Farmer son rises to world fora 

Ramaninder K Bhatia | TNN 

Chandigarh: There is great hope in Harmanjit Singh's story. The 26-yearold, a farmer's son from Rooriwala village in Taran Tarn district, has risen from a life of sweat and soil to stand at the podiums of international science fora, reading papers on atomic radiation. 
   It all started 20 years back, when his father tilled their modest fouracre farm in the hinterland and Harman would study under streetlights at the village square. He hardly had any inkling that his life would be taking the international trajectory so soon. 
   Today, the young scientist of nuclear physics is busy packing his bags to attend the 23rd international conference on 'nuclear tracks in solids' to be held in Beijing from September 11 to 16. 
   In May 2006, Harman, who's currently doing his Phd from the department of physics, Guru Nanak Dev University (GNDU), Amritsar, read his paper on radiation protection in Paris during the second European Congress on radiation protection. Later this year, he is expected to attend another similar conference at Czech Republic for which an invite has been sent in his name at his department in GNDU. 
   "Things are happening so quickly that even I am amazed," says this modest young Phd student, who is proud of the fact that he can till the land and work at laboratory with equal ease. 

Raddi-wallas would refuse to buy my old books' 


Chandigarh: Harman showed early promise and encouraged his near illiterate parents to support his academic pursuit despite the tight budget situation at home. From the only primary school in Rooriwala, Harman moved to Guru Gobind Singh Khalsa senior secondary school in Sarhali, about 8-km from his village. 
   Shifting from Punjabi to English medium was not easy for him. "Raddi-wallas would refuse to buy my old books as they were filled with Punjabi words scribbled over English scientific terms," Harman recalls. 
   He received a scholarship while doing his BSc from Khalsa College and later an impressed faculty waived off his fees while he was doing MSc from GNDU. He was se lected to attend the MSc orientation programme at Nuclear Science Centre in Delhi where his project on high temperature super conductors won him kudos. 
   "I was honoured when senior scientist Ravi Kant Rana from the centre expressed his wish to be my Phd guide," Harman said. Harman is doing his Phd in measurement of indoor radon-estimation of uranium, radium, thorium and other radioactive elements and expects to finish it by next year. 
   Things are far from idyllic, however, as every time he receives an invite for such conferences, he has to run from pillar to post to arrange funds for his trips. 

Gill on Harman 

MS Gill told TOI, "Harman's earnest quest for knowledge and desire to excel in his field is very heartwarming, especially because he happens to be a farmer's son and comes from a family of modest means. I have always held that education alone is the key to development and prosperity for Punjab's indebted peasant community. 


Harmanjit Singh 

