

D-Lab Development

2009.09.14

D-Lab Philosophy

- DIALOGUE / Talking + Listening
Understanding the User Context
- DISCOVERY / Get Your Hands Dirty
Explore
Active Learning
- DEVELOPMENT / Creative Capacity
Encourage Community
to create themselves
-confidence
-belief
-skills
Cultural barriers to
work through
- DESIGN / Technology can improve
people's lives.
- DISSEMINATION / Real Work, in the field
More than academic exercise }
- RESPECT / Community members you are working with
Be aware of your own Knowledge

Collaboration = Richness

HUMILITY / As much to learn as to teach

OPTIMISM / There are many failures
Difficulties + Barriers
Continue to believe


ENTHUSIASM / out of idealism

IRREVERENCE / Sense of Humor
A Grain of Salt


ANECDOTE

Uganda Refugee Camp

Technologies to assist refugees

Grinding Stone

Commercial Grinder

1,000,000 Shillings (300USD)

Too much for refugees

Diesel Inaccessible

Bicycle Powered Meat Grinder

Piece of Crap! (was made by us)


Engaged
Community

- Made it accessible to community to improve
- People had critiques of how they would improve

Economic & Technological Accessibility

Work with villagers. Really work, you learn and it is a small relief for community. Creates an exchange of respect.

"If we lose the humanity in who we are and what we do, what is the point of scaling?"


Bish Sanyal History of Development

Colonialism - When countries became independent (post WWII) What was left to work with?

1. There was an association of 'primary' cities to view of amount of development
2. All good land was taken by European Colonials
3. When countries became independent
 - what does "catching up" mean?
 - how did we frame the conversation at stake "the know how"
 - material extracted, processed away from colonies then sold back
 - need universities to educate people
 - subsidize technologies of the future
4. Local Government
 - was used to telling people what not to do.
 - there was no respect amount people and authority
 - big changes happen by giving power to local governments
- 5.
6. Poverty associated with ignorance
 - was justification by colonizers
 - this mentality was internalized by colonies
 - Gov't started to say people weren't smart

How Is Thinking DIFFERENT NOW?

Thought of taking labor from rural area to cities for industrialization.

"unlimited supply of labour"

- capitalize on inequalities
 - industrialization was seen to have a higher rate of return (over Ag)
 - don't squander money on poor
- FOCUS ON ELITE
subsidies put here
- >> And now (today) cities are packed

STRATEGY OF INDUSTRIALIZATION

- Import substitution - create your own base
 - focus on large scale industry
 - ignored small household goods
 - thought they could come later
 - [things D-Lab works on now]
- Up To Date Technology
 - you don't catch up gradually
 - how do you keep labor cheap?
 - subsidize food in the city
 - force farmers to sell cheap

QUESTION

Size + Scale

How does this matter?

Countries with less people have it easier
less mouths to feed

need to create food surplus to invest

Natural resource also an element

Smaller not a problem, later on labour may be a problem

POLITICAL MODERNIZATION

1. Allow people to participate and have a say in government
Something not available in colonialism
Create a nation state (WHY?)
2. Ability to move around, without ties to pre-existing standards
(with new labor force)
 - Also able to exert your own preferences

QUESTION

Conflict of nationalism + personal identity
how do you appeal to personal identity for votes

NOW
Today

People trying to organize
Unorganized Labor (informal sector)

Public policies get put in place
by (pressure) from political parties

{ Who are the political leaders?
What do they represent? } ASK THIS WHEN
VISITING PLACES

Connections to political parties and
organized labor can be important [for Development]

SOCIAL MODERNIZATION

Need to understand the arrogance previously had when
dealing with colonized people

Seen as irrational {religion/superstition/etc}
- Makes it seem as if they have nothing
to offer
- Not respecting their knowledge

Choosing your identity

- a socially modern concept
{this is what I believe, want to do, etc}
- often we are quick to define the identity of
those we visit

! COPING WITH CHANGE IS VERY DIFFICULT

- consider what is going on though their head
- change causes deep levels of uncertainty
- our idea of change is mechanical
{doing A causes B}
this is not always true though
- consider America's own situation, credit
is not as readily available as it once was

At another time, Bish will tell us
how this model didn't work.

MIT OpenCourseWare
<http://ocw.mit.edu>

EC.701J / 11.025J / 11.472J D-Lab I: Development
Fall 2009

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.