http://www.lacnet.org/nivaththaka/IICD/
VOICES OF THE HEART:
DREAM MAKERS BRIDGING THE DIGITAL DIVIDE

Chulie Kirtisinghe de Silva
Vice President, Lanka Academic Network
Sri Lanka
Summary

This story relates the realization of a dream of a dedicated virtual community of globally dispersed volunteer Sri Lankan academics, who mobilized Sri Lankan Diaspora for funding; and then formed horizontal partnerships with local and international agencies to set up a computer center in rural Sri Lanka. It also relates the metamorphosis of an out of work teacher to be the Digital Ambassador for Sri Lanka through training and empowerment. It is the story of two communities coming together; one virtual in cyberspace, the other a land based poor rural community; one the haves, and the other the have nots; - the empowered, empowering and bridging the digital divide.

Background

[image: image3.png]

Lanka Academic Network (LAcNet) is a virtual community that was formed in 1991 by an expatriate group of Sri Lankan academics. It evolved from the Sri Lanka Network (SLNet), formed to support an e-mail based service for distributing news and information about Sri Lanka. LAcNet is a non partisan non profit organisation, and it is incorporated in the USA. It is operated by dedicated volunteers and is probably Sri Lanka's largest virtual community.

[image: image4.jpg]

LAcNet was formed to enhance educational facilities and opportunities in Sri Lanka, and it was an initial driving force behind the introduction of the Internet to Sri Lanka. LAcNet fully funded and operated a telephone/modem electronic mail relay for the Lanka Experiential and Academic Research Network (LEARN) from 1990 to 1995. Funding for this relay was primarily based on generous donations from the readership of SLNet. The first service provided by LEARN was LEARNmail, the first e-mail service in Sri Lanka. In 1995, LEARN obtained direct Internet access through Sri Lanka Telecom (SLT). LEARN now renamed the Lanka Educational and Research Network is a success story connecting educational, research and development institutions across the country.

With the Internet being touted as the great equalizer in the field of education, and with the promise of empowering under-privileged rural communities with new skills, the Computers for Schools (CompS) project was created as a vehicle for LAcNet to make a contribution at the school level in rural Sri Lanka.

Challenges

Implementing LAcNet's vision of a sustainable effective project providing computers with Internet access in a rural school has not been an easy task. Rural telecommunication infrastructure is poor in Sri Lanka with few service providers operating outside the capital Colombo.

[image: image5.jpg]

Sri Lanka has raised awareness of Internet through various programmes and the government has also initiated some computer projects in schools but not with Internet access. In reality, except for a few elite schools mainly in Colombo, few students have Internet access and the opportunity to explore this resourceful medium. At the school LAcNet had ear-marked for this project, a class of children were asked whether they were excited about linking globally through the Internet to their peers in other countries. There was a stunned silence till a soft-spoken girl very politely replied that they were excited but they have never seen or touched a computer. The answer embodied why many rural communities find it difficult to envisage what computers -never mind the Internet - can do for them.

[image: image6.jpg]oF

Introduction of a hitherto unknown medium for learning, to a rural school where most children and teachers have had no hands on experience on computers let alone Internet and have minimum English competency was a challenge in itself. English has traditionally been a barrier to economic mobility in Sri Lankan society and accentuated the urban-rural divide. Mr. Wanninayake, the teacher in charge of LAcNet’s computer project described his first contact with a donated computer when he was in a previous school - "He plugged in the computer, discovered what to do with the little gadget which had a funny name mouse and opened MS Paint programme. For several weeks, he did only painting. He didn't know what the keyboard was for. Then later he found Word Pad and was amazed to see how beautifully the letters were typed in beautiful fonts and colours…. It was only later a friend told him about MS Word and he taught himself word processing with the HELP menu "

First Steps

[image: image7.jpg]"',‘0

The initial need was to search for an effective model for a pilot project. The virtual community discussed at length through e-mail various models for this project. Concurrently, a search began for a rural school, where there was a committed progressive thinking staff, pupils motivated to make optimum use of facilities, a local champion who could ensure community participation, and partners in public and private sector willing to make a contribution in cash or equipment to the project. A tall order? Yes, but not an impossible task.

The Project

Finally, after almost nine months of negotiations and discarding several models that were too costly, LAcNet launched its first pilot project.

	[image: image8.jpg]

	Students perform at the opening ceremony of the computer center.

In a simple ceremony on Monday January 31, 2000, LAcNet's Computer Center for Nivaththaka Chethiya Maha Vidayalaya in Anuradhapura, (in the North Central province in Sri Lanka) was inaugurated amidst the cheers of a 4000+ student population and an equally excited teaching faculty.

Anuradhapura, was the ancient capital city of Sri Lanka from 4th century BC to 10th century AD. It is held by many to be the heartland of Sri Lanka. The school "Nivaththaka Chethiya Mahavidyalaya" established in 1934, has currently 5000+ pupils with classes from Grade 1-13. A well-managed large school with the best Advanced Level examination results for the North Central Province, the school also produced winners of the 1998 English Essay writing contest.

The Centre has five computers, with Internet and CD-ROM access and a printer. The aim of the pilot program is to test the demand and utilization of computers and the Internet among students who are not necessarily fluent in the primary medium of Internet communication, English, but are learning it as a second language. The project would also test whether computer and Internet training can be a tool and provide impetus for English language teaching in rural schools.

Partnerships

[image: image9.jpg]

The project has been a catalyst for volunteerism and community spirit in one of the poorest regions of Sri Lanka. Mr. Kavan Ratnayake, CEO, IBM Corporation, Colombo, donated two computers,. Mr. B.A.C. Abeywardena, CEO of Electroteks Ltd , a locally owned company generously provided free Internet connection and an air conditioner for the room. The project has also had the support of the Public Affairs section of the U.S. Embassy in Sri Lanka, who gave two computers and a printer; a local businessman Mr. Gnasena Goonapinuwela, Chairman, Chintana Group, worked tirelessly coordinating all activities in Anuradhapura and Rohan Samarajiva, the catalyst, who was supportive both while he was in Sri Lanka and after he returned to the U.S. LAcNet contributed with a brand new Compaq computer for the server, furnished the room and gathered the assistance of the Moratuwa University, Computer department to service and upgrade the donated computers and set up the network.

Internationally, the LAcNet Project at the Nivaththaka Chethiya school is linked to the International Education Resource Network - I*EARN (www.iearn.org). Nivaththaka Chethiya School, the only rural school will participate in I*EARN’s new "Community Voices Collaborative Solutions (CIVICS)" project. I*EARN seeks to leverage its global resources to provide on-line civic education and English language teaching tools to educators from participating countries.

I*EARN conducted a four day workshop at the Nivaththaka Chethiya School in early February this year, training five teachers to use their new computers for collaborative international projects. Ms. Celia Einhorn [celia.einhorn@pobox.com], an I*EARN trainer conducted a workshop in Anuradhapura for 5 ANCMV teachers from 31 January-5 February, 2000.

[image: image10.jpg]%wm_:

To quote Celia " I had a wonderful time in Anuradhapura! The teachers there are amazing!" ….Lebuna [Mr.. Lebunahewa a teacher at the school] was my constant driver and I was invited to a different home every night for supper. One evening, we decided that a platter of stringhoppers [a local favourite made with flour resembling a stringy pancake] were like the World Wide Web!

Ms. Thanuja [A temporary help arranged by Mr. Sena Gonapinuwela the Anuradhapura businessman assisting LAcNet] provided good support during the training period. One teacher, Mr. Lebunahewa, attended the I*EARN workshop in New York (funded by the U.S. government} and Mr. Nandasiri Wanninayake [Wanni], the-teacher-in-charge of the computer centre to the 7th I*EARN conference in Beijing funded jointly by I*EARN and LAcNet (Mr. Wanninayake has since stopped teaching at ANCMV).
Letters from Beijing

Nandasiri Wanninayake’s (Wanni) e-mail from Beijing on 12 July 2000 said "Wow! I'm going to be a "Digital Ambassador" in the evening.

	[image: image11.jpg]

	Wanni in Beijing

 It sounds funny. Isn't it? I have been selected as a "Digital Ambassador" for Sri Lanka."

Wanni, when I first met him in November 1999, was a dejected young man. He had just lost his job – forced to tender his resignation from the English teacher’s job he held at Saliyamala College in Maha Villachiya, Anuradhapura. His fault - being a motivated, committed teacher who was trying to teach his pupils English using a computer.

Wanni’s journey to being a digital ambassador started long before this meeting. In September of ’98, one of his students Niluka Priyadarshini Dissanayake sent a neat hand written letter to the U.S. Ambassador Shaun E. Donnelly in Sri Lanka.

"We the students of Saliyamala College, have started to publish a monthly English journal by the name of ‘The Horizon,’ with the help of our English teacher Mr. T.B.N. Wanninayake. But we find it difficult to go ahead with the journal due to a lack of resources. Since we are in a very remote school in a border village about 30 kms away from Anuradhapura city) we are unable to collect money from the poor students to publish the journal.

Yet, we cannot give this up. We love to learn English even though we have many a difficulty. So please Sir, we would be extremely grateful to you if you could donate us an English typewriter. If you find it difficult, please be kind enough to send us at least a bundle of photocopy papers (A 2 size) which would be immensely useful for our next publication."
The response from Ambassador Donnelly was not only to donate an electric typewriter but also a computer and a printer to the school.

Overjoyed with this generous gift, Wanni taught himself word processing and published a computer generated issue of The Horizon, which included the following special message from the Ambassador Donnelly to the editor-in-chief Niluka and her school mates:

"American educator John Dewey once said that ‘education is not preparation for life but life itself.’

It certainly seems to me that you and your classmates have already learned Dewey’s lesson by committing wholeheartedly to the educational project of publishing your journal. As I wrote in my earlier letter, if you can commit to doing something and are willing to work at it until you do it well – a project like THE HORIZON—you learn also how to succeed at most other venture in life as well. There is no guarantee, of course, and things sometimes don’t work out, but, by and large this is the kind of effort necessary for success in whatever else you decide to do.

I applaud your efforts, urge you to stick to it and am delighted to have been able to assist in your good work…."
Wise words indeed! The creative a band of computer enthusiasts under Wanni’s guidance enthusiastically discussed plans to even start a "RADIO HORIZON," in addition to The Horizon. Use of computers and non-traditional methods of teaching English to a rural community, however, proved difficult in some ways. In October 1999, Wanni resigned from his teaching post.

	[image: image12.jpg]

	Students eager to use the
computer center

But the story continued . . . A Sri Lankan reporter Gamini Akmeemana, wrote about the 10 year old computer savvy rural school kids in Sri Lanka, in the Inter Press Service. This report was spread across the globe by LAcNet’s very own SLNet e-mail news service. Rohan Samarajiva .- a supporter of the Anuradhapura project and a long-time reader of SLNet forwarded the story to me, with a note saying "this is probably what you are looking for the LAcNet project - try to find him."

Find him we did, and so did Bhadra and Donald Gaminitilake in far away Japan. They too had read the SLNet story and visited Maha Villachiya on their next visit home. Impressed by the children and Wanni, Bhadra and Gamini- Donalds (as Wanni calls them) donated a computer so Wanni could teach his students from home. LAcNet’s CompS project came to being in late January 2000, at Nivaththaka Chethiya and the Horizon man was reborn.

Wanni handled both sets of students competently, sharing resources, and taking in his stride many difficulties in managing a networked computer center in a rural school in Sri Lanka. A few months passed and the time seemed right to give Wanni some International exposure. I*EARN and LAcNet decided to jointly sponsor his participation at the 7th I*EARN conference in Beijing in July 2000. The Donalds and I set about getting Wanni ready for his first sojourn abroad. Armed with a brand new passport, visas, and traveller’s checks from LAcNet and clothes and new name cards from the Donalds, Wanni mused before departure about how his life had changed. "Last year, I didn’t know anything about Internet or e-mail, never even thought about going abroad – in fact when I resigned from the job the only option left to me was to go back to till the fields."

Beijing turned out to be an unforgettable experience for Wanni. His letters from Beijing to me are a spontaneous description of his experience. They embody the inherent goodness of rural folk in Sri Lanka. For LAcNet it was not only the joy of sharing his experiences but also the exhilaration of knowing that the CompS project was able to empower a young person to achieve so much in such a short space of time.

	[image: image1.jpg]

	[image: image2.jpg]

	Grade 7 eager to learn computing

This correspondence from Beijing reproduced here with Wanni’s permission is the metamorphosis of the Horizon man into Sri Lanka's Digital Ambassador - truly a fairy tale of our time:

From: Nandasiri Wanninayaka [mailto:ancmv@hotmail.com]
Sent: Monday, July 10, 2000 8:43 PM
To: De Silva, Chulie; De Silva, Chulie; chuli@eureka.lk
Subject: From Beijing- Wanni

	[image: image13.jpg]

	Wanni in Beijing

Hi Ms. Chuli,

Here I am in Beijing. It's like a dream!!!!!!!!Everything went O.K. (Because of you and Donalds) . I don't feel a big difference here. Climate is of the same. Just like in Colombo. It's not hot as they predicted. Only difference I see here is that most of the people have "square faces" whereas you see round faces in Sri Lanka. Food is good. So far I didn't have any problem with that.

Thank you very much (in Chinese Shei Shei) again for helping me to get here.

Wanni

from: "De Silva, Chulie"
To: 'Nandasiri Wanninayaka'
Subject: RE: From Beijing- Wanni
Date: Mon, 10 Jul 2000 05:53:37 -0400

Hi! Wanni

Shei shei for yours. Good to hear from you that you are ok and enjoying it. Don't work too hard, remember to have a good time - make lots of friends and look out for the pretty Chinese girls - with square faces???:-)

take care

-chulie

From: Nandasiri Wanninayaka [mailto:ancmv@hotmail.com]
Sent: Tuesday, July 11, 2000 7:24 PM
To: De Silva, Chulie
Subject: Give message to Mrs. Donald-Wanni

Ni Hau,

I sent an email to Mrs. Donald yesterday. But didn't get a reply. Could you please phone over to her and tell that I'm OK. If possible tell my friend in Anuradhapura -Nalin Wijewardhana 025- 23198 that everything is OK with me. He will give the message to my brother.

Shei shei

Wanni

From: "De Silva, Chulie"
To: 'Nandasiri Wanninayaka'
Subject: RE: Give message to Mrs. Donald-Wanni
Date: Tue, 11 Jul 2000 04:15:07 -0400

Hi! Wanni

Great to hear how well you are doing. If we leave you there you'll be speaking Chinese soon:-)

I spoke to Badra - she is well but hasn't checked her e-mail. I talked to your friend's father and said to pass on the message and also left my number if they need to contact you.

Have fun and convey love to Radha and Celia and good that you got a camera. We'll look forward to the photos.

best

--chulie

From: Nandasiri Wanninayaka [mailto:ancmv@hotmail.com]
Sent: Tuesday, July 11, 2000 7:14 PM
To: De Silva, Chulie
Subject: Sri Lankan girls are more beautiful- Wanni

	[image: image14.jpg]

	Peter Copen and Wanni

Ni Hau (Hello), I don't feel tired at all. I'm enjoying every bit of here. Yes, I am making a lot of friends. It is exciting.

I gave two letters you gave me to Ms. Celia and Ms. Radha. Radha is in good spirits. She was not well when I met her first in Sri Lanka. She was suffering from a cold.

About the square faced girls!!!!!! Well, They are beautiful. But I feel sleepy when I see their sleepy eyes. I think Sri Lankan girls are the most beautiful on earth. On the other hand I like round faces.

Yesterday I had a chat with Mr. Peter Copen - the founder of the I*EARN. He told me it is fun to hear different voices. I asked did he mean different accents. Then he corrected me saying, " No. Voices of the hearts of the people from different cultures and countries."

I bought a camera.

Wanni

From: Nandasiri Wanninayaka [mailto:ancmv@hotmail.com]
Sent: Wednesday, July 12, 2000 12:32 PM
To: De Silva, Chulie
Subject: From the country of "Square Faces"

Ni Hao,

[image: image15.jpg]

Shei shei for conveying the messages to Mrs. Bhadra and my friend's father. I met Mr. Peter Copen again at the breakfast today. (Posed for a photograph with him. He is a wonderful man. I think I have impressed him. (That's what you told me to do here.)

Dr. Tien - a professor of science and IT in the USA - gave the opening address yesterday. He appealed the Chinese authorities, "Let the young people work.Yes, you can still be the CEO or the MD in your firm. But let the 20-year-olds work." I like his speech very much. It suits to Sri Lanka very well. I'm planing to write about that speech to the Midweek Mirror when I come back to Sri Lanka.After his speech everybody gave him a standing ovation. Everybody was impressed by his speech. He was so outspoken. He criticized the Chinese authorities right in front of them. I had a chat with him after the speech.

As you suggested, I had a soft corner for the sleepy-eyed Chinese lasses. But after seeing yesterday's Chinese acrobatic show, I completely changed my ideas. Chinese girls are over flexible!!!!!!

Zai Jane (Goodbye)

Wanni

From: De Silva, Chulie
Sent: Wednesday, July 12, 2000 7:15 AM
To: 'Nandasiri Wanninayaka'
Subject: RE: From the country of "Square Faces"

Ni Hao Wanni

I am so happy to hear that you are having a good time and making such an impact on your debut into the International educational arena. This makes all the hard work in getting LAcNet & I*EARN to A'pura worthwhile. Ahh, now only if I could do this full time - i.e. to give more opportunities to young hardworking people like you who can in turn educate the other young people out there life would be well worth living:-)

Continue to enjoy yourself and keep the Sri Lanka flag flying - you are a winner.

best
Chulie

From: Nandasiri Wanninayaka [mailto:ancmv@hotmail.com]
Sent: Wednesday, July 12, 2000 6:07 PM
To: De Silva, Chulie
Subject: "Digital Ambassador"

Ni Hao,

Shei Shei for all the encouragement.

Today I attended a presentation conducted by the Royal College, Colombo.

	[image: image16.jpg]

	Wanni and students and teachers from
Royal College, Colombo

Some 13 students had come with two teachers and a Muslim businessman who helped the students.

They did the presentation very well. It was on "Cultural Diversity of Sri Lanka." Everybody admired it. Teachers of the Royal College insisted Celia that I should be appointed as the I*EARN coordinator of Sri Lanka. I don't know what will happen.

I had a chat with a school principal from the USA. He was highly impressed by seeing the magazine The Horizon. I think Radha is also giving me a good publicity. Wow! I'm going to be a "Digital Ambassador" in the evening. It sounds funny. Isn't it. I have been selected as a "Digital Ambassador" for Sri lanka. I'll let you know the details tomorrow.

Zai Jane (Goodbye)
Wanni

From: Nandasiri Wanninayaka [mailto:ancmv@hotmail.com]
Sent: Wednesday, July 12, 2000 11:08 PM
To: De Silva, Chulie
Subject: RE: "Digital Ambassador"

Ni Hao,

Here I am in front of a PC after a quiet walk with my Nepali room mate, Bishnu. Whenever I walk outside Chinese girls laugh either with me or at me.(A little of both , I suppose.)

Ms. Celia told me that some people are interested in Sri Lankan paintings and they are ready to exchange them to computers. That sounds nice. I've brought some paintings. (Lebuna also had brought some.) I'll meet the people tonight and discuss. Our arts teacher, Mr. Upali Devendra is a talented and dedicated young man. I think this news will impress him a lot. Is there any programme better than MS PAINT? I'll have to get it installed for him.

According to the Digital Ambassadors project, we will be given a palm pilot somewhere in August.

Herewith I have attached some information about the project. If you are interested you also can join.

Contact person: Janine Firpo
jfirpo@aol.com

The Digital Ambassador program is seeking a diverse group of "Ambassadors" From around the world. After receiving expressions of interest from teachers around I*EARN, Program staff will select approximately 80 persons spread throughout the world. If these people are planning to attend the I*EARN International Conference in Beijing, they will be given the Palm Pilots in China. If not, an I*EARN Country Coordinator will be asked to carry the Palm Pilot to the teacher's home country.

If you are interested in receiving a Palm Pilot and participating, please contact Janine Firpo at: jfirpo@aol.com

From: "De Silva, Chulie"
To: 'Nandasiri Wanninayaka'
Subject: RE: "Digital Ambassador"
Date: Wed, 12 Jul 2000 04:49:59 -0400

It's a big WOW - see I told you - you are a winner:-) Do keep me informed and keep a daily diary and write down things that happen - conversations you've had. It will help to write about the whole event.

Convey congrats to the Royal college students - so Sri Lanka is doing well. I am so proud of you Wanni.

All the best to the digital ambassador.

--chulie

From: Nandasiri Wanninayaka [mailto:ancmv@hotmail.com]
Sent: Thursday, July 13, 2000 9:05 PM
To: De Silva, Chulie
Subject: Paintings for Computers

Dear Ms. Chuli,

I've got a great news for you. As I hinted you, some Americans are crazy for the paintings I had taken here.

	[image: image17.jpg]

	Wanni and Farah

They are doing a project called "Global Arts." They took the paintings to put on their web site. They also told me that if Mr. Peter Copen -the founder of the I*EARN-gives the green light, they'll sell the paintings and buy computers for Nivaththakachethiya College. So I immediately met Mr. Copen and explained the matter. He told, "Great!" and gave me a big hug.

Asians are doing exceptionally well in the conference. A Pakistani lady teacher did a wonderful presentation on Education in Pakistan. After the presentation, Mr. Peter Copen said "Can you give me a small part of your skin? I want to clone Americans with your abilities." She did the presentation that much brilliantly. I think she is the Pakistani counterpart for you. Both you and she have many things in common. I appreciate the women who work hard and do something good for the society within their limitations, rather than the women who do a little and shout against the so-called "Male Domination," or the "Male chauvinism."

More to come....

Wanni

From: Nandasiri Wanninayaka [mailto:ancmv@hotmail.com]
Sent: Friday, July 14, 2000 11:32 PM
To: De Silva, Chulie; semage@mail.ewisl.net
Subject: Great Wall

Ni Hao,

Today was a great day. I climbed the great wall. Most people from the west found it very difficult. But we, Asians and Africans, did it very easily. Though most people here were amazed to see a man-made structure like the Great Wall, it's nothing new to us. Because in Sri Lanka we have all these. When you go to Anuradhapura or Polonnaruwa you can see all these.

We saw the Ming tombs in the evening.

Yesterday we saw a Chinese opera. It reminded me of Prof. Sarachchandra's "Maname" and "Sinhabahu." They displayed English subtitles of the opera on a digital screen.(But this opera was not as emotional as "Sinhabahu.") After listening to the comments made by the people about the opera what came In to my mind was "We have all these in our country. We don't have a proper system to preserve them and show the world how culturally rich we are. If the people in the west can see the Naadagam, Kolam, acrobatics, etc they will really appreciate them. We have many things in our villages. If we can get a digital camera we'll be able to do many things in Sri Lanka.

Zai jane

Wanni

School Projects at the Nivaththaka Chethiya School

Local Birds Projects – Wanninayake’s I*EARN project.

In this project, students report on the birds that they see in the Anuradhapura. They are also encouraged to collect feathers, pictures, and drawings of the birds. After the initial report drafting the students typeset their reports in MS WORD, correcting their mistakes under his supervision. The students have responded very positively and are working enthusiastically.

The students' essays will be e-mailed to the LAcNet and I*EARN project coordinators.

Advanced Level [AL] Students' projects

In accordance with the new educational reforms, Advanced Level students have to undertake projects related to their AL subjects. Wanni has been helping them access resources they need with an Encarta encyclopaedia, donated by a LAcNet member.

Some students have selected computer-related topics. Wanni has been spending his weekends when Internet access is cheaper to download extra resources that would help these students. He also uses these resources to instruct pupils during school hours.

Wallpaper Project - Look @ magazine

This project is a school wallpaper project to improve both English and Computer literacy. The students are encouraged to write about computers and Information Technology - both in Sinhala, the first language of the community and in English. He plans to select the best articles to be published in a magazine. He has proposed the name "Look @" for this publication.

Pen pal Project

The pen pal project is another project started by the teacher-in-charge Mr. Wanninayake. Students are asked to write to friends in other countries using MS-Word. The letters are either emailed or posted. This project is very popular with the students.

Painting with Microsoft Paint

The latest project that has been started with the arts section by Wanni is "Painting with Microsoft Paint. AL students are doing paintings with the help of their arts teacher, Mr. Upali Devendra.

Projects in the pipeline

Computer Club

Plans are under way to form a computer club with the help of other teachers targeting the students who actively participate in the wallpaper project.

A Webpage for the School

[image: image18.jpg]o8

A student has currently undertaken a project designing a web page as his Advanced Level Assignment, under Wanni’s instructions. Wanni is also responsible for introducing various other topics of interests to all classes using the Encarta encyclopaedia. On his own initiative Wanni has worked with the Rajarata Sewaya (Community Radio in Anuradhapura) and has done some programmes on Internet, Computers, Buddhism in the Western countries, etc. To help the science section in the school Wanni has initiated a science magazine on astronomy named "Mandakini" (The Galaxy.) They have plans to form an astronomical club as well.

Computer Centre Maintenance

Wanni has had basic training under the auspices of the Moratuwa and Colombo Universities on network maintenance. He has also used his own initiative and friends to carry out urgently needed repairs offering them English language lessons for carrying out repairs and minor maintenance work. However, the project is looking at contracting a local company to carry out maintenance and repair work on a contract basis.

Advice to others

· Start small but dream big. Don't wait till everything falls perfectly into place to start a rural telecommunication project. Have a project plan but be flexible and be willing to make changes as you go along.

· Do not work in isolation build partnerships. Talk about the project even in the initial stages to each and everyone. Let your enthusiasm and motivation show through - the world is full of people willing to give a helping hand.

· Find a local champion who knows his way around government offices, someone who can advise on where to tread cautiously and have the ability to garner community support. In this case for us it was Mr. Sena Goonapinuwela.

· Get the community involved and make them stakeholders. The community was responsible for getting the classroom wired, painted, getting a door fixed to an open classroom, and for floor covering. The furniture was ordered through local carpenters.

· Identify, train and motivate a local community member as the "Information Intermediary." In Wanni the project found an ideal information intermediary - one with vision, commitment, the ability to learn quickly and be the interface between the rural and the international communities.

· Leverage your project at every opportunity.

· Build sustainability and listen to the rural voices. Anticipate dissents, discords and expect resistance. Aim to dissipate trouble before it actually happens.

· Form a voluntary local computer "maintenance help group."

· Don't loose eye contact with the community but gradually back away, empowering the intermediary and community.

Future

[image: image19.jpg]

LAcNet needs to consolidate and strengthen what it has achieved so far. The project coordinator has had preliminary talks with USAID to link the school to the Young Entrepreneur Scheme in Sri Lanka. Under this scheme, ANCMV students will get training and advice in setting up their own businesses to generate funds for the CompS project. LAcNet also intends to run a couple of workshops to train teachers to replace teachers lost through routine transfers to the other schools.

LAcNet’s Computers for Schools project, believed in two key principles:

· the project should make a significant difference at a reasonable cost within a short time.

· The involvement and commitment of the Sri Lankan Diaspora is critical for the success of the project

At present, there are more than 100 kids queuing up to use the computer and printer that the Donalds, Mr Sanjeewa Wickramanayake [CEO, East West Information Systems] and Mr.Mahen Kariyawasan [Director, Andrews Travels] donated to the Saliyamala School.

According to Wanni at Nivaththaka Chethiya school the children arrive early and hang around begging to sweep the Computer Center even if they don’t get a turn to use the computers. Five computers for 4500+ pupils is not enough. LAcNet will shortly launch a fund raising drive to target approximately 100,000 Sri Lankan in the U.S. and many in U.K., Europe and Australia.

The Sri Lankan Diaspora have made economic and social impacts throughout various cities across the globe Sri Lankans have established schools for children and created innovative businesses, such as software development companies. LAcNet hopes that these Sri Lankans will give something back, pitch in to empower more Wannis (both male and female) and take pride that they have contributed to making a difference in Sri Lanka. The hope is that they will take the time to learn about ANCMV, The Horizon writers and get their children to send an e-mail to the children in Anuradhapura - be Dream Makers, keen to bridge the digital divide and hear the voices of the hearts of the rural people of Sri Lanka.

© 2000 Text: Chulie de Silva, graphics: Thilaka Sumanaweera, photos: Gihan Dias and Nandasiri Wanninayake
