

Real World Implementation

Claudia Urrea
OLPC – Learning team

claudia@laptop.org

<http://www.laptop.org>

Goals

The overall goal for the laptop initiative is to develop a world-class educational system to enable full development, full participation, and leadership in the 21st century

- This is the case at the macro level: the country
- This is the case at the micro level: each child
- At present, the current system, just as in every other country, cannot meet these needs, particularly in the countryside

Considerations

- Core team
 - Project coordinator
 - Technical and pedagogical team
- Capacity building
 - Technical
 - Pedagogical
- Sustainability
 - Open source community
 - Local partnerships (universities and NGOs)
 - Community-based activities
 - Publicity

Plan for Implementation

- Goals
- Distribution plan
- Infrastructure
- Support
- Assessment framework

Goals

- Work with the core team
- Find the resources needed to meet those goals
- Identify possible partners
 - local,
 - international,
 - OLPC
- Influence the design of your program

Distribution plan

- Scale: regions, the schools show dramatic improvement.
 - They are easier to support; providing infrastructure and resources is far more cost-effective;
 - the schools and teachers help each other;
 - the system has its most promising opportunity for real, sustainable improvement.
- Focus on the areas of improvement along three primary dimensions:
 - areas of greatest need: Use the laptops where the existing system is falling short to cover what current methods lack. Often this means focusing on rural and isolated communities
 - areas where a significant improvement can be made relatively easily

Infrastructure

- School server + APs
- Connectivity
- Power
 - At school
 - At home
 - Both

Support

- Technical support
- Pedagogical support
 - Provide ongoing teacher development and support
 - Provide digital materials in country's language
 - Create strong exemplars of laptop schools and communities
- OLPC support

Assessment framework

Several dimensions of assessment:

- The students
Inform and influence current evaluation methods
- The impact at the social level (families and communities)
- The implementation of the project itself
This will enable determining the difference between the laptop initiative as concept and how well it was implemented.

Brainstorm session

- ??