

Three young women are shown from the chest up, wearing traditional Burmese headwraps in vibrant colors like blue, red, and green. They are all smiling and waving their right hands towards the camera. They are wearing dark blue zip-up jackets. The background is dark and out of focus.


Creating a civic education app for youths from Burma

- Our facts-based approach
- Our collaborative approach
- Our youth-inclusive approach
- Our edutainment approach
- Our value-based approach
- Our technical approach

Our facts-based approach: Scoping study

The Approach

ICT for Democracy & Peace


Our facts-based approach:


Following ICT developments

- In 2016, 80% to access a mobile phone and +70% of all areas will access telecommunications infrastructure.
- Among smartphone users, 85% have Android phones.
- Among +5,500 respondents, 38% of mobile Internet users are >24 years (74% are >34 years).

Our collaborative approach


BUTTERFLY WORKS


A group of approximately ten young people, mostly of Asian descent, are gathered together. Many are giving thumbs up or holding up their smartphones. The background features a whiteboard with some text and sticky notes. The overall atmosphere is positive and engaged.

Our youth-inclusive approach

Our edutainment approach


Our value-based approach


Our technical approach:
Making it user-friendly


Our technical approach

အသုံးပြုနည်း

မူလစာမျက်နှာ

- ဤမူလစာမျက်နှာတွင် သင်သည် -
- မြန်မာဘာသာနှင့် အင်္ဂလိပ်ဘာသာနှစ်မျိုး ဝလုံးဖြင့် ပြောင်းလဲအသုံးပြုနိုင်ခြင်း
- စကားလုံး ၃၀၀ ကျော်နှင့် စကားစုများ၏ ခက်ဆစ်အဓိပ္ပါယ်များအား ရှာဖွေလေ့လာ နိုင်ခြင်း
- ဤ application ဖန်တီးသူအဖွဲ့များ၏ အကြောင်းများအား လေ့လာသိရှိနိုင်ခြင်း
- မူလဖိတ်ဆက်စာမျက်နှာများထံသို့ ပြန်လည်ဝင်ရောက်ကြည့်ရှုနိုင်ခြင်းများ ပြုလုပ်နိုင်ပါသည်။

မေးကြံစုံ မြန်မာ

ဤကဏ္ဍလေးမှတစ်ဆင့် ပြည်သူလူထု အသိပညာပေးရေးနှင့် သက်ဆိုင်သော မေးခွန်းများအား ကျွမ်းကျင်ပညာရှင်များ သို့မဟုတ် နိုင်ငံရေး အမတ်လောင်းများထံသို့ မေးမြန်းနိုင်ပါသည်။

တိုးတက်မှု အဆင့်ဆင့်ပြ လက္ခဏာ

ဤလက္ခဏာသည် သင်မည်သည့် သင်ခန်းစာသို့ ရောက်ရှိနေပြီ ဖြစ်ကြောင်း အချက်ပြသော သင်္ကေတ ဖြစ်ပါသည်။ သင်ခန်းစာ အခန်းတိုင်း၏ စာမျက်နှာများထံသို့ ဤတိုးတက်မှု အဆင့်ဆင့်ပြ အရောင်သင်္ကေတအား ဖိနှိပ်ပြီး ပြန်လည်ထွက်ခွာနိုင်ပါသည်။

အသံထိန်းချုပ်မှု စနစ်


စက်ဝိုင်း သင်္ကေတခလုတ်သည် အသံဖွင့်ခြင်း၊ ရပ်ခြင်းအား ဖော်ညွှန်းပြီး မြန်မာအသံ (သို့) အင်္ဂလိပ်အသံ နှစ်ခုလုံးသို့ ပြောင်းလဲနားထောင် နိုင်ခြင်းနှင့် မူလစာမျက်နှာသို့လည်း အချိန်မရွေး ပြန်လည် ဝင်ရောက်ရှိနိုင်ပါသည်။

အခန်းဆက်များ

သင် သင်ခန်းစာအခန်းတစ်ခုပြီးတိုင်း နောက်ထပ် သင်ခန်းစာ အခန်းတစ်ခု၏ သော့ဖွင့်သွားမည်ဖြစ်ပါသည်။

အရင်းအမြစ်များ

ဤအရင်းမြစ်များ စာမျက်နှာမှ တစ်ဆင့် သင်သည် ရုပ်ပုံသတင်းအချက်အလက်များ စာမျက်နှာ၊ အမေးအဖြေ စာမျက်နှာများ၊ စစ်တမ်းများနှင့် ဉာဏ်စမ်းပဟေဠိ စာမျက်နှာများဆီသို့ တိုက်ရိုက်ဝင်ရောက် နိုင်ပါသည်။


ဇာတ်ညွှန်းစာသား သို့မဟုတ် ရုပ်ပုံအညွှန်း

ဤပြသထားသော နေရာမှ လှုပ်ရှားနေသော ပုံရိပ်ဇာတ်လမ်းများနှင့် ဇာတ်ညွှန်းစာသားများအား ပြောင်းလဲ ကြည့်ရှုနိုင်ပါသည်။

ရှေ့ဆက်ခြင်းနှင့် နောက်သို့ ပြန်သွားခြင်း

ဤမြှားအား ဖိနှိပ်ခြင်းအားဖြင့် ရှေ့ဆက် သင်ခန်းစာ စာမျက်နှာများ သို့မဟုတ် လေ့လာခဲ့ပြီးသော စာမျက်နှာများထံသို့ ဝင်ရောက် ကြည့်ရှုနိုင်ပါသည်။

Our technical approach: Tracking user


Lessons learned

Know the context well and follow developments closely

Build partnerships! You are not stronger alone!


Re-use existing knowledge and resources in creative ways to add value

Have your target groups/clients at the centre at all times and involve them when possible

To complement others' products: stand out, do something different!

Bear in mind promotion and distribution channels for your product and follow up on the outreach and impact of it

Where to find the app?


Thank you

Contact:

Angelika Kahlos
Project Manager - Myanmar
angelika.kahlos@oneworld.org

Khin Zar Mon
Project Officer - Myanmar
khinzar.mon@oneworld.org

Zarni Kyaw Oo
Project Officer - Myanmar
zarni@oneworld.org

Jeffrey Allen
Global Programme Coordinator
jeffrey.allen@oneworld.org

Uju Ofomata
Global Programme Director
uju.ofomata@oneworld.org

www.oneworld.org

