

Use of ICT in Reaching the Unreached in Education in Southeast Asia

Abigail Cuales Lanceta

Southeast Asian Ministers of Education Organization (SEAMEO) Secretariat

Southeast Asian Ministers of Education Organization (SEAMEO)

Leading through Learning

The Purpose of SEAMEO

SEAMEO is a chartered international and intergovernmental organization established in 1965 to promote cooperation in education, science and culture in Southeast Asia.

- Establishes network and partnerships
- Provides intellectual forums for policy makers and experts
- Promotes sustainable human resource development
- Develops and nurtures the capacities of teachers and school managers in Southeast Asia through 20 SEAMEO specialist institutions

11 Member Countries

Indonesia (1965)

Lao PDR (1965)

Malaysia (1965)

Philippines (1965)

Singapore (1965)

Thailand (1965)

Cambodia (1971)

Brunei Darussalam (1984)

Vietnam (1992)

Myanmar (1998)

Timor-Leste (2006)

8 Associate Members

Australia (1973)

France (1973)

New Zealand (1974)

Canada (1988)

Germany (1990)

Netherlands (1993)

Spain (2007)

United Kingdom (2013)

3 Affiliate Members

**International Council for Open and
Distance Education (1999)**

University of Tsukuba (2009)

University of Tsukuba

British Council (2010)

20 SEAMEO Regional Centres

and a Regional Network on Tropical Medicine and Public Health

12 Regional
Centres
for Education

Areas of Expertise

1. Innovation and Technology
2. Science and Math Education
3. Language Education
4. VT Education
5. Higher Education
6. Special Education
7. Distance Education
8. Education Management
9. Teacher Capacity Building

2 Regional
Centres
for Culture

Areas of Expertise

1. Cultural Development
2. Archaeology
3. Fine Arts
4. History and Traditions

8 Regional
Centres
for Science

Areas of Expertise

1. Agriculture
2. Tropical Biology
3. Natural Resource Management
4. Tropical Medicine
5. Public Health
6. Food and Nutrition

20 SEAMEO Regional Centres in Southeast Asia

ICT Revolution and Narrowing the Digital Divide in Southeast Asia

- ❑ **Two-thirds of the population of Southeast Asia lives in rural areas.**
- ❑ **The disparity in living conditions between urban and rural areas leads to high urbanization in Southeast Asian cities.**
- ❑ **78% of Southeast Asians use ICT in various facets of their lives**
- ❑ **Broadband internet is a reality and many ICT services and applications are available**
- ❑ **100% mobile phone penetration in 5 countries, with the other Member Countries rapidly making their way towards the mark**

The ASEAN Master Plan on ICT (2010-2015)

Association of Southeast Asian
Nations (ASEAN)

**WE'RE
STRONGER
WHEN WE'RE
CONNECTED.**

ASEAN ICT Masterplan 2015

- **Harness the potential of ICT in establishing the ASEAN Community**
- **ICT is a powerful enabler to achieve integration of ASEAN communities through comprehensive and pervasive ICT adoption across the peoples of the region**

The ASEAN Master Plan on ICT (2010-2015)

Key Outcomes

1. ICT as an engine of growth for ASEAN Member Countries
2. Recognition for ASEAN as a global ICT hub
3. Enhanced quality of life for peoples of ASEAN
4. Contribution towards ASEAN integration

The ASEAN Master Plan on ICT (2010-2015)

Strategic Thrusts

1. Economic transformation
2. People empowerment and engagement
3. Innovation
4. Infrastructure development
5. Human capital development
6. Bridging the digital divide

Reaching the Unreached: Education For All by 2015

- Learners from remote communities, indigenous peoples
- Girls and women children from migrant families
- Learners with disabilities
- Street children, orphans
- Children and young people affected by HIV and AIDS

Reaching the Unreached: Education For All by 2015

	Multi-Country Projects	Lead Country
1	Transition support for learners with disabilities	Malaysia
2	Tracking system for students at risk of dropping out	Philippines
3	Promote awareness of education for girls and women	Malaysia
4	Tracking mechanism for unreached populations	Vietnam
5	Pre-school programme for all	Brunei Darussalam
6	Multi-grade teaching	Lao PDR
7	Development of more community-based learning centres in rural areas in Southeast Asia for literacy and livelihood	Thailand
8	Inter-country schooling programme for stateless and undocumented children	Indonesia
9	Project on HIV and AIDS using an integrated approach	Thailand
10	Education in emergencies and disaster preparedness	Indonesia and Philippines

**If students do not learn in the way we teach,
then let us teach them in the way they learn.**

**Use of ICT in Reaching the Unreached in
Education in Southeast Asia**

Integration of ICT in Education in SEAMEO Member Countries

Status of ICT Integration in Education in Southeast Asian Countries (2010)

10 ICT In Education Dimensions

1. ICT in education vision
2. ICT in education plans and policies
3. Complementary ICT and education policies
4. ICT infrastructure and resources in schools and CLCs
5. Professional development for teachers and school leaders
6. Community mobilization and partnerships
7. ICT in the national curriculum
8. Teaching and learning pedagogies
9. Assessment
10. Evaluation and research

Integration of ICT in Education in SEAMEO Member Countries

Status of ICT Integration in Education in Southeast Asian Countries (2010)

Integration of ICT in Education in SEAMEO Member Countries

Status of ICT Integration in Education in Southeast Asian Countries (2010)

Emerging Issues

- 1. Holistic approach towards the development of the national ICT in education plans and policies**
- 2. Provision of professional teacher development with emphasis on pedagogy**
- 3. Emphasis on ICT in national curriculum and assessment**
- 4. Planning for evaluation and research of ICT in education**
- 5. Sharing and transfer of ICT in education best practices and lessons learned among the countries and schools in the country.**
- 6. Support “Emerging” group of countries in their ICT education efforts through partnerships.**

SEAMEO's Initiatives to Strengthen Education in Rural Communities in Southeast Asia

4 Major Areas

1. Developing and providing local content
2. Promoting ICT as an educational tool
3. Developing management information systems
4. Promoting online forums

SEAMEO's Initiatives to Strengthen Education in Rural Communities in Southeast Asia

Developing and providing local content

Project/Activity	Lead SEAMEO Regional Centre
1. Text2teach: Instructional materials development and teacher capacity building in audio/video-enhanced learning in mathematics and science	SEAMEO INNOTECH
2. EXCELS Programme or Excellence in School Leadership – training courses for school administrators and education managers using blended learning	SEAMEO INNOTECH
3. Southeast Asian Education Network (SEA EduNet): a repository of learning materials and a portal for education networking	SEAMEO SEAMOLEC

Excellence in School Leadership (EXCELS) by SEAMEO INNOTECH

SEAMEO's Initiatives to Strengthen Education in Rural Communities in Southeast Asia (cont'd)

Promoting ICT as an educational tool

Project/Activity	Lead SEAMEO Regional Centre
1. Implementation of low-cost Interactive Smart Boards in disadvantaged areas	SEAMEO RETRAC
2. Training for communities and schools on topics such as computers for instruction, using ICT and the Internet, Wiki for instruction, web-based course development, and self-access study for teachers	SEAMEO SEAMOLEC
3. Use of Moodle as an online platform for knowledge of agriculture and natural resource management and solutions exchange	SEAMEO SEARCA
4. Development of multimedia learning materials including web-based platforms for networking and mobile telephony	SEAMEO SEARCA
5. Training on the use of ICT tools and ICT-based materials for HIV/AIDS preventive education	SEAMEO TROPED Network

SEAMEO's Initiatives to Strengthen Education in Rural Communities in Southeast Asia

Developing management information systems

Project/Activity	Lead SEAMEO Regional Centre
1. Capacity building on the use of basic ICT and information retrieval for community development	SEAMEO BIOTROP
2. School-community partnership for preventive education by developing web-based project databases	SEAMEO TROPMED Network
3. The Use of Geographic Information System (GIS) and Remote Sensing Technology for Natural Resources Management	SEAMEO BIOTROP

SEAMEO's Initiatives to Strengthen Education in Rural Communities in Southeast Asia (cont'd)

Promoting online forum

Project/Activity	Lead SEAMEO Regional Centre
1. Networking of graduate fellows and agriculture leaders via online modalities	SEAMEO SEARCA
2. Use of Facebook and other social media in communication	SEAMEO Secretariat and SEAMEO Centres

Conclusion and Take-away Messages

- 1. Digital divide will continue to be a challenge in Southeast Asia – resources are limited but what is important is ICT is integrated and harnessed in our resources to employ the most cost-effective measures to reach the widest audience possible in our efforts to provide greater access to quality education**
- 2. Challenges remain in the attempts to alleviate access of rural communities in the use and benefits of ICTs. Comprehensive framework is needed as well as cooperation among key stakeholders such as governments and policymakers, industry and civil society**

Conclusion and Take-away Messages

3. **ICT and affordable and equitable broadband access is critical for socio-economic development. The urban successes of providing services including education in urban areas need to be replicated in rural areas.**

3. **SEAMEO will continue to play its role in strengthening human resource development and connecting rural communities in Southeast Asia through ICT to reach those who remain unreached in education.**

SEAMEO Study and Development of Post-2015 Education Scenarios and Post-EFA Agenda in Southeast Asia

Dec 2013 – May 2014

- 1. Examine the global and Asia-Pacific discourses on MDGs, EFA Goals and Post-2015 Education Agenda**
- 2. Determine the application, implication and adaptability of these discourses on education and the Post-2015 Education Agenda in Southeast Asia, paying particular attention to conditions that are supportive of the ASEAN Community**
- 3. Identify gaps and recommend specific options for post-2015 education agenda in Southeast Asia**
- 4. Develop regional plans of actions based on identified recommendations and options for post-2015 education agenda in Southeast Asia**

Theme:

Southeast Asia in Transition: Re-thinking Education, Science and Culture for Regional Integration

28-29 October 2014

Imperial Queen's Park Hotel, Bangkok, Thailand

Registration opens in **January 2014**

Abstract submission starts from **1 January to 20 May 2014**

For more information, please visit:

www.seameocongress.org

SUB-THEMES

1. **Regional Integration:** Opportunities to Education, Science and Culture and HRD in Southeast Asia
2. **Re-thinking Education:** Re-shaping Education to Bridge Skills Gap
3. **Re-thinking Science:** Prospects and Possibilities for Enhancing Science and Technology Education
4. **Re-thinking Culture:** Inclusion of Cultural Diversity and Development in Regional Integration

Thank you very much.
secretariat@seameo.org

www.seameo.org

