

Open Educational Resources

Overview

- OER in the context of Open Access and Open Content
- Emerging approaches
- Key issues and challenges
- UKOER programme (JISC/HE Academy)
- OER at UCL?

Forms of 'openness'

()PENC()NTENT

OPEN EDUCATIONAL RESOURCES

Dimensions of Openness

OER definitions

- “... digitised materials offered freely and openly for educators, students and self-learners to use and reuse for teaching, learning and research.”

Giving Knowledge for Free: The Emergence of Open Educational Resources
Organisation for Economic Co-operation and Development (OECD, 2007)

Spectrum of OER content

Open Educational Resources between Open Content and Open Courseware

Visions and Goals

“Educators worldwide are developing a vast pool of educational resources on the Internet, open and free for all to use. These educators are creating a world where each and every person on earth can access and contribute to the sum of all human knowledge.”

Cape Town Open Education Declaration, Sept. 2007

Why OER?

- Sharing knowledge is in line with academic tradition (altruistic argument)
- HEIs leverage taxpayer's money by allowing free sharing and reuse/repurposing of resources
- Quality can be improved and the cost of content development reduced by sharing and reusing
- Good for the institutions public relations (showcase effect)
- Sharing will speed up the development of new learning resources
- Internationalisation

Drivers of OER

- Available funding by international organisations
- Competition among leading institutions in providing free access to educational resources as a way of attracting new students
- Success of open access initiatives and repository projects
- Rapid development of social software tools and services and emergence of personal learning environments
- Subject and community based sharing, 'Web 2.0 ethos and practice' etc.

Inhibiting factors

- Growing competition for scarce funding resources
- Difficulty in finding a balanced approach to open and commercial educational offerings
- Intellectual property rights issues
- Fear of low recognition for Open Access publications
- Lack of policies for development and use of repository at institutional level
- Lack of communication and cooperation between system and tool developers and educators

Milestones in OER development

- 1998 – Open Content Initiative
- 2000 – UNESCO conference
- 2001 – Wikipedia
- 2002 – MIT OpenCourseWare
- 2002 – Creative Commons
- 2006 – OU OpenLearn [UK]
- 2007 – Cape Town Open Educational Declaration
- 2009 – JISC/HE Academy OER Pilot Programme [UK]

Major OER initiatives in HE (MIT)

The screenshot shows the MIT OpenCourseWare website homepage. At the top, the MIT logo and 'MITOPENCOURSEWARE MASSACHUSETTS INSTITUTE OF TECHNOLOGY' are displayed. A navigation bar includes links for Home, Courses, Donate, About OCW, Help, and Contact Us, along with a search bar and an 'Advanced Search' link. A 'SIGN UP FOR OCW NEWS' button is in the top right. The main content area features a large banner for 'Unlocking Knowledge, Empowering Minds.' with a quote from student Juan Lara. Below this are sections for 'FEATURED RESOURCE' (MIT OpenCourseWare: Highlights for High School) and 'SUPPORT OCW' (DONATE NOW).

MITOPENCOURSEWARE
MASSACHUSETTS INSTITUTE OF TECHNOLOGY

Home Courses Donate About OCW Help Contact Us > Advanced Search

Home

> **Get Started with OCW**

- > VIEW ALL 1900 COURSES
- > Most Visited Courses
- > Audio/Video Courses
- > Translated Courses
- > New Courses

> **Find Courses**

- Architecture and Planning
- Engineering
- Health Sciences and Technology
- Humanities, Arts, and Social Sciences
- Management
- Science
- Other Programs
- Cross-Disciplinary Topics

Unlocking Knowledge, Empowering Minds.

Free lecture notes, exams, and videos from MIT. No registration required.

> Learn more

"It's a great opportunity for students to become extraordinary engineers."

Juan Lara
Student
Mexico

> Read more

FEATURED RESOURCE

MIT OpenCourseWare: Highlights for High School

SUPPORT OCW

Your contribution helps us share MIT's course materials with the world. [Learn more about giving to OCW.](#)

DONATE NOW

Your Amazon.com purchases can help support OCW. [Learn more.](#)

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

Major OER initiative in HE – Open Univ. (UK)

The screenshot shows the OpenLearn LearningSpace website. At the top, there is a navigation bar with links: OU Home, Study at the OU, About the OU, Research at the OU, Search the OU, and Contact the OU. Below this is the OpenLearn logo and the LearningSpace title. A search bar is present with a search button and a link to Advanced Search. The main content area includes a welcome message, a list of topics and discussion forums, and a sidebar with a login form and a browse menu.

OU Home | **Study at the OU** | **About the OU** | **Research at the OU** | **Search the OU** | **Contact the OU**

OpenLearn
LearningSpace

You are not logged in. ([Log in](#))

Home > **LearningSpace** [Advanced Search](#)

The OpenLearn website gives free access to Open University course materials. This is the LearningSpace, where you'll find hundreds of free study units, each with a discussion forum. Study independently at your own pace or join a group and use the free learning tools to work with others.

Topics	Discuss
Arts and History	Arts and History forum
Business and Management	Business and Management forum
Education	Education forum
Health and Lifestyle	Health and Lifestyle forum
IT and Computing	IT and Computing forum
Law	Law forum
Mathematics and Statistics	Mathematics and Statistics forum
Modern Languages	Modern Languages forum
Science and Nature	Science and Nature forum
Society	Society forum
Study Skills	Study Skills forum
Technology	Technology forum

Log in

Username Password

[Forgotten password?](#) [Why register? | Register](#)

Browse

-
-
-
-
-
-
-
-

Tags

-

<<http://openlearn.open.ac.uk/>>

Worldwide OER movement

- US: Utah State University <<http://ocw.usu.edu/>>
- US: Rice University Connexions <<http://www.cnx.org/>>
- US: Carnegie Mellon University <<http://www.cmu.edu/oli/>>
- China: China Open Resources for Education (CORE), > 750 courses <<http://www.core.org.cn/>>
- Japan: Japanese OCW consortium, >400 courses (<http://www.jocw.jp/>)
- France: ParisTech OCW project (...)

UKOER pilot programme (2009/10)

support function – covering technical, legal, strategic advice, workshops, support for deposit and aggregation of materials, communities of practice.
Based around existing JISC services & **OU “SCORE” project.**

OER infokit – a “how to” guide for future work

evaluation & synthesis function

UKOER phase II (2010/11)

Objectives of the UKOER programme

- Not that much about creating learning resources
- But about Cultural Change
- And sustainable processes
- Embedding the creation, release and exchange into institutional processes

UKOER Programme Aims

- Release a significant amount of resources ‘openly’
- Prompt change and clarity in institutional policies about online learning resources.
- Adapt processes and policies to ensure release is sustained
- Act as a pilot to inform the design of a next (and larger) phase of the OER Programme
 - offering value for money to the UK HE sector.
 - promoting a positive profile for institutions and the sector worldwide
 - test a “business model” for open release
- contribute to understanding of practicalities of open release in different contexts

Open Release

- Materials will be published via:
 - Open institutional repositories
 - Web 2.0 services
 - Institutional websites
 - And JorumOpen <<http://www.jorum.ac.uk/>>
a new national repository for OERs,
launch date: January 2010

Lessons learned

- OER prove highly successful for the institutions in terms of reputation, student recruitment etc. (e.g. MIT OCW, OU OpenLearn report 2009)
- Cultural issues and localisation
- Incentives for individual academics
- User support and experience

Lessons learned

- What architecture and aggregations are needed?
- How useful is content packaging outside of specialist packages?
- Granularity vs. complexity of Learning Objects
- Rich metadata: worth the effort?
- Responsibility for (long-term) preservation?
- Reluctance with sharing and/or reusing

Major Challenges

- Sustainability
- IPR (Copyright) Issues
- Quality Assessment and Enhancement
- Interoperability

OER movement : developing issues

The programme hopes to learn more about ...

- Improving institutional and individual workflows for managing content
- Limitations and benefits of different file formats for OER
- Limitations and benefits of different platforms for OER sharing
- Search engine optimisation and resource discovery mechanisms such as bookmarking and tagging
- Persistent identities and version-handling for OER
- How to track usage and impact of OER

‘VirtualDutch’ – teaching & learning programme

- VirtualDutch is an inter-institutional collaborative teaching programme between the four university department where Dutch is taught in the UK (UCL, Sheffield, Cambridge and Nottingham; from 2001–2004 also Hull).
- VirtualDutch aims are to create shared Open Educational Resources, and to develop ICT-supported forms of inter-institutional collaboration in teaching and learning.
- The programme started in 2001, mainly in response to the declining interest in modern languages in the UK which is affecting all modern languages, but the lesser-taught languages like Dutch in particular
- VirtualDutch tries to bundle existing resources and expertise to overcome the crisis by taking advantage of the latter development.
- A large number of OERs have been created which will be re-released as OERs with CreativeCommons licenses

Open Learning Environment in Early Modern Low Countries history (UCL)

Part of the individual strand of the UKOER programme (JISC/HEA)

The project will

- turn a comprehensive survey course in early modern Low Countries history into a multimedia and Web 2.0 enriched Open Educational Resource (OER).
- specifically focus on relations between the Low Countries and the Anglophone world.
- will use freely available Web 2.0 tools and services and be based on open and transferable standards (e.g. SCORM, AICC) which can be delivered by a variety of platforms and Virtual Learning Environments
- combine a series of multimedia teaching and learning objects like the interactive multimedia timeline in an integrated resource-rich but directed open learning environment.

<http://www.ucl.ac.uk/dutch/OER/>

1 The Dutch Revolt against Philip II, king of Spain and ruler of the Netherlands

Marks: --/1

Answer:

True

False

Submit

Topic outline

Welcome! This interactive pack is designed to help you gain some knowledge and understand the Dutch Revolt better, using a historic document. The pack is designed to help you understand the Dutch Revolt better, using a historic document. The study pack aims to be as interactive as possible. You can study the original edition of the document or a translation, get help with historical concepts, analyse certain themes, and study relevant resources and help files on the topic. If you are ready to continue with the next sections.

News forum

1 AD 500 AD 1000 AD 1200 AD 1400 AD 1500 AD 1600 AD

Filter: Highlight: Clear All

Timeline events:

- 1486: William de Machlinia prints bull of pope Innocent III
- 1495: Christiaan Snellaert publishes Everyman
- 1481: William Caxton publishes first English edition of Reynard the Fox
- 1493: Gerard Leeu publishes Chronicles of England
- 1502: Yewicke Maynard publishes Henry VII
- 1487: Lambert Simnel becomes king Edward VI of England
- 1496: the history of John O Groats

1496: the history of John O Groats

The history of John O'Groats, popularly known as the most Northerly point of the British mainland, is clouded in folklore. The name of the supposed ferryman is first mentioned by the Caithness-born Sir John Sinclair in his statistical account of Scotland of 1793. He describes how Dutchman Jan de Groot and his two brothers arrived at this part of Scotland around the reign of James IV (1473-1513). Jan is said to have instituted the ferry making the six mile crossing to South Ronaldsay (a service that remains to this day). Apparently Jan had eight sons. Together they organised an annual feast to celebrate their arrival in Scotland from Holland, gatherings that became increasingly disputatious as a result of conflicting claims to the right to sit at the head of the table. The original John Groat is therefore said to have built a symmetrical

EKEN UYTEN HOVE
et befluyt te maecten tot een eynt te raecten
Dech volhandighe Da onnossof

1 Section I. Introduction to the Document: Plakkaat

In this first Section you find a study pack. In this first Section you find a study pack. In this first Section you find a study pack.

Open Learning Environment for Early Modern Low Countries History

A VirtualDutch Open Educational Resource funded by JISC and the Higher Education Academy

HOME BACKGROUND ABOUT

Log in

Categories: Project News

Search

Home

This project is part of the individual strand of JISC's and the Higher Education Academy's Open Educational Resources programme. This pilot programme has been designed to

SUBSCRIBE

Site RSS Feed

<<http://www.ucl.ac.uk/dutch/OER/>>

Open Access at UCL

- UCL Open Access Policy (June 2009)
<<http://www.ucl.ac.uk/media/library/OpenAccess>>
- Subject to copyright permissions, all UCL research outputs will be placed online in the university's institutional repository, freely accessible to all
- RAE2008 outputs already on e-prints server

A few quotes from the press release on UCL's Open Access policy

- “In the competitive environment of a global higher education market, Open Access repositories provide a platform on which a university can **showcase its research**. Open Access **helps prospective students make a judgement on which University to choose**, shares blue-skies research with the widest possible audience, and **supports outreach activity** to open up higher education to new communities.”
- “Material made available in an Open Access repository is **available to everyone with a wish to view** it, and **free at point of use**. As part of our move towards Open Access, we will also be investigating the best ways to roll it out in a way that might offer a **model for the sector**, and we would be happy to discuss our experiences with colleagues from other institutions.”

A few quotes from the press release on UCL's Open Access policy (ctnd.)

- “**Impact is the watchword** for research and this depends on it reaching the widest audience possible. **Open Access is a critical enabler** for this. UCL’s plans to build a **major scholarly resource** around its Open Access policy is warmly welcomed by researchers across UCL.”
- “The potential benefits of Open Access as a means of making cutting edge research available across the world cost free are enormous. This is an opportunity to **make a major impact in regions where cost is a potentially insuperable obstacle to access**. The scale, diversity and outstanding quality of UCL research make us ideal leaders in this field.”

For discussion

- Do the same arguments apply to OER?
- Scope for a UCL policy on OER and an institutional repository?

Thank you very much!

- JISC/HE Academy UKOER programme
<<http://www.jisc.ac.uk/oer/>>
<<http://www.heacademy.ac.uk/oer/>>
- Open Learning Environment Dutch history
<<http://www.ucl.ac.uk/dutch/OER/>>

Ulrich Tiedau
u.tiedau@ucl.ac.uk