


ARAHUAY - PERÚ


ICT and Systemic Reform Case Study


The Starfish on the Beach

Why OLPC for the poorest and most remote?

...

and how?


Oscar Becerra, M.Ed.

Chief Educational Technology Officer

Ministry of Education of Peru


obecerra@hotmail.com / obecerra@minedu.gob.pe


May 20, 2008


Constructionism in Peru


- ... it all began because Marilyn Schaffer wanted to see Machu Picchu...

...the late
80's

- ... and over the years one of his students became Minister of Education...
2006-2008


Public Education in Peru


- 45,000+ Schools
 - 7M students
- Very low level in key areas: Reading, Math
 - Not only students
 - Poor teacher training - motivation
- 300,000 public school teachers
 - Frustrated
 - Underpaid (100% raise did not work)
 - Politically oriented union
- Poorly coordinated initiative
- 2007 major breakthroughs
 - Census evaluation for teachers
 - OLPC agreement
 - OLPT program
 - “New teacher” development program
 - Integrated learning space concept


The Problems...

- Meaninglessness in formal Education
 - Lots of how's but very few why's
- Absenteeism
 - Why go to a place like that, better help at home/farm
- Multiple grades sharing a room
 - Individual attention is non-existent
- A long way from home
 - 4 hours walk is not unusual (with no breakfast)
- Poor and scarce educational material
 - Lack of teacher development


Our Response: Strategic Planning not Emergency

- Massive systemic change: the only way to make Education a key success factor for development
- Strong pedagogical foundation of ICT use
- Incremental approaches: mostly too little-too late
- Poverty ecosystem: a constant threat to peace

Better teachers – Better Students – Better Communities

- It is possible to reverse the vicious


Better Teachers

Teachers need to get their dignity back:
a better human being will be a better teacher

Training in out of reach complex tools
increases the gap and frustration:
slow and costly

Self development potential in a
nurturing environment

OLPC gives teachers ownership and reachable access
XXI Century Teacher Program: one laptop per teacher
“New Teacher” Development Program: Long term shift
key success factor


Improved Educational Materials: OLPC

Goal: Leading edge educational technology to the poorest

- One laptop per child initiative in primary schools
- Computer labs for secondary schools
- Internet access
- Satellite Educational TV for sensible contents
- Digital texts to make reading accessible

Close to 1'000,000 XO laptops over 2008

- Feasible connectivity
- Opportunities to change the world

XO in Perú at a Glance

- Full integration with National Curriculum
- New architecture: Most of them to poor electricity areas (be realistic with alternate sources)
- Selected learning applications: Low threshold/no ceiling
- Local texts preloaded: Spanish – Quechua – Aymara – Amazonic languages
- Mesh under 30 – Servers over 30 – Generators
- Little training – Self supportive


OLPC Guiding Principles in Action

- Ownership: Laptop as educational material : 24x7
- Primary: 1-6 for one-teacher schools. 2/3-6 for multi-teacher
- Saturation: Every child and teacher. One USB key per school
- Connected: Synchronous/Asynchronous Internet connections
 - 3 tier initiative: Local mesh, Server, Internet access
- Poorest first: 210,000 one classroom schools and teachers
- Regional initiatives with 600,000


Arahuay, Canta


Arahuay Test Project


- Pedagogical
 - Immediate appropriation
 - Easy integration to current style/model
 - Reduction of absenteeism
 - Improved discipline
 - New approach
- Technical
 - World leadership
- Community
 - 100% coverage
 - Total community model


Comparative graphic – Text comprehension

Before and After

Students


Comparative Table of Results: Test – Reading Comprehension

Level	Number of students for level	
	Before	After
Level 1	9	7
Level 2	2	1
Level 3	0	3
Group 0	0	0


Local (Arahuay) vs National Levels


Percentage of Students at Acceptable Comprehension Levels


Some Warnings

Be Prepared for Negative Reaction

- From “educational experts”
 - No pedagogical model
 - Based on some obscure professors’ theories
 - Unrealistic
- The real objections: “It was not my idea” “I have done nothing”
- From “industry leaders”
 - Lack of teacher training / support model
 - No maintenance support
 - It is really more expensive
- The real objections: “We missed the market” “Wait for our product so we


Why should it matter?


The Children of Peru


Our reason to dream


ICT and Systemic Reform Case Study


The Starfish on the Beach

Why OLPC for the poorest and most remote?

...


and how?


Oscar Becerra, M.Ed.

Chief Educational Technology Officer

Ministry of Education of Peru


May 20, 2008