Tibetan technicians since they are away from home doing construction work. As a result, we had to hire some people from outside of the village. Since the principle of hiring people is to pay them everyday, it is beneficial to workers if they can work less everyday. Supervising all the workers and technicians and workers became very important and my responsiblity. It meant I needed to get up at 6 in the morning and get to the project site at 7:00 but I never minded. I felt I was doing something meaningful and rewarding.

	Budget

	#
	Items
	Unit Price
	Amount
	Price RMB

	1
	Metal enforcement rod
	40 RMB/small rod & 160RMB/BIG rod
	
	1,576+3,700=5276

	2
	Cements
	40 RMB/per bag
	106
	4,240

	3
	Bricks
	0.30 RMB/brick
	16,000
	4,800

	4
	Plastic tube
	4,1 RMB/ per meter
	
	525

	5
	Transportation fee for bricks
	30 RMB/ Per time
	32 times
	960

	6
	Transportation fee for cements
	50 RMB/ per time
	8 times
	400

	7
	Gloves
	3 RMB/ a pair
	10 pairs
	30

	8
	Smooth Sand
	 100 RMB/ Truck
	27 trucks
	2,700

	9
	Desks and chairs
	180 RMB/set
	40 sets
	7,200

	10
	Transportation fee for desks
	500 RMB/ per time 9 From Provincial city to project site)
	1 time
	600

	11
	Porcelain tiles
	0,7 RMB/ a piece
	3,742
	2,430

	12
	Paint
	15 RMB/bag
	30 Bags
	450

	13
	Plastics
	190/ a piece
	1
	190

	14
	Lights
	20 / Per light
	1
	20

	15
	Basketball Board
	1420 RMB/ per board
	1
	1,420

	16
	Workers’

Salaries

	Dundrup (T)
	100 RMB/a day
	35 days
	3,500

	
	
	Bsod.nams (T)
	80 RMB/a day +TRUCK 60RMB/per day
	25 days (by person) +30days (truck)
	3,800

	
	
	‘phags.mo (T)
	100 RMB/a day
	8 days

	800

	
	
	Ma Zhongwen
	110 EMB/a day
	30 days
	3,300

	
	
	Bde skyid.mtsho
	35 RMB/a day +25 RMB/Per night
	25days (1050RMB)+36 days (950 RMB)
	2,000

	
	
	Dug-mtsho.skyid
	35 RMB/a day
	25 days
	875

	
	
	Tshe.spyid
	35 RMB/a day
	10 days
	175

	
	
	Hrang.go.ma
	35 RMB/a day
	10,5 days
	369

	
	
	Mgong.po.thse.ring
	35 RMM/aday
	10 days
	350

	
	
	‘a.mthar
	35 RMB/ a day
	8 days
	270

	
	
	Tung.dkar
	35 RMB/ a day
	8 days
	270

	
	
	Pe.lo
	35 RMB/ a day
	3 days
	105

	
	
	Ze like

	90 RMB / a day
	25 days
	2,150

	17
	Window
	525 RMB/Per window + transportation fee 50 RMB
	2 Windows+ 50 RMB
	1,150

	18
	Door
	400 RMB+ Transportation fee +50 RMB

	4 doors +50 RMB
	2,050

	19
	Roof covers
	160 RBM/per piece
	30
	4,800

	20
	Tools for Ts
	Comment holders
	15 RMB/ per container
	8 containers
	120

	
	
	Brushers
	8 RMB /per brusher
	5 brushers
	40

	
	
	Brick Breakers
	40 RMB/ a breaker
	6 breakers
	240

	21
	Transporting fee for roof covers
	30 RMB/ per truck
	5 trucks
	150

	22
	Lifting machine rental
	60 RMB/ per day
	30
	1,800

	23
	Water Container rental
	10 RMB/ per day
	30
	300

	24
	Porcelain tile cutter rental
	10 RMB/a day
	6 days
	60

	25
	Cement Supporter Metal Rental
	0.5 RMB for a day/ a piece
	100 pieces for 30 days
	1,500

	Expenditure on repair of Aujia Primary School

	26
	Cements
	40 RMB/ a bag
	40 bags
	1,600

	27
	White cements
	20 RMB / bag
	30 bags
	600

	28
	Technicians
	4 people (2 are paid 100 RMB and two others are paid 80 per day
	8 days
	2,880

	29
	Porcelain tiles
	0.75 RMB/ a piece
	1400
	1,050

	 Total
	67,535

	Management

	Specific dates of expenditures are not given since it takes lots of space

	Number
	Item
	Amount RMB

	30
	Taxi (Bank to bus station
	300

	31
	Batteries for camera (Three sets)
	30

	32
	Hotel rooms
	256

	33
	Phone (Spencer’s personal cell phone is charged constantly to get contact with workers and other related people)
	400

	34
	Bus Tickets (Xining to Kanbula Township)
	300

	35
	Gas (Spencer’s father’s motorcycle is fueled throughout the project. It is used as a transportation)
	200

	36
	Food
	150

	37
	Mineral water for the workers
	66

	Total
	1701

	Total Amount Received: 9,990 USD= 69,236,69 RMB

Total Amount Spent: 67,535+1,701+69,236 RMB

[image: image1.jpg]

 [image: image2.jpg]

[image: image3.jpg]

 [image: image4.jpg]

[image: image5.jpg]

 [image: image6.jpg]

Description from top to down

Picture Number 1 and 2. Completed classrooms of Aujia Primary School.

Picture # 3: Newly bought desk and stools in the new classroom.

Picture #4: Students are having class in the newly built classroom.

Picture #5 and Picture 6: Tibetan students are learning in the new classrooms.

