

CIRAD-MAF experience in developing AE-CA pedagogical materials in Laos

Pascal Lienhard (CIRAD)

Lanith, Vientiane, 13 June 2017


Experience Sharing Workshop: Review of existing pedagogical materials and initiatives for mainstreaming Agroecology practices in Laos

Outline

- Project for Integration of Agroecology in Programmes of Agricultural Education for Faculties & Colleges of Agriculture in Laos (PIAPAE) (→ Bsc, Msc students/ teachers)
- Manual on Conservation Agriculture in Laos
 (→ extension agents and Dvpt professionals)

PIAPAE (2009)

- Integrate Agro Ecology (AE) and Conservation Agriculture (CA) into the educational programmes /curricula of Lao Faculties and Colleges of agriculture
- Initiative lead by the Sector-based Programme in Agroecology (PROSA, MAF-CIRAD, AFD)


- 2-days workshop organized in July 2009 in Vientiane with 39 representatives from MAF (PSO, DoA, NAFRI, NAFES...), MoE, ...
- 4 Faculties and 8 Colleges of Agriculture

Institutions	Nb	Names	Fonction	Contact
FoA - Nabong	3	Dr Oudom Phonekamppheng	Vice Dean	oudomp@yahoo.com, 020- 2416 999
		Somphan Pasouvanh	Head Division	s.pasouvang@yahoo.fr
		Inthong Somphou	Head of the Research DivisionResearch Division	inthongsomphu@yahoo.co m, 020- 2437 501
FoA Souphanouvong, Luang Prabang	1	Dr Louis Vannamahaxay	Dean Fac Agric	vannamahaxay@hotmail.co m, 020-241 5307
FoA Savannakhet	2	Dr. Sitha Kemmalath	Vice Dean	020-240 9764
		Dr Bounheang Ninchaleune	Lecturer for Soil science	bnincha@yahoo.com
FoA Champassak	2	Mr. Vilaykone Chalearnsouk	Technicien	020-240 7866
		Mr. Inpeng Duangvongsa	Vice Dean	Inp_nongkhien@yahoo.co m
College of Agriculture, Luang Prabang	2	Mr. Thongsamouth Phoummasone	Vice Director	020-597 2496
		Amphaivanh Souksanty	Head of Research Division	souksanty@yahoo.com
Polytechnic Phonsavan	2	Ms. Bouasone Syhanath	Teacher	020-970 5616
		Mr. Thongsavanh Vorachith	Vice Director	2434900
Kounphou Private College Phonsavan	2	Mr Khounsavanh Sybouathong	Director	599578, 030 5171595
		Mr Somphone Phanouvong	Vice Director	020 5975811
College of Agriculture Vientiane Prov	2	Mrs. Xone Vongbouttai	Technicien	020-572 9856
		Mr. Khamphet Onepaseuth	Chef of divisoin	020-5796 979
College of agriculture Dong Khamxang	2	Mr. Visith Thammavongsa	Head of Education	020-562 0074
		Mr. Someyoth Thailathom	Vice Division	
College of Agriculture Nake - Savannakhet	2	Mr. Sithideth Tansavanh	Director	020 5376891 Linh.agro.ns@gmail.com
		Mr. Bounlam Silipaseuth	Deputy Director	2604409
College of Agriculture Mouang Mai-Paksane	2	Mr Bounchoum	Deputy Director	020-2107 398
		Mrs Phoukham Senglapha	Head of Education	2114096
College of Agriculture Pakse	2	Mr Singkhorn Siharath	Vice Director	ssingkhon@yahoo.com, 020-668 8852
		Mr. Sisouk Lattanavong	Chef of divisoin	031-212 258

- Workshop objectives:
 - 1. Inventory of existing pedagogical materials on Ag &AE
 - 2. Define objectives and content for new pedagogical materials on AE-CA
 - Faculty / College
 - Diversity of materials/supports needed (e.g. courses, in-situ experiments, study tour for experience sharing etc.)
 - 3. Estimate resources needed (human, financial)
 - 4. Define coordination mechanisms (local & national levels)
 - 5. Define a tentative work plan/ schedule for implementation

Main outputs

- "Base line" study on Ag. curricula provided in Faculties of Ag. and Ag. colleges
 - Basic info about the institution (date of creation, contact pers., location etc.)
 - Information on curriculum diversity and length, number of students, number of teachers, facilities (e.g. No of class rooms, lab, experimental area)
 - Details on content for all curricula & years (topics, No of credits)
 - Capacity building programme and facilities for the teachers
 - Curricula related to AE and CA
- Grant of 28 K Eur obtained in 2010 from French Embassy for Nabong FoA to develop a new Msc curriculum on "Agriculture & Sustainable Management of Natural Resources"

- Limits/lessons learnt from this initiative
 - Lack of adapted resources and competences (e.g. pedagogical engineering) to further develop contents for Bsc/Msc students
 - Proposed entry point (CA) maybe too narrow /not inclusive enough for the broad adhesion of the partners (limited reactivity beyond initial workshop)
 - Priority given to the partnership/pedagogical material development with Nabong FoA vs based on most reactive/interested institutions

- Wish to valorize 5 years (2003-2008) of researchextension trials on CA/DMC carried out in Xieng Khouang and Sayabouri provinces (PRONAE, PROSA, PASS projects)
- 2 Manuals
- 1. Conservation Agriculture experiences and methods in Lao PDR
 - 1. How to create and implement CA with extension agents and farmers
 - 2. CA and DMC in Lao PDR: experiences from Xiengkhouang and Xayabouli
 - 3. Living soils (based on Thai version)
- 2. Guide to safe and effective use of pesticides
 - 1. Products and alternatives
 - 2. Safe use

- Developped by extension agents for extension agents in Lao language with supports from students from Art schools and communication specialists from NAFRI
- Combination of drawings/ sketches/ photos


Testimonies from farmers


ທ. ເດັດ ຊາວກະສິກອນ, ບ້ານໝອງສັກນຶ່ງ. ເມືອງບໍ່ ແຕນລາວໄດ້ເວົ້າວ່າ: * ຂັດຍມີຄວາມຫຍຸ້ງຍາກ ໃນການບຸກສ່ານເສດຟັດ ເພາະຂັດຍບໍ່ສາມາດເຫັນຮູຂຸມໃສ່ເມັດ ພາຍຫຼັງທີ່ຂັດຍບຸກແລ້ວແມ່ນມີ ພວກຫຼຸຣັກແຕນ ເຊົ້າມາກັດກິນຄົ້ນສາຜີຂັດຍ ເພາະອັດມແອັມຂັດຍ ເຮົາເຈົ້າໄຖດິນແລ້ວບູກກ່ອນ ຂັດຍ. ວິຊາການມາບອກຂັດຍໃຫ້ສັກອາເສດຟັດ ຂັດຍກະບໍ່ສາມາດສັກສາໄດ້ ຍັດນມີສັດມາກິນແຕ່ ຂັດຍ. ວິຊາການມາບອກຂັດຍໃຫ້ສັກອາເສດຟັດ ຂັດຍກະບໍ່ສາມາດສັກສາໄດ້ ຍັດນມີສັດມາກິນແຕ່

- ບາງບີແມ່ນ ຖືກ ໄຟໄໝ້.
- Practical "To do & not-to-do"


 A drawing "data base" on various topics (crops, livestock, farmers practices, cropping systems & impacts etc.) to be valorized


Thank you for your attention...


