

livelihoods

today and tomorrow

October 2017

Ten Years of 'Livelihoods'

Happy Navaratri! Happy Durgaasthami! Happy Dusserah! Vijayadasami! Sacred Muharram! Happy Tourism! Happy Charity! Happy Coffee! Happy Food! Happy Literacy! Happy Information, Knowledge, Skills, Resources! Let us remain grateful to our teachers who have taken/are taking us forward! Happy Democracy! Happy Peace! Happy Heart! Happy Smile! Happy Graceful Ageing! Happy Childhood! Happy Students! Ahimsa! Aarjava! Sahayoga! Tolerance! Happy Life and Living!

Monsoon is retreating. They say 98% rain and distributed well overall. Still Floods and Dry spells exist. Elphinstone's railway foot bridge stampede kills 22 people. Sushma Swaraj and her team established 'terror-support' by our neighbouring state in United Nations General Assembly Discussions. Nirmala Seetharaman is the new Defence Minister. BL Purohit appointed as TN Governor. GDP growth is pegged at 5.8%, 2% lower. Jobs are still a long way to go. Demonetization and GST have created initial trouble and we hope we recover soon to bounce back.

We resolve to try and live simple: fast a day in a week/fortnight; be in sync with sun; spend 15 minutes a day alone, without any disturbance; hold hands together as long as possible; travel and be in the nature; watch life; show devotion to the universe, innermost and/or usefulness; do things for others etc. We work to make it an increasing trickle towards a Janaandolan.

It is 10 years since 'livelihoods' today and tomorrow has started releasing the magazine, with a lens of commoner and the people working for them. 120 months and 120 issues. This is the 120th issue. A single booklet of 40 pages in the beginning. It added additional booklets as supplements. These are about legends, legendary efforts, interventions, flagship programmes, organizations, kshetrams, sukshetrams, how to? Livelihoods leadership and management notes, e-links of books, video books, LEAPs, value-chains and value-chain analyses, subsectors, etc. The main magazine included the case studies, interviews of people living the livelihoods. It included news, books, policy notes, budget analyses, perspective(s) and slightly off 'yogakshemam', apart from the lead focus article(s) on livelihoods – may be a set of livelihoods or elements of livelihoods. There were special issues on occasions. In this context, 'livelihoods' has attempted special issue with a special supplement exploring and presenting "Ten Years of 'livelihoods'".

The lists of Legends, Organizations, Interventions, Development Workers, stories and Books introduced are put together herein.

Special Supplements include Reflections on focus topics of 120 'livelihoods', and links to all supplements so far – How To?, Legend, Legendary Effort, Flagship Programme, Kshetram, Sukshetram, Livelihoods Management Notes and other special supplements.

We take this opportunity first to remember all the people who have walked/are walking with us in this journey. We are delving deep into and reflect intensely on 120 'livelihoods'. We are revisiting and re-planning the 'livelihoods' schema comprehensively. We are having consultations with various concerned stakeholders. We are thinking of connectedness with the portal more dynamically. We are thinking of video-supplements. We are thinking of intensifying more conversations in print and in video. We want to intensify commoners' centrality of 'livelihoods'. We are debating changes in frequency. We are debating including 7Ls regularly. We are talking about adding a livelihoods journal. We want to include focussed classic or otherwise learning articles. So on.

The conclusions and resolutions based on this 'reflection' start showing up in the changing next issue onwards.

With the faith and hope that you find this and evolving issues of 'livelihoods' useful, we remain.

the 'livelihoods' team

'livelihoods' team

Editor-in-Chief	G Muralidhar
Working Editor	T Venkateshwarlu
Edit Associates	V Aravind Kumar
	M Bhavya
	K Chayadevi
	S Laxman
	S Mahidhar Reddy
	K Ramesh
	G Swathi
	T Vina

Walked/walking with us

V Ankith	P Mahesh
T Aparna Gayathri	D Narasimha Reddy
K Bharathi	Naval Shaini
G Bhargava	G Pulakeshi
Bhima Shankar	T Nirmala
Chandranshu Gupta	LB Prakash
Dharmendhar	M Raja Srinivas
Glen Shewcheck	S Rekha
S. Janaki	B Ramya
K Krishna Chaithanya	B Sai Srinivas
P Kishore	M Siddhardha
Krishna Murari	K Sridevi
M Lavanya	Soumya
B Madhusudhan	R Swati
P Madhusudhan	M Vijaybhasker
G Madhu Vamsi	K Visweswar Rao
Mansi Koushik	A Uma

Private Circulation

Contact:

Akshara Livelihoods Pvt Ltd (ALPL)

HIG-II B12/F1 APHB Colony
Baghlingampally

Hyderabad - 500044

09951819345/ 9848930034

aksharakriti@gmail.com

www.aksharakriti.org
www.livelihoods.net.in

[https://www.facebook.com/
livelihoods.portal.75](https://www.facebook.com/livelihoods.portal.75)

[https://www.facebook.com/
groups/355847681149768/](https://www.facebook.com/groups/355847681149768/)

Focus

Ten Years of 'livelihoods'

From November 2007 to October 2017

5

News

4

Legends

7

Organizations

8

Interventions

9

Development Workers

10

Stories

11

Books

13

'Yoga'kshemam

15

Supplements

Special Supplement:

<http://livelihoods.net.in/pdf/special-supplement-reflecting-120-livelihoods>

All Supplements: <http://livelihoods.net.in/pdf/all-supplements>

Hurricane Irma brings issues of poverty in Miami into stark relief:

Hurricane Irma left thousands of families in Miami-Dade without power for days and without the ability to get to work. For Miami's most vulnerable low-income communities, it's a situation that compounds the poverty that existed long before Irma made landfall. Mary McKenzie lives in Miami's Little Haiti neighborhood with her husband and six kids. "I pay \$1,600 a month rent. Sometimes my husband's check for the whole two weeks or three weeks— we have to struggle it out to pay that," she said. Before a hurricane, people are told to stock up on supplies — enough to last at least three days. Many families in South Florida could not afford to do that before Irma made landfall. About 530,000 people live below the poverty line in Miami-Dade County.

Indian fishermen vow to keep fighting 'devastating' World Bank project:

Farmers and fishermen who sued an arm of the World Bank - for funding an Indian power plant they say hurts their livelihoods - have vowed to appeal a U.S. court ruling that the institution has "absolute immunity". The Indian communities, represented by advocacy EarthRights International (ERI), had sued the International Finance Corporation over its \$450-million loan for a coal-fired plant operated by a Tata Power unit near Mundra, in Gujarat state. The 4,000 megawatt plant has had a "devastating and irreversible impact" on the coastal ecosystem, reducing fish stocks and destroying livelihoods, according to the communities.

Welfare Schemes: Deadline To Obtain Aadhaar Extended By Three Months:

The Centre on Wednesday extended the deadline for obtaining Aadhaar for availing government schemes and subsidies by three months to December 31. The extension is, however, only for those who are yet to apply of Aadhaar, an order issued by the Ministry of Electronics and Information Technology said. As many as 135 schemes (of 35 ministries) including the free cooking gas (LPG) to poor women, kerosene and fertiliser subsidy, targeted public distribution system and MGNREGA will be covered by the extension. The government had previously made quoting of Aadhaar necessary for availing government benefits and subsidies like those on cooking gas LPG. Those who did not have Aadhaar were asked to procure the unique identification number by September 30. This deadline has now been extended till December 31, the order said.

India's \$2.5 billion scheme to electrify every household explained:

Almost one in four Indians live without electricity. The majority of those 300 million -- equivalent to the combined populations of Germany, the UK, France Italy and Australia -- live in remote

Uganda: 3.4 Million More Ugandans Slip Into Poverty:

Kampala — More Ugandans are slipping into poverty with the number of poor people increasing from 6.6 million in 2012/13 to 10 million in 2016/17, according to the Uganda National Household Survey (UNHS) 2016/17 report released yesterday by the Uganda Bureau of Statistics (UBOS). The above development translates into income poverty levels rising from 19.7 per cent to 27 per cent. At the sub-regional level, the survey cites the worst hit regions as Karamoja, with 61 per cent of the people categorised as income poor, followed by Bukedi with 48 per cent and Busoga with 42 per cent. Income poverty means the proportion of Ugandans whose personal income lies below the poverty line, which is \$1.25 (about Shs4,500) a day. ❖

rural areas, complicating previous efforts to connect households to the national grid. And whereas living standards in major Indian cities continue to rise, these rural villages remain largely impoverished -- cut off from modernity and denied the types of access and development opportunities electricity provides. But an ambitious and newly announced government initiative is aiming to change that. The Saubhagya scheme, which means "fortunate" in Hindi, is a \$2.5 billion project backed by Indian Prime Minister Narendra Modi that promises to provide electricity to every Indian household by the end of next year.

Government working on PPP model in agriculture:

The union government is building robust agri-value system in collaboration with private players to transform agriculture sector from pure production system into an agri-business, said a top official. "Producers, manufacturers, wholesalers, retailers, storehouses and packaging houses representing private sector can come forward and partner with government at district level, thereby taking the responsibility for building a value chain system," said Ashok Dalwai, additional secretary, department of agriculture co-operation and farmer welfare while addressing an ASSOCHAM conference on nutrition and food security.

100 percent rural road connectivity by 2019: Narendra Singh Tomar

Rural Development Minister Narendra Singh Tomar said that coverage of Pradhan Mantri Gram Sadak Yojana (PMGSY) has increased from 64 percent to 81 in the last three years and hoped that 100 percent rural road connectivity will be achieved by 2019. Talking to reporters here, Tomar said the allocation for all major flagship programmes of the ministry has gone up considerably, with the budget for the rural job scheme MGNREGA having gone up by Rs 20,000 crore in the last five years. "The budget for the rural job guarantee scheme has gone up from Rs 37,000 crore in 2011-12 to about 58,000 crore in 2016-17," he said. ❖

Livelihoods: November 2007 - October 2017

S. NO	Month	Year	Cover Story	S. NO	Month	Year	Cover Story
1	November	2007	Minimum support	31	May	2010	Needs of Poor
2	December	2007	Faceless	32	June	2010	Meeting the Needs
3	January	2008	Disabled	33	July	2010	Institutions of Poor
4	February	2008	Tribal	34	August	2010	Employment
5	March	2008	Old age	35	September	2010	Human Resources
6	April	2008	Dalit	36	October	2010	Leadership
7	May	2008	Coastal	37	November	2010	Building Capacities
8	June	2008	Education	38	December	2010	Managing Risk
9	July	2008	Rainfed Farming!	39	January	2011	Development Education
10	August	2008	Nomadic	40	February	2011	Commons
11	September	2008	Urban Poor Livelihoods	41	March	2011	Entrepreneurship
12	October	2008	Women & Livelihoods	42	April	2011	Civil Society
13	November	2008	Occupations Losing Ground	43	May	2011	Indian Handicrafts..
14	December	2008	'Minority' Livelihoods	44	June	2011	Youth Lense on Poverty
15	January	2009	Street Vending	45	July	2011	Microfinance
16	February	2009	Migration	46	August	2011	Cascades....
17	March	2009	Rural Non-farm Livelihoods	47	September	2011	Livelihood's Collectives
18	April	2009	Forest-based Occupations	48	October	2011	Gandhian Livelihoods
19	May	2009	Livestock Livelihoods	49	November	2011	Dropouts' Livelihoods
20	June	2009	Wage Labour	50	December	2011	Learning
21	July	2009	Primary Health	51	January	2012	Rights
22	August	2009	Livelihoods 'on the move'	52	February	2012	Love
23	September	2009	Environment	53	March	2012	Panchayat
24	October	2009	Infotainment -Livelihoods in & around	54	April	2012	Information
25	November	2009	Food for All	55	May	2012	Technology
26	December	2009	Water	56	June	2012	Social Entrepreneurship
27	January	2010	Energy	57	July	2012	Partnerships
28	February	2010	When Disasters Strike ...	58	August	2012	Team Learning
29	March	2010	Watershed Plus	59	September	2012	Landscape Livelihoods
30	April	2010	Social Responsibility	60	October	2012	59 Livelihoods Issues

S. NO	Month	Year	Cover Story	S. NO	Month	Year	Cover Story
61	November	2012	Biodiversity	91	May	2015	Livelihoods in Arts
62	December	2012	Inclusion	92	June	2015	Residential Schools
63	January	2013	12th Five Year Plan	93	July	2015	Community Health
64	February	2013	Community Animation	94	August	2015	Employment Continuum...
65	March	2013	Budget	95	September	2015	Risk Continuum...
66	April	2013	Livelihoods Imageries	96	October	2015	Communitization
67	May	2013	People's Manifesto	97	November	2015	Convergence
68	June	2013	Social Audit	98	December	2015	Sustainable Development Goals
69	July	2013	Livelihoods in Panchatantra	99	January	2016	Tribal Development
70	August	2013	Livelihoods in Cartoons	100	February	2016	Small Livestock
71	September	2013	Continuums of Poor and Their Livelihoods	101	March	2016	100 livelihoods (Special issue)
72	October	2013	Major Influences in 25 Years	102	April	2016	Drought
73	November	2013	Aspirations of Common Person	103	May	2016	BR Ambedkar
74	December	2013	SS Manoharan (Unsung Hero)	104	June	2016	Gram Panchayat Development Plan
75	January	2014	Livelihoods in Media	105	July	2016	Skill Development
76	February	2014	Prosperous and Equitable States	106	August	2016	Career After School
77	March	2014	Livelihoods in Elections	107	September	2016	Self - employment
78	April	2014	Election Manifestos	108	October	2016	TRUE Livelihoods
79	May	2014	New Government	109	November	2016	Insurance
80	June	2014	Particularly Vulnerable Tribal Groups	110	December	2016	Decentralization
81	July	2014	Budget (2014-15)	111	January	2017	Demonetization
82	August	2014	Changing Village	112	February	2017	Natural Farming
83	September	2014	SCs/STs/NTs	113	March	2017	Budget (2017-18)
84	October	2014	India After Independence	114	April	2017	Development Management
85	November	2014	Child Labour	115	May	2017	Handloom Industry:
86	December	2014	Social Security	116	June	2017	Gender
87	January	2015	Five Year Plans	117	July	2017	Unsung Hero - U Subbaraju
88	February	2015	Elderly Care	118	August	2017	Climate Change
89	March	2015	Budget (2015-16)	119	September	2017	Goods and Services Tax (GST)
90	April	2015	IDPs in India	120	October	2017	120 Livelihoods

Legends Introduced: November 2007 - October 2017

Vinobabhave	Pioneer of CBR-David B. Werner
Panduranga attavale	Management Guru C.K. Prahlad
Ravi mathai	Participatory 'Guru'- Robert Chambers
Dr.Nayudamma	MYRADA's Aloysius Fernandez
Visweswarayya	Fight for Tiller's Freedom– Krishnammal
Baba Amte	Finding Solutions to Poverty– Amartya Sen
Durgabai deshmukh	Simplicity Personified - SR Sankaran
Viswanatha reddy	Development Scientist-Abdul Kalam
PV Narasimh Rao	World Genius-Stephen Hawking
Manibhai dessai	Chitrakoot "Nanaji"
Kamaladevi	Elinor Ostrom
Lecorbusier	B.N.Yugandhar
Fukuoka's Natural Farming	Rama Reddy
Father Of White Revolution - Kurien	Pupul Jayakar, the Czarina of Culture & Heritage
Driving India's Development - Anna Hazare	Mother Theresa – Angel of Mercy
Organizing The Unorganized - Ela Bhat	The Savior From Sweden
Merged in Tribal Cause - B D Sharma	Jamkhed Dr. Rajanikant Arole
Gandhian Cooperator L C Jain	Professor Christoph von Fürer-Haimendorf
Eco-leader - Sunderlal Bahuguna	Nirmala Deshpande
B.V. Rao - 'Father of Indian Poultry Industry'	Dr. Ram Dayal Munda
"Communist Gandhi" Sundaraiah	Professor Yash Pal
"Jaipur Foot Doctor" Sethi	Vangari Mathai
'Bullock Cart' Ramaswamy	Shashi Rekha Rajagopalan
'Holy Crusader' Veer Bhadra Mishra	S.K.Dey
Builder of Institutions 'Fr.Bogaert	Aruna Roy
Leading Evergreen Revolution– Swaminathan	Sam Pitroda
Architect of Modern Temples– Dr K L Rao	Dr. Bindeshwar Pathak
Pioneer of Appropriate Technology-Amulyakumar Reddy	Medha Patkar
Doyen of Indian HAMS – Suri, VU2MY	Vijay Mahajan
'Barefoot' Bunker Roy	Kurien
Crusading Environment Activist Vandana Shiva	Dr. Anil Sadgopal
People's Judge: Harivallabh Parikh	Ruth Manorama
Prakash Amte	Sankaralingam Jagannathan
Hanumappa Sudarshan	

Organizations Introduced: November 2007 - October 2017

BAIF	Sampradaan– Indian Centre for Philanthropy
NDDB	Praxis– Institute for Participatory Practices
PRADAN	Development of Humane Action (DHAN)
NECC	Cooperative Development Foundation (CDF)
Aragamee	National Council of Rural Institutes (NCRI)
Help Age	Human and Institutional Development Forum
ASM	Trust Microfin Network
SIFFS	Visakha Dairy
NAC	Aga Khan Rural Support Program
DDS	Gandhigram Rural University
KOVEL	Cilika Development Authority
COVA	EDI
Self Employed Women's Association	Deve in Action : PEDO and Devilal Vyas
Ladakh Ecological Development Group	Mamidipudi Venkatarangaiya Foundation
Commitments	Young Professionals - Aashayein Foundation
MYRADA	Bharati Integrated Rural Development Society
Ajeevika Bureau	Deshpande Foundation
Dastkar	Covenant Centre for Development
Foundation For Ecological Security	Centre for Collective Development (CCD)
AMUL	Aide et Action
Andhra Pradesh Vyavasaya Vruthidarula Union	APMSS
FRLHT	ActionAid India
Progressive Auto and Motor Workers Union	Sweekaar Academy of Rehabilitation Sciences
Centre for Environment Education	State Institute of Rural Development
Khadi and Village Industries Commission	India Development Gateway (InDG)
ICRISAT	Society for Energy, Environment and Development
Freshwater Action Network South Asia (FANSA)	Centre for Social Initiative and Management (CSIM)
The Energy and Resources Institute	Centre For Youth and Social Development
Indian Red Cross Society	CHILDLINE India Foundation
Watershed Organization Trust (WOTR)	

Interventions Introduced: November 2007 - October 2017

Rural tourism	‘Jamkhed’ Model
Srivari	Cycle Rickshaw Project - Sammaan
E-Choupal	Natural Regeneration of Common Lands
Deflouridation	Health Care on Wheels-104 Services
Lac	Millets Through Public Distribution System
NPM	Hydram
BMCU	Community Adoption of Good Stoves
Salt intervention	SHGs for Elders
LABS	The Miracle of Water– Hivre Bazar
Drip irrigation	Fundraising Methods of CRY India
Lift irrigation	Sanjeevani– Community Managed Health Program
Sulabh Complex	Margin Free Markets
ALEAP For Women Entrepreneurs	A New Dawn in Rural Journalism “ Novodayam
Tank Management	Institute for Livelihood Education and Development
Wadi - Planting Hopes In People	Community Resource Persons
Food Security Through Millet Cultivation	Sodha yatras of Honeybee Network
Remitting Money - The Sharamik Sahajoga Way	Building Para Professionals
Women as Para-vets	Cattle Insurance
‘Rich or Poor, Elder is Elder...’	Induction Program of SERP
The Goat Development Project in West Bengal	Viiagro(Rural Innovations Network)
The Kunnathukal Labour Bank	RUDSET Training

Development Workers Introduced: November 2007 - October 2017

Father Ferrer	Dr + Social Worker : Sudarshan
MARI Murali	Marketing Expert K.P. Rao
Parinidu	Ramanjaneyulu of Sustainable Agriculture
Narasimha reddy	Professionalizing Development-Deep Joshi
Rukminirao	Strengthening Self Help Groups– CS Reddy
Patanjalisastri	Rajendra Singh – ‘The Water Man of India’
Ravindrasarma	Barefoot Engineer– T.J.David
John pragathi	Changed Face of Plague City– SR Rao
Anilsadgopal	‘Samaj Pragathi’ Mihir Shah
Subhashpalekar	Leading the Sandbox Development– Dr. Deshpande
Bhanujarao	Empowering Dalits and Women - Hilda Grace
Babluganguly	Nilima in the Temple of Service
REDS Bhanuja	Rural Marketer - Pradeep Kashyap
The ‘Glacier Man’	Creator of Water Warriors - Anupam Mishra
Udaya Shankar In NRM	Entrepreneurs’ Madhura
Development Guru – Dr PDK Rao	Developing Humane Action– Vasimalai
Friend of Grassroots Innovators, Anil Gupta	Jaipal Singh
RUDSET Veerendra Heggade	Aajeevika’ Rajiv Khandelwal
‘Sakti’ Siva Ramakrishna	Joe Madiath in ‘Gram Vikas
Sagari R. Ramdas	Ramaswamy Elango
Rural Journalist Palagummi Sainath	SEVA's Jayasree Vyas

Stories : November 2007 - October 2017

S. NO	Story	S. NO	Story
1	Three fish	31	Two Choices
2	Snake n frog	32	The Echo
3	Hare n tortoise	33	God in the Poor
4	Crane n fox	34	No Time for Worry
5	Koupinyam	35	Determination and Persistence
6	Sheep n wolves	36	The Story of Two Yogis
7	Arjunaconcentration	37	The Emperor's Seed
8	Devt fable	38	Birds of Different Feathers
9	Camel story	39	We Are All At Risk!
10	Butterfly	40	Only One Move
11	King n seven fish	41	Put down stress
12	Fish n tortoise	42	Excellence is an Attitude
13	Right Livelihood	43	Nail In the Fence
14	Parroting	44	The Moon Lake
15	Elephantine Decision Making	45	Friendship Forever
16	Think Out of the Box	46	Gopal And His Bat
17	Brahma Face To Face With Brahma	47	Strong Desire Makes
18	Erudition in Mid Stream	48	Peace of Mind
19	A Sparrow and An Elephant	49	The Three Races
20	The Heron, Serpent and the Mongoose	50	The Secret of Happiness
21	Story of Buddha, Elephant and Monkey	51	The First Opportunity!
22	Take a Step Up	52	Self-confidence Matters
23	The Frogs in the Pit	53	Learn And Earn
24	An Archer and His Skills	54	The Window Through Which We Look
25	Agreement	55	Live And Work
26	Managing Time	56	A Gift of Love
27	'Trapped' in Comfort	57	Things are not Always They Appear
28	The Blind Men and the Elephant	58	Keep Your Dream
29	Sharpening the Axe	59	Teacher and Student
30	Making A Difference	60	The Miller, his Son and Donkey

S. NO	Story	S. NO	Story
61	The Seed of Honesty	91	Live and Work
62	The Ass in the Lion's Skin	92	Struggles of Life
63	Selfish Friendship	93	The Giving Tree
64	Myopic Researchers!	94	Keep Your Dream
65	The Wolf, The Kid And The Goat	95	The Cracked Pot
66	Learning to Live	96	Growth & Stability
67	Lion and Rabbit	97	Appreciation of Hard Work
68	Universal Love	98	Looking at Mirror
70	The Tiger's Whisker	99	Helping Others
71	Not Applicable	100	The Three Types of People
72	The Hedgehogs	101	Not Applicable
73	The Two Hospital Patients	102	The Lazy Farmer
74	Two Frogs In The Milk	103	My Mom Had One Eye
75	Testing For Gossip	104	Master and Disciples
76	The Obstacle in Our Path	105	A Young Girl And Her Father
77	The Donkey in The Well	106	The Dream That Came True
78	The Starfish	107	A River Cuts the Rock
79	Rafting	108	Learn to Appreciate
80	The American Dream	109	Sheela and Python
81	A Foot Has no Nose	110	Big John and the Bus Driver
82	Helping Hands	111	The Right Person
83	The Little Wave	112	Friends Forever
84	Going The Extra Mile	113	Honesty is The Best Policy
85	The Day Dreaming Priest	114	The Story of The Desert
86	The Slow Cooking Khichri	115	Burnt Biscuits
87	Tenali Ramalingam and the Two Thieves	116	The Farmer and The Sparrows
88	The Rescue of a Deer	117	The Musical Donkey
89	The Royal Cock	118	The Donkey and the Washerman
90	The Lazy Persons	119	This Was Bound to Happen

Books Introduced: November 2007 - October 2017

S. NO	Book review	S. NO	Book review
1	The Dip	31	The Servant
2	The Goal	32	The Fortune at the Bottom of the Pyramid (BOP)
3	The Alchemist	33	The Unheard Truth: Poverty and Human Rights
4	Aparichitha	34	Property, Power & Public Choice
5	Tribes of India	35	Women and Development - The Indian Experience
6	Poverty n environment	36	The Learning Organization
7	One straw revolution	37	The Tools of Leadership
8	Lakshmi tea kottu	38	Multiple Meanings Of Money-How Women See Microfinance
9	Konni kalalu konni melukuvalu	39	A Remarkable Way to Boost Morale and Improve Results
10	Who killed Sunderbans	40	Building Social Business
11	Vimukthi Vidya	41	Resources, Rights and Cooperation
12	Art of Loving	42	Entrepreneurship Development and Project Management
13	The Second Sex	43	Civil Society
14	An Inconvenient Truth	44	Indian Textiles
15	Development As Freedom	45	The End of Poverty - Economic Possibilities of Our Time
16	We Are Poor But So many	46	Rural Financial Sector Alternate Models
17	Voices Of The Poor - Crying Out For Change	47	Water Security and Management
18	Rural Poverty Report 2001	48	Co-operatives in Agriculture
19	How to Change the World	49	Civil Resistance and Power Politics
20	Animal Farm	50	Revisiting the Informal Sector
21	My Universities	51	Principles of Abilities and Human Learning
22	Where There Is No Doctor	52	Women's Rights
23	The Third Wave	53	Holy Books
24	Small is Beautiful	54	The Republic
25	Crafting Institutions	55	The Information
26	The Idea of Justice	56	The Poor Man's Wisdom
27	The Professional	57	Social Entrepreneurship: Theory and Practice
28	Alternative Energy Demystified	58	Creating Vibrant Public-Private– Panchayat Partnership
29	Disaster Management in India– A Status India	59	The Fifth Discipline
30	To the Hands of the Poor– Water and Trees	60	I Too had a Dream, An Unfinished Dream

S. NO	Book review	S. NO	Book review
61	The Origin of Species	90	The Wonder That Was India
62	Putting the Last First	91	A Brief History of Time
63	The Communist Manifesto	92	What is History
64	The Third Wave	93	The Making of The English Working Class
65	The Men Who Ruled India	94	12 Years a Slave
66	Roots	95	An Introduction to the Study of Indian History
67	The Division of Labour	96	Life Among Indian Tribes
68	The Wealth of Nations	97	The Penguin History Of Early India
69	The Home and the World	98	The Invisible Man
70	The Ancient Society ,	99	The Culture and Civilization of Ancient India
71	The Earth	100	The Making of Modern India
72	The Basic Managerial Skills	101	Not Applicable
73	Mother	102	Everybody loves a good drought
74	Let Me Speak!	103	Understanding Caste: From Buddha to Ambedkar and Beyond
75	Tale of Two Cities	104	Village Swaraj
76	Les Miserable	105	Beyond Culture
77	The Social Contract	106	The Constitution of India
78	Man's Worldly Goods	107	On Liberty
79	Das Capital	108	The First Human
80	Arthashastra	109	Patterns of Culture
81	To Kill a Mockingbird	110	Woman in the Nineteenth Century
82	Rights of Man	111	Untouchable
83	War and Peace	112	India Unbound
84	Introduction to Sociology	113	Development as Freedom
85	Panchatantra	114	Governance for Growth in India
86	Oxford English Dictionary	115	Emotional Intelligence: Why It Can Matter More Than IQ
87	An Art of Living	116	Theorizing Patriarchy
88	The Story of Philosophy	117	Connect the Dots
89	Encyclopaedia Britannica	118	1984
		119	The Call of the Wild

‘Yoga’kshemam

Charity! Philanthropy! Literacy! Democracy! Peace! Heart!

Happy Right to Know!

Happy Tourism!

Happy Coffee!

Let us remain grateful to our teachers who have taken/are taking us forward!

Happy Navaratri, Durgasthami, Dusserah!

Happy Graceful Ageing! Happy Childhood! Happy Students!

Happy Food!

Ahimsa! Aarjava! Sahayoga! Tolerance!

Happy Smile!

Happy Life and Living! Happy Information, Knowledge, Skills, Resources!

Aarjava. Aksharaarjava. Aarjava Astitva. Aarjava Jaatra. The thought that dominated the month is how do we get on with simple living with the mind, heart and body in sync. Can we have space for the all human beings, all animal life, all life, the entire universe with all its nuances and diverse facets? Can the universe with its infinite intelligence guide us? Can the children and young minds dwell in and grow up in this thinking, context and maahol? It appears possible. It must be possible. It is the only way available. It takes us forward. For a long time to come.

We need to show examples. We need locales and villages as examples. We need to show communities living like this. We need to live as examples. We need to talk plain. We need to think simple and long-term. We need to show the calculations of limits and urgency. We need to show failures of opposite. We need quotes. We need proverbs. We need stories. We need anecdotes. We need songs. We need lyrics. We need videos. We need consultations. We need orientation. We need workshops. We need skilling. We need celebrations. We need conversations. We need role models. We need teachers. We need writers. We need volunteers. We need projects. We need collectives. We need associations. We need chapters. It needs to be the benchmark everyone to aspire. One needs to feel guilty, if not able to measure up. It needs to be part of new values and value-system we live with. It should become a habit, may be an ‘addiction’.

Seeds are being sown all around. Sprouts of examples are there all around. Aarjava is coming into being. Let it bloom in many a place, many a heart. Let it proliferate everywhere.

We are also progressing on pooling up professionals from across the country (and may be outside too) and in various

elements/themes across the larger livelihoods-poverty reduction-development domain to service the sector in a consulting mode as deeply and comprehensively as possible, as locally as possible, at as low a cost as possible. The form of the pooling up is Limited Liability Partnership, a la consulting organizations across the world. The registration process of this ‘Sahayog’ has been set in motion now.

Some other work going on in the background is bringing the livelihoods-poverty reduction-development professionals together for their identity, solidarity, learning, security, savings and engagement. Most of these professionals/workers are unorganized/ill-organized. These professionals are at various levels/layers – community professionals, student (would be/potential/trainee) professionals, entry professionals, mid-level professionals, senior professionals, elder professionals, eminent professionals etc. Some are volunteers; some are part-timers; some are working at no/low fee; some have found the career/life/future in this work; some do social responsibility; some do pay back etc. They seek identity; they seek solidarity – a feeling of not being alone; they seek to meet their basic needs through savings, credit and other collectivized/aggregated leveraging; they want security and insurance concerns addressed to an extent, through mutual help/support; they

want to be current and up-to-date in the domain and they want to unlearn/learn and have skills that are required in the domain at any point of time; they want to meet and be in touch; they want to get engaged in diverse works; they want to get counselled and placed if they want to leave the present engagement; they want to be organized and they want to benefit from the strength of the numbers they have; and they want to work for the well-being of the universe including themselves. They want to achieve freedom. Millions of them.

This is Astitva. This is Yogakshemam. This has to happen. Soon.

We are all essentially yogis, whether others accept or not. We are willing and we seek oneness with the innermost and the universe. We are winning over ourselves.

This is Astitvavijayayogam.

Can we be there ?**Yes, if we pursue Atma Yoga.**We are already there! We can see! We are at practice! We are becoming self-aware! We are in connect with all life! We are unlearning and learning to see and practice to see! Krsna demonstrates that we are not different from him and each one of us is a Krsna.

Join us in the world of yoga –for being in the flow –towards Krsnaastitvayogasiddhi. You will not regret it. ❖

G Muralidhar

livelihoods
Riding and Reconnecting