

Village that Learn

Bridging Rural Digital Divide, Generation Gap, Poverty Reduction

Do rural people need computer and Internet?

ICT professionals ... Yes!

Do rural people need computer and Internet?

Rural people ... yes, BUT....

A Driving Force for National Science and Technology Capability

New Mindset?
re-thinking?
New perception of learning
e

A Driving Force for National Science and Technology Capability

Key success:

- New mindset
- New paradigm in Learning environment and strategy development
- Innovative thinking
- Synergy manpower & resources
- Open source application
- Appropriate communication
- Learning organization/society

Constructionism

ADNUT I

Learner Learning Environment

Learning how to learn Learning by doing

A Driving Force for National Science and Technology Capability

Provide information for information brokers **Problem Oriented** Phase 2 **Selected** ICT Information Brokers Constructive Learning Capacity **Building**

ICT/ICM

Global Knowledge

CEOs use the information in the planning process

Phase 1 Distribute information

Agricultural Information Network

Build on Existing

Network & Partnership

Reflection

Empowerment

Appropriated Technology

Agriculture Warehouse

Reflects needs

Stake Holder

Information Diffussion

Community Learning Process

Phase 3 Knowledge and technology management

A Driving Force for National Science and Technology Capability

Implementation oriented

- Home based early warning station for Natural disaster: flooding, landslide, the impact of climate change (seasoning shift)
- Understanding the in fluent of micro-climate to crop yield
- Livelihood improvement: sensor for drinking water quality test, air quality
- Learning forest: understanding how sensitive environmental need to be protected: ecological study of local medical plants, check dam, digital archive of rare book
- Learning paddy: improvement of crop production in the synergy of tacit knowledge and appropriated technology

New learning environment

New perspective of data approach

Learning by doing

Learning by doing.....learning together

tience and Technology Capability

Constructing sustainability future

Ownership & inside out