
	Knowledge for Development, LLC

[image: image1.jpg]

Knowledge Networking for Development

Syllabus
Pilot Session
July 14-August 31, 2003
Facilitator: Barbara Fillip (barbara.fillip@verizon.net)
Course Description
This course is meant as an introduction to knowledge networking, focusing on how knowledge networking can strengthen efforts towards sustainable development around the world.

Course Objectives
The participants will be able to
· understand key concepts underlying knowledge networking (knowledge management, communities of practice, knowledge networks, knowledge mapping, etc...).

· identify key opportunities and challenges that development organizations are facing in the process of implementing knowledge networking strategies;

· discuss successful knowledge networking strategies that have been used by various organizations;

· identify lessons learned from existing knowledge networking experience among development organizations;

· develop (or improve upon) knowledge networking strategies for their respective organizations.

Mode of Delivery
The pilot session will be delivered over a period of 7 weeks beginning the week of July 14, 2003.

A SmartGroups web site and discussion list has been created to enable communications and file sharing among all participants in the session. In addition, participants will communicate with the facilitator via private email messages.

Course notes will be distributed to participants on a weekly basis via the SmartGroups discussion list. The course notes include links to suggested readings available on the web.

[Regular sessions of the course will include a CD-ROM with the course notes and required readings included, to limit the participants' need to access course materials on the web.]

Targeted audience
The course is intended for international development professionals interested in knowledge management and knowledge networking. No specific educational background is required.

Number of participants
The exact number of participants for the pilot session is unknown at this time. A regular online session of the course would limit registration to 30 participants. The pilot session will accommodate more participants if there is high demand.

Roles of Participants and Facilitator
The facilitator will 1) provide the background information about weekly topics and suggest discussion topics; 2) facilitate the discussions and provide ongoing feedback; 3) summarize discussions on a weekly basis.

The participants are expected to 1) contribute their knowledge and understanding of the issues being discussed; 2) help shape the discussions, ask questions, share resources related to the topics being discussed; 3) provide feedback and suggest improvements to the structure and content of the course.

Tuition
None for the pilot session. A limited number of scholarships will be provided for future regular sessions of the course for participants in developing countries.
Schedule

	
	Dates
	Topics

	1
	July 14-20
	What is Knowledge Networking for Development?

	2
	July 21-27
	"People Factors" in Knowledge Networking

	3
	July 28-Aug. 3
	Technologies for Knowledge Networking

	4
	August 4-10
	"Development Knowledge"

	5
	August 11-17
	Knowledge Networking at the Organizational and Project Level

	6
	August 18-24
	Knowledge Networking at the Community Level

	7
	August 25-31
	Review and Feedback

Details about each of the modules

Module 1: What is Knowledge Networking for Development?
This module provides the basic terminology, explains the rationale for the course and for its structure, and establishes a tentative analytical framework.

Module 2: "People Factors" in Knowledge Networking
If technology is only 20% of Knowledge Management, what’s the 80%. The 80% consists in addressing human related factors such as the knowledge culture, the nature of social networks and motivational issues affecting the ability and willingness of staff to create and share knowledge.

Module 3: Technologies for Knowledge Networking
While technology is (said to be) only 10% of Knowledge Management, there are many developments that offer interesting solutions to facilitate knowledge networking within the international development community and the populations it serves. Whether it is simple email, IDML or open source tools that allow people to communicate, work collaboratively or contribute to joint databases, there are new technological tools being developed that can facilitate knowledge creation, storing and sharing across geographically distributed teams, communities of practice or the general public.

This overview of technology solutions is meant for people who have limited or no technical background.

Module 4: Development Knowledge
This module would take a more in-depth look at knowledge related issues that are of particular significance for sustainable development. What do we mean by "development knowledge" or "knowledge for development"? Are we talking about the knowledge that people need in development countries to improve their lives or are we talking about the knowledge that is most relevant to development organizations in accomplishing their mission?

Module 5: Knowledge Networking at the Organizational and Project level
This module focuses on strategies and specific tools that development organizations implement to increase their effectiveness whether the strategies and initiatives focus on internal processes, individual projects or have a strong external element as in the case of knowledge networks cutting across organizational boundaries.

Module 6: Knowledge Networking at the Community Level
Previous modules started addressing participatory modes of monitoring and evaluation, learning processes that engage communities targeted for development assistance as well as the need to link global and local knowledge. This module pursues these issues by looking at mechanisms and issues related to knowledge networking at the community level.

Knowledge for Development, LLC – http://www.knowledgefordevelopment.com

