

THE LEARNING FARM: PLANTING THE SEEDS OF CHANGE

Reason for Existence

The Learning Farm

Empowering vulnerable youth across
Indonesia to become **Independent,**
Contributing and Responsible
members of society

Mission

1. Establish a **safe, nurturing & productive learning environment**

2. Instill **essential life skills and core values** through the learning medium of **organic farming**

3. Develop learners to be **environmentally responsible**

4. Create and Sustain a **network of alumni** who are **actively engaged with the community**

5. Ensure continuous **staff development**

6. Be **accountable to all stakeholders**

Target Student

‘Vulnerable’
motivated Youth

- Streetkids
- Conflict/Disaster area
- Poor/Orphan

Age 15 – 24 yo

Must not be on
drugs

RECRUITMENT

Where:

- NGO's
- Local government
- Streets
- Villages
- Conflict area
- Natural disaster area

PROGRAM

Active Participation in
100 Days (15 wks)
Residential Training
Program in Maleber
Cipanas Cianjur

Organic Farming
as Main Learning Media

Learn Fundamental of Farming & Basic Life Skills

Organic
composting

Planting

Packaging

harvesting

Environmental
protection

Natural
pesticide

Marketing

Entrepreneur-
ship

Leadership
Computer

Simple Accounts

HIV-no drugs

English

First Aid

Self discipline

Tolerance

Productive time

CURRICULUM MODEL

Daily Activity

Time

Activity

05.30 – 06.00

Cleaning the dormitory

06.00 – 08.00

Breakfast & Morning assembly

08.00 – 12.00

Practical Farming activity

12.00 – 13.00

Lunch

13.00 – 17.00

Classroom Theory :
English/Computer or 3 Pilar
module

17.00 – 18.00

Club activity

18.00 – 19.00

Dinner

19.00 – 20.00

House meeting

21.00

Sleep

IN KIND DONORS

Unilever

YCAB

ANZ

International SOS

AVI

Maria Clarissa

Iwan Pramana

Trashion

Jaya Ancol

Dessy Sekar

**Andriyani & Nining
Farida**

Indonesia

Tiro Daenuwy

PWC

Personal Growth

Starbuck

Klinik KANA

AVIVA

Expected Output

Selling Vegetables to Kemchikš, AMUZ, JIKS, etc

Bazar / Exhibition Promote Healthy Eating Habits

School Visit program for Kids

Edible Backyard Course

Impact to date & Alumni PostTraining Activity

Corporate / Institution Donors

BERLARIS UNTUK BERBAGI

Donor's testimony

One of the main focus areas of Berlari untuk Berbagi's program is the empowerment of teenagers who have dropped out of school. It is our hope that they can develop within themselves the ability to become financially independent. For this reason, we are interested in supporting The Learning Farm's program. It aligns with our vision to support youth at risk so that they may obtain a second chance in life. I hope that, after completing the program, the alumni of The Learning Farm can return to their home areas and provide help in improving economic self-sufficiency.

(Sandiaga S. Uno – Founder of Berlari untuk Berbagi)

Student's testimony

"I hope I can maintain my routine once I finish my learning at The Learning Farm. I like that I can wake up early and make my day productive here, unlike my previous life when I was nocturnal. After finishing my learning here I want to go back to Yabim, the institution I came from, and together with other students from Yabim we will cultivate the land there for organic farming. I want to be successful in my own way and make my foster parents proud of me"

**M. Rahmat -19 yo
(Sekolah Master Depok)**

The Learning Farm Boards

THANK YOU

TheLearningFarm.com

Familya

prthelearningfarm@gmail.com

OR

directortlf@gmail.com

www.thelearningfarm.com

: Karang Widya TLF

Page: The Learning Farm Indonesia

: @thelearningfarm