
SECTIO
N

 4

79

by HRD UNIT at PRADAN with a contribution from VISHAL JAMKAR

19
Immersions as a form of
apprenticeship at PRADAN

PRADAN (Professional Assistance for Development Action)
recognises that grassroots community work requires young
people to ‘swim against the social current’ of
contemporary India. It offers an apprenticeship programme
during which new trainees can reflect on their career
choice. The account here includes views from the
organisation and also an account of the experiences of one
of their recruits, Vishal Jamkar.

Introduction
Established in 1983, PRADAN (Professional Assistance for
Development Action) is an India-based NGO working with
over 100,000 poor rural families. PRADAN’s mission is to
enable these poor families to live a life of dignity by strength-
ening their livelihoods and giving them access to sustainable
income-earning opportunities. This involves organising them,
enhancing their capabilities, and introducing ways to increase
their incomes by linking them to banks, markets, and other
economic services and opportunities.

PRADAN owes its genesis to a strong belief in a simple
idea – that caring and capable people, rather than material
resources, are crucial to accelerating the process of social

development in our country. Rural community development
is a complex process involving the interplay of social, political,
and economic forces. Capable and caring people can accel-
erate this process, and make it more humane, especially for
the poor, by working among them in the village in a sustained
way. Not everyone is cut out to be a ‘helping person’, which
is at the heart of grassroots community work. Such work also
requires youngsters to ‘swim against the social current’, and
bear with unfamiliar and difficult conditions – in both work
and life – by choice. 

Because of this, PRADAN has developed an apprentice-
ship programme, which provides new development trainees
with an opportunity to assess the pluses and minuses of life
in grassroots work. It also gives time to reflect upon alterna-
tive career choices, and to think about the expectations of
family and significant others, as well as the trainee’s respon-
sibilities towards them. The cost of apprenticeships is
supported by reputable Indian and foreign donors (e.g. Sir
Ratan Tata Trust, Ford Foundation).

PRADAN uses a carefully designed multi-tier selection
process to recruit trainees to the programme. Trainees come
from professional backgrounds or are post-graduates with
social science/pure science backgrounds. Our aim is to
prepare them to use their knowledge and skills to fight


HRD Unit at PRADAN with a contribution from Vishal Jamkar19

80

poverty and work for the benefit of the rural poor. The devel-
opment apprenticeship runs for 12 months, and allows the
trainee to experience and explore life and work in grassroots
community development. Refined over the years, it is the
main mechanism for PRADAN to train university graduates
of varied disciplines as development workers. 

Most of the programme takes place at the field level. A
trainee is attached to a field guide who has been trained
through a three-phase field guide development programme.
This programme prepares PRADAN professionals with more
than 3 years’ experience in PRADAN and strong roots in
development work to become a ‘mentor’ to the trainees.

The learning ground of the apprentice mostly overlaps
with the work area of the field guide in the project location.
The learning cycle is: 
• guide does, apprentice observes; 
• apprentice does, guide observes; 
• we both experiment together to find better ways of doing

things. 
The programme offers these young people a ‘reality

check’. It gives them a chance for reflection ‘inside’, and for
motivation and exposure ‘outside’. It gives them the oppor-

tunity to make an informed career choice as to whether or
not they want to do grassroots work. An apprenticeship
allows one to experience the living conditions and broad
content and pace of work in villages. The apprentices expe-
rience and learn about:
• the contexts in which poor people live;
• the conditions in which they would work; and 
• the kinds of impact they might have/make. 

While learning, apprentices also explore the changes they
would have to make in their own lives. The programme aims
to instil sound professional values in the apprentices and to
help them develop attributes such as how to:
• adjust to difficult living conditions; 
• manage with poor logistics; 
• have empathy for the communities they work with;
• stay a step behind the community to facilitate them to take

charge; 
• facilitate women to manage their self-help groups; and 
• facilitate the community to take up income-generating

activities to improve their economic conditions and ulti-
mately their lives. 

Above all, they learn the practical skills of grassroots

Vishal Jamkar with his
hosts sowing SRI
paddy in Tetar village.

Ph
ot

o:
 V

is
ha

l J
am

ka
r

SE
CT

IO
N

 4


SECTIO
N

 4
Immersions as a form of apprenticeship at PRADAN 19

81

Ph
ot

o:
 V

is
ha

l J
am

ka
r

Vishal Jumkar at the castor
plantation in Bondri village
with Jhingobai.

development work through this learning cycle. These values,
skills, and attributes are the basic preparation for a long-term
career both at PRADAN and in grassroots development. From
time to time, apprentices and their team members also reflect
whether they are suitable for this sector or not, and where
they are vis-à-vis their learning agenda. All these processes
have been institutionalised and fully integrated into the
working of PRADAN. 

For PRADAN, apprenticeships reduce uncertainties and
contingencies in its core activities. We face many uncertain-
ties in the external environment so it is important that our
staff are highly professional. The development apprentice-
ship process allows us a higher degree of reliability. This serves
the critically important purpose of building confidence in the
organisation and in its ability to deliver. 

PRADAN recruits 100 to 150 development apprentices
per year. Out of these, 40 to 50 join PRADAN as executives
at the end of the 12-month apprenticeship programme to
pursue a career in rural development. Currently, more than
200 PRADAN professionals are spread out in small field-based
teams across 3,044 villages in remote and poor areas of Bihar,
Jharkhand, Chattisgarh, Madhya Pradesh, Orissa, Rajasthan,

and West Bengal. 
The apprenticeship programme has been of enormous

benefit to PRADAN.
• More than 936 university graduates have joined the

apprenticeship programme since its inception.
• Of these, 303 apprentices graduated as PRADAN executives.
• Between April 2000 and March 2006, 66% of the gradu-

ating executives continued to work in PRADAN and
another 13% continued in this sector after leaving
PRADAN.

• In 2000, PRADAN’s leadership pool had 25 executives with
over 7 years’ experience. There are now more than 60. This
growth is entirely attributable to the apprenticeship
programme.

Challenges ahead 
PRADAN is currently one of the largest non-government
public service organisations in India, with a wide outreach in
regions with high concentrations of poverty. It has the largest
endowment of university-educated women and men
working directly with poor families in the country. We have
strong relationships with those we work with, both in villages


SE
CT

IO
N

 4
HRD Unit at PRADAN with a contribution from Vishal Jamkar19

82

Ph
ot

o:
 V

is
ha

l J
am

ka
r

Cooking food in
Khohra village, in
preparation for a
marriage.

and in an array of public and private institutions concerned
with poverty alleviation. We believe this is due to our human
resource development and a mission-level belief in the simple
idea that people make a difference. 

PRADAN is at a unique juncture in its organisational life.
We are now in a position to grow rapidly and expand our
outreach. Realising this goal presents a number of key chal-
lenges. At this point, we need to:
• enlarge the pool of human resources available to the

organisation;
• develop career trajectories for young people within

PRADAN, and also in the ‘mainstream’;
• develop curricula, systems, and processes to enhance effec-

tiveness; and
• enable experienced staff to play wider leadership roles. 

Our aim is to scale up the 12-month long development
apprenticeship programme so that 50 to 60 new executives
join PRADAN each year. In addition, PRADAN needs to
develop new recruitment and induction strategies to bring
in 20 new executives with 1 to 5 years’ work experience
outside PRADAN, across all sectors. Not only would this add
to the numbers, we believe it would add new dimensions to

our work and enhance our diversity.

Vishal Jamkar recounts his experiences as a PRADAN
apprentice
I am a chemical engineer and after graduating I felt I wanted
to use my technical knowledge for social purposes. This is
how I decided to apply for a job in PRADAN. 

I had no social and/or field experience. So I enrolled with
PRADAN’s one-year apprenticeship programme. During my
apprenticeship, I first went for a month-long village stay.1 I
then went on to do a study of a new village (where PRADAN
was yet to work). Finally, I feel I’ve learnt the nitty-gritty of the
project through a guided practice.

I remember my village stay in Khohra at Manturiyabai’s
house (Manturiyabai is one of the self-help group members).
For the first 3 days, I interacted with nobody except the
family with whom I was staying. I used to shy away from
approaching neighbours. Villagers were very curious to meet

1 During the village stay, the newly inducted apprentice stays with a family in a
community where PRADAN is already working. The Field Guide and Team Leader
look for a suitable, willing host family for the apprentice and discuss the stay with
the host family. 


SECTIO
N

 4
Immersions as a form of apprenticeship at PRADAN 19

83

me. Being from Mumbai, the youngsters were very eager to
ask me how films are shot, and how the romantic songs and
scenes are filmed. I was more used to reading books about
rural India than actually speaking with people from rural
India. For me, the ice-breaker was a village marriage cere-
mony, where I helped to cook food and danced the chitkor,
a tribal dance. 

As part of my assignment, I had to find out the income-
expenditure levels of a number of families. After my initial
attempts, I realised the importance of asking open-ended
questions. I had spent a sleepless night thinking I was not fit
for the job. I couldn’t ask questions, such a simple thing! I
then realised that I had become assignment-focused, manip-
ulating data, as I used to do in my engineering laboratory.
Some time later, when I became genuinely interested in
people’s lives and not just their incomes and expenditures,
everything became easier. I found I could complete my
assignment and enjoy the remaining time there. 

I remember once talking with a few villagers at Shyam-

vatibai’s house; I was ‘lecturing’ them on why they should
have sent their children to school rather than sending them
to collect mahua and feeding cattle. I repeated it three times,
with a tone of superiority as if I was a graduate and knew all
the advantages of it. Everyone went quiet and began to
avoid looking at me. I could not understand why they were
behaving like this. Then Mangat bhayya, Shyamvatibai’s
husband, replied silently, 

Brother, we don’t have or are able to get enough food
here; what we can cultivate from agriculture is not enough
to cook our meals for a whole year. We have to migrate to
other places to earn, taking all our belongings with us. So
first of all, let our food requirements be met, and then we
will think of education. 

This incident is embossed on my memory. I was petrified.
Nothing taught me as much as this event did. I realised then
that I can never say I know it all.

CONTACT DETAILS
The HRD Unit
PRADAN
Niti Bagh
New Delhi
110 049
India
Tel/Fax: + 91 11
26518619/46039245/460432456/26851171 
Email: hrd@pradan.net
Website: www.pradan.net

Vishal Jamkar
Executive (Projects)
District Hoshangabad
Madhya Pradesh
India
Email: vishalmjamkar@pradan.net

http://www.pradan.net

