

Lost **Spring: Stories of Stolen
Childhood
-Anees Jung**

**C.P.TIWARI
PGT ENG.
K.V.ARA**

About the author

- **Born** – Rourkela (Hyderabad)
- **Year** -- 1964
- **Education** – Hyderabad and USA
- **Career** - Writer
- **Focus** - The grinding poverty and traditions which condemn these children to life of exploitation
- **Profession** – Editor and columnist for various Newspapers in India and Abroad

About the lesson

- ▶ An excerpt from the book titled *Lost Spring: Stories of Stolen Childhood*
 - ▶ Highlights poverty and traditions
 - ▶ Exploitation of children
 - ▶ Helpless parents and society
 - ▶ Child Labour
-

Lost Spring

- Author – Anees Jung
- Throws light on “how Children are Exploited?”
- Focuses attention towards ‘Child Labour’

CHILD LABOUR

What is Child Labour ?

- Child Labour is the work undertaken by a child that is harmful to them in some way.
- The Labour could be harmful by making them sick, stopping them from getting an education or damaging them emotionally

Ways - children's are exploited

- ◉ Fireworks
- ◉ Construction
- ◉ Bangles
- ◉ Tea Shops
- ◉ Mechanic Sheds
- ◉ Brick Industry

Why do Children Work?

- They or their family members have been threatened with harm if they do not work
- Being taken against their will and used by or sold to corrupt people
- Being offered jobs and tricked into accepting a job without understanding what is involved - often ending up in places which are unfamiliar

Why do Children Work?

- ◉ Being born into a poor family and working to earn money to support them and their family.
- ◉ Getting work experience in order to get a better job in the future.
- ◉ To earn pocket money to purchase things they want.
- ◉ Being the head of their household.

Saheb

- ▶ Migrants from Dhaka and lives in Seemapuri
 - ▶ They left green fields, storms destroyed their fields and home
 - ▶ Saheb-e-Alam means 'lord of the universe' - ironical
 - ▶ Saheb is presented as a rag picker at the beginning
 - ▶ Later he works in a tea-stall and earns Rs 800
 - ▶ Saheb has a master now- the tea shop owner
 - ▶ Saheb no longer his own master
-

- ▶ Saheb admires tennis player
 - ▶ gets shoes
 - ▶ has unfulfilled dreams like going to school and playing tennis
 - ▶ Saheb represents thousands of Ragpickers –
 - ▶ barefoot
 - ▶ scrounge through garbage
 - ▶ sometimes find a 10 rupee note or even a silver coin
 - ▶ love element of surprise and suspense
 - ▶ carefree life yet burdened
 - ▶ childhood stolen
-

Extract from 'Lost Spring'

- Anees Jung pictures a small boy from 'Seemapuri' a place in the periphery of New Delhi.
- She clearly tells 'How the small boy 'Saheb-e-Alam' who is a Rag-Picker always scrounging for gold in the garbage dumps.

Extract from 'Lost Spring'

- Later works in a Tea-stall for a meager salary Which was supposed to be a 'great sum of Money' to him. But he is not happy with his current situation, due to lack of freedom.

Mukesh

- ▶ A child in a bangle making family
 - ▶ He desires to be his own master
 - ▶ Different from other young children of Firozabad and has a dream
 - ▶ Wants to be a motor mechanic
 - ▶ He is ready to walk a long way in order to fulfill his goal-motor mechanic
-

Extract From 'Lost Spring'

- Then she pictures about a boy named 'Mukesh'
- Mukesh assists his parents in bangle making.
- In his family they still follow the 'Purdah System'
- Mukesh wants to be his own master by becoming a 'Motor Mechanic'

Workers in bangle industry

- ▶ 20,000 children work near hot furnace
 - ▶ Lose their eyesight
 - ▶ Have the tradition of same work –making bangles
 - ▶ Do not live a life of joy
 - ▶ No change possible
-

Extract from 'Lost Spring'

- Next, Anees Jung focuses the attention towards a young girl named 'Savita'.
- Savita is a young 'Girl' who solders glass pieces without even knowing its hidden symbolism.
- Anees Jung sharply remarks that these people were not able to organize themselves and fight for their rights against 'Child Labour' from police, bureaucrats, politicians who harass them.

Resistance to change

- ▶ The tradition of making bangles
 - ▶ Poverty
 - ▶ Social forces- law, police, middlemen, politicians, bureaucrats, sahkars
 - ▶ No leader to protest
 - ▶ children are burdened
-

Theme

- ▶ Plight of street children
 - ▶ Forced labour in the early life
 - ▶ Denied opportunity of schooling
 - ▶ Society and political class are responsible for such situations
-

Extract from 'Lost Spring'

❑ List of Metaphors

- 'Web of poverty'
- 'Drowned in air of desolation'
- 'She stills has bangles on her wrist. But not light in her eyes'

❑ List of Hyperboles

- 'Scrounging for gold' .
- 'Garbage to them is gold'

Extract from 'Lost Spring'

• List of Paradoxes

- 'Saheb-e-Alam' which means the lord of the universe is contrast to what 'Saheb' is in reality.
- 'Seemapuri' means 'Place of abundant riches' but in reality 'Seemapuri' is a slum inhabited by squatters from Bangladesh, a wilderness devoid of basic amenities.

• List of Similes

- "As her hands moved mechanically like the tongs of the machines"

Literary devices used in 'Lost Spring'

● **Hyperbole**

It is a way of speaking or writing that makes something sound better or more exciting than it really is.

For eg.

'Garbage to them is gold'

Literary devices used in 'Lost Spring'

- **Metaphor**

A metaphor compares two things or ideas that are not very similar. A metaphor describes a thing in terms of single quality or feature of some other thing. In addition, we can say that metaphor transfers quality of one thing to another.

For eg:

He is a Lion in the battle

The road was a ribbon of light.

Literary devices used in 'Lost Spring'

- **Metaphor**

A metaphor compares two things or ideas that are not very similar. A metaphor describes a thing in terms of single quality or feature of some other thing. In addition, we can say that metaphor transfers quality of one thing to another.

For eg:

He is a Lion in the battle

The road was a ribbon of light.

Answer the following/CW

- Mention the hazards of working in a glass bangle factory.
- What was saheb's full name? Was it a suitable name for him? Why or Why not?
- Would you agree that "the promises made to the poor children" are rarely kept? Why do you think this happens in the incidents narrated in the text?
- Justify the title '**Lost Spring**'
- Which day is observed as the "Anti Child Labour Day"?

Answer the following

- 'When I sense a flash of it in Mukesh, I am cheered.' What does this refer to and why does it gladden the writer's heart?
- 'Saheb is no longer his own master. Mukesh insists on being his own master'. Discuss with reference to, 'lost Spring'.

Analysis

- ▶ What could be some of the reasons for the migration of people from villages?
 - ▶ Would you agree that the promises made to the children are rarely kept?
 - ▶ In your opinion can Mukesh and Saheb realize their dream?
 - ▶ Is Saheb happy working at the tea-stall?
-

Project

- ▶ Take an interview of a young girl or a boy working at somebody's house, dhaba, factory or any shop
 - ▶ Ask questions like: his name, age, family, hometown, salary and dream
 - ▶ What are some of the problems working children may experience?
-

Creativity

- ▶ Write an article on “ Dreams of the poor and their reality”

THANKYOU...