[image: image1.png]

Catherine Ngugi

Opening Panel Presentation
[image: image3.png]

[image: image2.png]

Catherine Ngugi
Opening Panel Presentation, Hewlett grantees Meeting, 2009
The Relevance of Open Educational Resources to Higher Education in Africa

[image: image4.png]OER Africa @

OER AFRICA PANEL PRESENTATION
AT
HEWLETT GRANTEES MEETING

The Relevance of Open Educational Resources to Higher Education in Africa
Good evening everybody. My name is Catherine Ngugi and I am the Project Director of OER Africa, an initiative based in Nairobi about which you will be hearing much more tomorrow during the Africa Panel Presentation.

This evening I would like to share with you a few ideas about the Relevance of Open Educational Resources to Higher Education in Africa.
By way of setting the scene, allow me to quote from a research paper produced by OER Africa on the Challenges to Higher Education in Africa: As noted by Akilagpa Sawyerr, former long-term head of the African Association of Universities,
Higher Education Institutions in Africa increasingly find themselves trapped in an ineluctable impasse: To remain relevant they must satisfy the diverse and often contradictory demands of various stakeholders
 while doing so with severe limitations to their budgets and other resources.

Whilst this challenge is perhaps not unique to African higher education, and whilst Open Educational Resources are by no means a panacea for all ills, what is the relevance of OER in this context?

Well, if applied appropriately, the notions upon which the OER movement is based – access, openness, sharing, collaboration – are of particular relevance to higher education institutions in sub Saharan Africa.

The potential application of OER as a means to increasing access to quality, affordable and cost effective educational resources cannot be underestimated within a context where one of the major costs to African educational systems is that of acquiring pedagogically sound learning materials. Often the resources available to invest in curriculum development or reform – be they financial or human – are simply not available.
It becomes clear, then, that the potential of collaborative efforts among African HE institutions seeking to reform their education systems can draw much from the OER movement. However, the context within which the OER movement will operate in Africa is substantially different to that of its developed world counterpart.

Currently, most OER projects are undertaken in the developed world. Even those intended to benefit Africa. This often results in materials being developed by educationalists who do not necessarily have immediate insight into the context and challenges of educational delivery in Africa. In addition, it perpetuates the perception of Africans as consumers of products created in the developed world rather than creators and innovators within their own right. This phenomenon is reinforced when OER related projects that emanate from institutions in the North, include African partners in relationships that are sometimes unequal and at times, questionable, in terms of the real value they add to African institutions.

This is not to say that African education institutions could not make use of OER emanating from the developed world and adapt it for appropriate use locally. However, investing in OER creation, organization, dissemination and utilization methodologies that are "home-grown’ should be seen as an opportunity to enhance African practitioners’ capacity to produce high quality programs and materials. In so doing, they will also gain the understanding necessary to ensure that the underlying and potentially transformational effects of producing and using quality OER materials can be realized. A key benefit of African OER projects then, is not just the materials produced, but also the opportunities for real knowledge creation and sharing that accrue from the process of developing and using them effectively.

It is worth noting that to be sustainable and widely adopted, OER development in Africa needs to be closely aligned to institutional strategic planning and accreditation processes from the outset. The skills and support systems required by African academics to re-author OER are frequently in short supply. Such support systems include, amongst other things, an adequate ICT infrastructure, time allowance and/or payment for additional work, training, and institutional mechanisms to incorporate OER derived programs into the system. If the true potential of OER is to be realised within African HEI’s, the creation and use of OER must be built into and supported by institutional policy.

Yet, the decision to invest in OER development needs to be well considered. Experience suggests that financial and human resource investments in OER initiatives intended to support academic program development will need to be considerable – and sufficiently well planned and implemented – to ensure high quality programs. Short-term proof of concept pilot projects that result in tangible products of direct value to participating institutions may prove an effective mechanism in encouraging such investments.
Whilst such investment may be particularly challenging for an individual university, a collaborative development model across universities enables economies of scale and provides immediate justification for sharing the end products with partners who also contributed to their development. For African institutions that are committed to using OER in their programs, capacity development that includes meaningful collaborations with both African and non-Africa partners within communities of practice is critical.
In conclusion, then, the OER movement offers a substantial opportunity as a catalyst for reform within the HE sector. A central tenant of the movement on which Africa may capitalize is the power that comes from sharing knowledge in all its forms and at all levels. Substantial advances can be made by academics, policy makers, administrators and students who freely and openly share their experiences, their challenges and their innovative solutions in collaborative communities of practice. This open, collaborative creation and sharing of knowledge is an activity in which Africa must partake if the true potential of OER is to be liberated for the continent and shared with the rest of this global movement.
Sources:

1. OER Africa, Revisiting the Challenges for Higher Education in Sub-Saharan Africa: The Role of the Open Educational Resources (OER) Movement (Peter Bateman, April 2008)

2. OER Africa, Site visits to Ghana, Malawi, South Africa, Tanzania (Catherine Ngugi & Neil Butcher, May 2008 – Feb 2009.)
� Examples of the range of stakeholder demands include: admit more students; introduce ‘more relevant’ courses; adjust to social and cultural change; recover costs; charge no tuition fees; produce quality research; cut costs; increase collaboration; become more competitive; produce sound minds; redress the gender imbalance; contribute to development; safeguard the environment; produce work-ready graduates; engage with industry; embrace new technologies; engage with the Diaspora; promote autochthonous knowledge; embrace globalization etc. etc. (Sawyerr 1996).

[image: image2.png]
This work is licensed under a Creative Commons Licence Attribution 3.0 unless otherwise indicated.
Page 2 of 3

[image: image3.png][image: image4.png]