
AgShare: Building Community and Content with Multiple Partners, Christine Geith; Neil Butcher; Karen Vignare et al.

Proceedings | Barcelona Open Ed 2010 | http://openedconference.org/2010/
Universitat Oberta de Catalunya | Open Universiteit Nederland | Brigham Young University

AgShare: Building Community
and Content with Multiple
Partners

Christine Geith, Ph.D.,* Neil Butcher,** Karen Vignare,*** Nathan R.
Yergler,**** Krishna Alluri*****
* Assistant Provost and Executive Director of MSUglobal Learning Solutions, Michigan State
University.
** OER Strategist, OER Africa, South African Institute for Distance Education.
*** Director, MSUglobal Learning Solutions, Michigan State University.
**** Chief Technology Officer, Creative Commons.
*****Consultant, Facilitator in International Development.

Abstract
Michigan State University and OER Africa are creating a win-win collaboration of existing

organizations for African publishing, localizing, and sharing of teaching and learning

materials that fill critical resource gaps in African MSc agriculture curriculum. By the end of

the 18-month planning and pilot initiative, African agriculture universities, faculty, students,

researchers, NGO leaders, extension staff, and farmers will participate in building AgShare

by demonstrating its benefits and outcomes and by building momentum and support for

growth.

Keywords
Open Educational Resources, Africa, Agriculture, Curriculum, Higher Education

Recommended citation:
Geith, C.; Butcher, N.; Vignare, K. et al. (2010). AgShare: Building Community and Content with
Multiple Partners. In Open ED 2010 Proceedings. Barcelona: UOC, OU, BYU.
[Accessed: dd/mm/yy].< http://hdl.handle.net/10609/4862>

1

AgShare: Building Community and Content with Multiple Partners, Christine Geith; Neil Butcher; Karen Vignare et al.

Proceedings | Barcelona Open Ed 2010 | http://openedconference.org/2010/
Universitat Oberta de Catalunya | Open Universiteit Nederland | Brigham Young University

Background

Africa requires bold and innovative agricultural development to help the continent’s smallholder

farming families move out of poverty and hunger. To do so, farming must change from low-skill

manual labor intensive industry to farming as a knowledge-intensive networked sector (World

Bank, 2007). For those of us responsible for the advancement of higher education, the challenge is

to build research, training, and outreach programs that can respond to the demands for innovation in

the “new agriculture.”

Graduates of African Masters of Science (MSc) programs in agriculture are potentially major

change agents for African agriculture. They can become the brightest future leaders in industry,

government, and academia and be positioned to implement impactful change that will directly and

positively affect small farmers and rural communities. Enabling them to fulfill this potential with

the appropriate graduate education and training in Africa requires, among other things, providing

faculty with upgraded curriculum. Open educational resources (OER) can be instrumental in

addressing these requirements through products and processes that support curriculum innovation.

Agricultural education in African universities is severely hampered by out-of-date graduate teaching

materials, coupled with inadequate funding to purchase new textbooks and teaching aids. If planned

and implemented properly, OER can help overcome these limitations because by their very nature,

OER are produced to be shared, modified, and made freely available through learning networks

(Keats, 2003).

African agricultural education is also severely limited by the gaps between classroom teaching

and research that positively affects farming practice and rural wellbeing. Improving the

effectiveness of agricultural technology generation and dissemination systems requires

responsiveness to farmer needs. At present, stakeholders, particularly farmers as the end-users of

technology, generally contribute little to identifying research or curriculum priorities. Moreover,

university and faculty often originate from urban areas and sometimes have limited first hand

agricultural experience. Additionally, linkages with external stakeholders are not well established or

supported to convey important current information on the status of regional agricultural challenges.

The result is that many students and faculty are disconnected from the context and issues of

smallholder farmers (Allen & Ochs, 2008).

Effective engagement with these stakeholders during content development cycles can help to

bridge gaps in the curriculum. By observing farmer practices and listening carefully to local farmers

during their field research, students and faculty can incorporate this information into course

materials. Releasing this material as OER provides a strategy for the creation and co-creation of

knowledge and a method by which African university faculty, students, and scientists can share

their knowledge in the classroom, nationally, across the continent, and globally. These OERs can be

openly shared and re-used as case studies and best practices in classroom teaching. Equally

significant – not only can the open content be useful, but the process of co-creation itself is valuable

in building the capacity of participating faculty and students to be responsive to farmer needs.

2

AgShare: Building Community and Content with Multiple Partners, Christine Geith; Neil Butcher; Karen Vignare et al.

Proceedings | Barcelona Open Ed 2010 | http://openedconference.org/2010/
Universitat Oberta de Catalunya | Open Universiteit Nederland | Brigham Young University

The AgShare Solution

AgShare is an 18-month planning and piloting initiative funded by the Bill & Melinda Gates

Foundation during which Michigan State University (MSU) and OER Africa (an initiative of the

South African Institute for Distance Education) are working with African anchor partners to build

the foundation of the AgShare Open Educational Resources (OER) collaboration. MSU and OER

Africa are facilitating the process by which AgShare becomes a catalyst for collaboration and

alignment among existing African, OER and agricultural organizations to strengthen MSc

agriculture curriculum. The leadership and organizational structure of the collaboration will be

finalized by the end of the initiative and includes three types of partners: universities, community-

wide partners (NGO, extension and stakeholders in agricultural value chains), and content

providers.

During the pilot phase, the objective of AgShare is to implement a series of proof-of-concept

initiatives, which will seek to demonstrate that:

1) Course materials can be created relatively rapidly and cost-effectively in areas of need by

harnessing and adapting existing openly available educational resources rather than developing

these from scratch;

2) Deployment of such course materials into higher education program, if designed according to

sound educational principles, can lead to direct and immediate improvements in the quality of

the learning experience and thus create enhanced conditions for improving learning outcomes

for learners participating in those programs;

3) Where course materials are developed as OER against clearly defined educational needs, there

are immediate and practical opportunities to facilitate their re-use by other university faculties

of agriculture;

4) Actively engaging students in the production of educational materials will enhance their own

learning experience;

5) Building structured relationships between academics, students, content suppliers and

community-wide partners such as farmers, farmers’ associations and agri-businesses to

facilitate the creation and sharing of OER can have positive impact for all parties;

6) Once OER have been created for specific educational purposes (i.e. Master’s Degree program)

through such structured relationships, it becomes easier and cheaper to re-package these

materials for different target audiences (for example, farmers or agri-business) than if one seeks

to produce materials separately for each of these target audiences.

The proof-of-concept projects are designed to create a strong evidence base for the value of

harnessing OER to support the development of agriculture in Africa.

3

AgShare: Building Community and Content with Multiple Partners, Christine Geith; Neil Butcher; Karen Vignare et al.

Proceedings | Barcelona Open Ed 2010 | http://openedconference.org/2010/
Universitat Oberta de Catalunya | Open Universiteit Nederland | Brigham Young University

Community Design

AgShare is engaging four broad types of partners during the planning phase and pilots. In broad

terms partners were defined as follows:

1) African university partners- with a view to exploring the potential for harnessing OER to

improve the quality of postgraduate program in agriculture on the continent, to be identified

through a needs analysis process.

2) Community-wide partners- potentially including community-based organizations, non-

governmental organizations, agricultural extension officers, national agricultural extension

systems, national agricultural research systems, and Farmers’

Groups/Associations/Organizations. These potential partners will need to be identified through

consultation with AgShare’s African university partners and will be engaged according to their

potential to contribute to creating successful OER pilots with those university partners.

3) Resource partners- African and non-African organizations that produce resources relevant to

the planning, development, production, and use of AgShare OER materials. Many potential

partners can be identified here, and specific relationships are pursued once needs and pilot OER

projects are defined with the university partners.

4) Donors- to be identified and engaged through processes largely independent of the pilot

projects.

AgShare can only succeed in the long run if each partner believes that it will gain from this

initiative, and that it can define and measure that gain. African university partners have the

potential of learning that educational and economic benefits can ensue from both the creation of

OER and its effective use. Participation in AgShare should be of benefit to community-wide

partners because they will be able to see the direct relationship between their work and university

curricula through the creation OER. Resource partners will gain because their publications and

resources will have wider circulation and enhanced recognition within the global knowledge pool.

This is particularly important for African journals, which are not sufficiently known internationally.

Anchor Partners

We decided to start by identifying universities as anchor partners, with the understanding that to

align with MSc Agriculture curriculum gaps, the starting point is faculty and their needs for

teaching materials. Our first strategy for engaging potential university partners in the AgShare

project was via circulation of a needs assessment questionnaire examining the unmet needs of

different postgraduate programs in agriculture. The questionnaire was circulated to selected schools,

based on recommendations from the directors of two well-established African university consortia

in agriculture universities specifically focused on construction of regional master’s degree

programs: Regional Universities Forum for Capacity Building in Agriculture (RUFORUM) and the

Collaborative Masters Program in Agricultural and Applied Economics (CMAAE). We limited the

4

AgShare: Building Community and Content with Multiple Partners, Christine Geith; Neil Butcher; Karen Vignare et al.

Proceedings | Barcelona Open Ed 2010 | http://openedconference.org/2010/
Universitat Oberta de Catalunya | Open Universiteit Nederland | Brigham Young University

geographic scope of initial partners to East Africa, where CMAAE, RUFORUM and OER Africa

are headquartered, in order to contain travel costs.

Through discussion with RUFORUM, it was decided to focus on the Agriculture Information

Communication Management (AICM) Program, as there are clear and immediate needs for

development of materials, thus providing a timely opportunity to test the creation and use of a full

course using OER, which can be easily adapted and replicated across a network of universities.

Haramaya University was selected by RUFORUM to participate in the pilot because it is actively

involved in the development of the AICM program and has an excellent track record.

Through circulation of the questionnaire by CMAAE, Moi and Haramaya Universities were selected

because they demonstrated greatest willingness to participate. As a leader in the CMAAE network,

Moi provides an opportunity to test the creation and use of OER materials (cases) across a network

of universities. Inclusion of Haramaya in this pilot also provides opportunities for building

synergies across two pilot projects, with a view to building better long-term sustainability in OER

practices in that institution.

Makerere University was selected because it is one of the oldest Institutions in Africa and is

internationally known in research and graduate training programs in agriculture. Additionally, it has

a strong infrastructure and reputation for managing and participating in international projects

relating to research and graduate training. Makerere offered a unique opportunity to test the creation

and use of OER as part of graduate student field research in the high-priority agriculture field of

dairy production which spans the colleges of agriculture and veterinary medicine.

United States International University (USIU), Kenya, was selected, as a leading business school

seeking to develop a pedagogical model and a framework that utilizes a practical case method and

active learning processes to assist farmers to transform their traditional practice of farming as a

livelihood to farming as a business enterprise. USIU offers a unique opportunity to test the co-

creation of OER developed by adapting existing content from USIU to the needs of leaders of

producer organizations and farmer associations. The collaborative content generation is through

partnerships between the USIU business school, agriculture universities and community-wide

partners. The pedagogical model and the OER development process have the potential for new

agribusiness curriculum.

Community-Wide Partners and Resource
Partners

AgShare is premised on developing partnerships among the African universities and community-

wide partners for collaborative content (OER) development. Some of the pilots have already

identified potential NGO partners based on their existing working relationships. For example,

Makerere is already working with a dairy cooperative in Uganda near Queen Elizabeth Park and

also working with FLOSS4EDU, an IT capacity-building NGO in Kenya.

Extensive research to find appropriate materials in the agricultural sciences relevant to AgShare

identified many important resources that are freely available on the Internet. Some of these

resources were produced by organizations that do not think of themselves as publishers in the

traditional sense of the word. We have therefore decided to use the more inclusive words “content

5

AgShare: Building Community and Content with Multiple Partners, Christine Geith; Neil Butcher; Karen Vignare et al.

Proceedings | Barcelona Open Ed 2010 | http://openedconference.org/2010/
Universitat Oberta de Catalunya | Open Universiteit Nederland | Brigham Young University

providers” and “resources” to describe the work that we will do on sourcing pertinent materials and

on collaboration with the organizations that create them. In addition, although all of the resources

are freely available, they are copyright protected. We are initiating partnership relationships for

AgShare driven by the specific needs of the pilot projects. These needs are unfolding as the projects

are implemented and include the Food and Agricultural Organization of the United Nations (FAO),

open access journals and theses publishers.

Pilot Projects

Four university pilot projects are underway. They each have a different focus which allows the core

team to pilot test different approaches for authoring, sharing, customizing and using OER to

strengthen MSc agriculture curriculum.

Makerere is focused on improving dairy production while improving the use of graduate

students in the processes of working with farmers and providing science-based, timely OER which

can be used in MSc course modules in both the veterinary school and the agriculture school.

Involving students directly in the research process, capturing the work with and for farmers, will

provide replicable model for many other important commodities.

Haramaya is developing a master’s level course that directly impacts Extension. It is a course in the

RUFORUM Agriculture Information Communication Management master’s program and has

potential for network-wide localization and replication, as well as a model for subsequent courses.

USIU is developing OER that utilizes a practical case method and active learning to build an

ICT applications course for mid-sized farmers and farmer organizations. This OER module will also

meet the needs of MSc agriculture faculty in at least one partner university. The pilot will also

develop an AgShare Fellows program that will embed expertise within the faculty and students to

create and use OER, which are aimed at assisting farmers to transform their traditional practice of

farming as a livelihood to farming as a business enterprise. The collaborative content generation is

through partnerships between USIU business school, agriculture universities and community-wide

partners. The pedagogical model and the OER development process have the potential for an

entirely new agribusiness curriculum.

The CMAEE pilot involves two institutions, Moi and Haramaya, building commodity focused

case studies that will be used in the program in Agricultural and Applied Economics. Cases will

focus on the Economic Role of Prices and Approaches to the Study of Agricultural Market

Organization for Coffee in Ethiopia and Maize in Kenya. Students will be involved in creating the

cases and community-wide partners will be involved as subjects in the cases and also in the review

of the materials. This collaborative approach to the creation of case studies can be a potentially cost-

effective way of producing cases that can be used by all CMAAE institutions, as well as other

universities.

6

AgShare: Building Community and Content with Multiple Partners, Christine Geith; Neil Butcher; Karen Vignare et al.

Proceedings | Barcelona Open Ed 2010 | http://openedconference.org/2010/
Universitat Oberta de Catalunya | Open Universiteit Nederland | Brigham Young University

The AgShare Eco-system

Running parallel to the university-based pilots is the development of tools and processes to make

agriculture OER and the work of AgShare more visible in the global knowledge pool. OER Africa is

working with Creative Commons, MSU, and a range of other technical partners to begin

constructing an online ‘eco-system’ for AgShare, designed to enable flow of content through

existing systems and increase the discoverability of that content online by people searching for

agricultural content. The AgShare ‘eco-system’ will include support for preparing published OER

for distribution as well as pushing content to other distribution channels and platforms (see

http://www.oerafrica.org/agricultureoer). For example, AgShare output will be easily findable in

Google and other search engines, and indexed in Agris. We are also using the FAO AGROVOC

thesaurus, a multilingual, structured and controlled vocabulary designed to cover the terminology of

all subject fields in agriculture, forestry, fisheries, food and related domains (e.g. environment).

A key component in the AgShare eco-system is DiscoverEd, an open source search tool

developed by Creative Commons. Creative Commons is improving DiscoverEd as part of the

AgShare project to better support the alignment of OER production with demand, and to support

easy and accurate discovery of OER relevant to the project. To support the alignment of OER

production, DiscoverEd is being improved to provide demand metrics, which will enable the

direction of resource-development to those areas where demand (from MSc agriculture faculty, for

example) is greatest. Support for additional metadata fields and metadata provenance tracking has

already been completed as part of the project. Features improved and added to DiscoverEd for

AgShare will become part of the core distribution, simplifying the customization process in the

future for other communities of interest.

Results of the AgShare ecosystem and the DiscoverEd component are critical for enabling time-

saving discovery of relevant open educational resources in African agriculture and to make visible

African contributions to the global knowledge pool.

Conclusion

This phase of the AgShare project is focused on gathering evidence of OER impact and

documenting a process by which AgShare can be extended and scaled up, including an engagement

plan for additional collaborators and co-funders. Equally important is our work to demonstrate

improved discoverability of African agriculture resources. We expect our findings to positively

influence the way others think about OER in Africa, in agriculture curriculum, and beyond.

7

AgShare: Building Community and Content with Multiple Partners, Christine Geith; Neil Butcher; Karen Vignare et al.

Proceedings | Barcelona Open Ed 2010 | http://openedconference.org/2010/
Universitat Oberta de Catalunya | Open Universiteit Nederland | Brigham Young University

Bibliographic references

Allen, D. W., Ochs, M.A. (2008). Building pathways out of rural poverty through investments in

agricultural information systems. Retrieved from the WorldAgInfo Web site:
http://worldaginfo.org/files/WorldAgInfo%20Final%20Report%20Web.pdf

Keats, D. (2003). Collaborative development of open content: A process model to unlock the
potential for African universities. First Monday. (8) 2.

The World Bank. (2007). World development report 2008: Agriculture for development. Retrieved
from World Bank Web site:
http://siteresources.worldbank.org/INTWDR2008/Resources/WDR_00_book.pdf

About the authors

Christine Geith, Ph.D.
Assistant Provost and Executive Director of MSUglobal Learning Solutions, Michigan State
University.

Dr. Christine Geith has been pioneering new approaches in higher education for more than 20 years

using educational technology, online learning and entrepreneurial approaches. She was a founding

member of the Global University Alliance and a founding partner in the development of

Learn2Grow.com, the Global Community Security Institute, AmericanCitizenPlanner.com and

MyHorseUniversity.com. Chris has an MBA and a Ph.D. in Higher Education and experience

including director of the Educational Technology Center at Rochester Institute of Technology and

currently executive director of MSUglobal and assistant provost at Michigan State University. Chris

leads the OpenCourseWare initiative at MSU and uses Open Educational Resources for

international development projects such as AgShare and the Food Safety Knowledge Network.

Michigan State University

51 Kellogg Center, East Lansing, MI USA 48824

geith@msu.edu

Neil Butcher
OER Strategist, OER Africa, South African Institute for Distance Education.

Neil Butcher is based in South Africa, from where he has provided policy and technical advice and

support to a range of national and international clients regarding educational planning, uses of

educational technology and distance education, both as a full-time employee at the South African

Institute for Distance Education (SAIDE) from 1993 to 2001 and as Director of Neil Butcher &

Associates. He has worked with various educational institutions, assisting with transformation

efforts that focus on effectively harnessing the potential of distance education methods and

educational technology. Neil has travelled extensively through Africa conducting research on higher

education, distance education, and educational technology for a range of organizations,

8

AgShare: Building Community and Content with Multiple Partners, Christine Geith; Neil Butcher; Karen Vignare et al.

Proceedings | Barcelona Open Ed 2010 | http://openedconference.org/2010/
Universitat Oberta de Catalunya | Open Universiteit Nederland | Brigham Young University

governments, and donors. He is currently working as an OER Strategist with SAIDE on its new

OER Africa Initiative, which is funded by the Hewlett Foundation and is managing the Partnership

for Higher Education in Africa’s Educational Technology Initiative.

South African Institute for Distance Education

64 Galway Road, Parkview,

Johannesburg, South Africa

neilshel@nba.co.za

Karen Vignare
Director, MSUglobal Learning Solutions, Michigan State University.

Karen Vignare currently serves as the Director of the Customer Experience at Michigan State

University. In that role, Karen is responsible for creating online entrepreneurial businesses for

extending both non-credit and credit programs at MSU. She oversees business planning, technology

planning, open educational resources, instructional design and customer service. She publishes

regularly on various topics in online learning. She has an M.B.A from the University of Rochester’s

William Simon School of Business and Ed. S. from Nova Southeastern University and is a doctoral

candidate.

Michigan State University

51 Kellogg Center, East Lansing, MI USA 48824

vignare@msu.edu

Nathan R. Yergler
Chief Technology Officer, Creative Commons.

Nathan R. Yergler is Chief Technology Officer at Creative Commons. Mr. Yergler joined Creative

Commons as a software engineer in 2004, and has been responsible for developing the technical

infrastructure which supports Creative Commons licenses, as well as tools for users of the licenses.

Previously, he held a faculty position at Canterbury School. While at Canterbury, Mr. Yergler

developed learning technology to connect teachers, students, and parents. He pioneered the use of

Python in Canterbury School's Computer Science courses, developing both introductory and

advanced elective curricula. Mr. Yergler holds a B.S. in Computer Science from Purdue University.

Creative Commons, 171 2nd Street, Suite 300,

San Francisco, CA USA 94107

nathan@yergler.net

9

AgShare: Building Community and Content with Multiple Partners, Christine Geith; Neil Butcher; Karen Vignare et al.

Proceedings | Barcelona Open Ed 2010 | http://openedconference.org/2010/
Universitat Oberta de Catalunya | Open Universiteit Nederland | Brigham Young University

Krishna Alluri
Consultant, Facilitator in International Development.

Krishna Alluri, Ph.D., is providing consulting services to agricultural and educational institutions

and international organizations for development. Krishna recently retired as Education Specialist,

Food Security & Environment and Team Leader, Learning for Livelihoods sector from the

Commonwealth of Learning (COL), Vancouver, BC, Canada. Prior to joining COL, Krishna worked

with the International Rice Research Institute (IRRI), Philippines, and the International Institute of

Tropical Agriculture (IITA), Ibadan, Nigeria, as a scientist and international network coordinator for

Sub Sahara Africa for over 20 years. Krishna Alluri has over 50 publications on topics related to

education & learning with technology for livelihoods, food security, environmental sustainability,

agricultural research and rural development. Krishna Alluri is a consultant for AgShare project to

assist in identifying and securing participation of African anchor partners and other stakeholders

with emphasis on community-wide partners, as well as assist in defining shared practices.

449 West 46th Avenue

Vancouver, British Columbia

CANADA V5Y 2X4

krishna.alluri@gmail.com

This proceeding, unless otherwise indicated, is subject to a Creative Commons Attribution-Non

commercial-No derivative works 3.0 Spain licence. It may be copied, distributed and broadcast

provided that the author, and the institutions that publish it (UOC, OU, BYU) are cited. Commercial

use and derivative works are not permitted. The full licence can be consulted on

http://creativecommons.org/licenses/by-nc-nd/3.0/en/deed.en.

10

