

[image: image3.jpg]ANSIaAlUN
030 2]


Week 1 OER and you 


[image: image1.jpg]ANsiaAuNn
uadQ ayl

c
-
(O
Q
1
C
v
Q.
o


Exploerer_1.0   Learning to (Re)Use Open Educational Resources

Week 1 OER and you

About this free course
This free course is an adapted extract from the Open University course .

This version of the content may include video, images and interactive content that may not be optimised for your device. 

You can experience this free course as it was originally designed on OpenLearn, the home of free learning from The Open University – 

There you’ll also be able to track your progress via your activity record, which you can use to demonstrate your learning.

Copyright © 2016 The Open University

Intellectual property
Unless otherwise stated, this resource is released under the terms of the Creative Commons Licence v4.0 http://creativecommons.org/licenses/by-nc-sa/4.0/deed.en_GB. Within that The Open University interprets this licence in the following way: www.open.edu/openlearn/about-openlearn/frequently-asked-questions-on-openlearn. Copyright and rights falling outside the terms of the Creative Commons Licence are retained or controlled by The Open University. Please read the full text before using any of the content. 

We believe the primary barrier to accessing high-quality educational experiences is cost, which is why we aim to publish as much free content as possible under an open licence. If it proves difficult to release content under our preferred Creative Commons licence (e.g. because we can’t afford or gain the clearances or find suitable alternatives), we will still release the materials for free under a personal end-user licence. 

This is because the learning experience will always be the same high quality offering and that should always be seen as positive – even if at times the licensing is different to Creative Commons. 

When using the content you must attribute us (The Open University) (the OU) and any identified author in accordance with the terms of the Creative Commons Licence. 

The Acknowledgements section is used to list, amongst other things, third party (Proprietary), licensed content which is not subject to Creative Commons licensing. Proprietary content must be used (retained) intact and in context to the content at all times. 

The Acknowledgements section is also used to bring to your attention any other Special Restrictions which may apply to the content. For example there may be times when the Creative Commons Non-Commercial Sharealike licence does not apply to any of the content even if owned by us (The Open University). In these instances, unless stated otherwise, the content may be used for personal and non-commercial use. 

We have also identified as Proprietary other material included in the content which is not subject to Creative Commons Licence. These are OU logos, trading names and may extend to certain photographic and video images and sound recordings and any other material as may be brought to your attention. 

Unauthorised use of any of the content may constitute a breach of the terms and conditions and/or intellectual property laws.

We reserve the right to alter, amend or bring to an end any terms and conditions provided here without notice.

All rights falling outside the terms of the Creative Commons licence are retained or controlled by The Open University.

Head of Intellectual Property, The Open University

Contents

· Week 1 OER and you 
· 1.1 Have you ever ... ?
· 1.2 Defining OER
· 1.3 OER good or bad?
· 1.4 Find out more
Week 1 OER and you 

Start of Figure
[image: image2.jpg]


Photo Credit: Doors by Ivan Malkin, CC BY-NC-ND 2.0
End of Figure
This week you are invited to open the door and:

· learn what makes an educational resource ‘open’

· explore the pros and cons of using open content

· reflect on your own practice.

1.1 Have you ever ... ?

Not long ago, famous ‘edupreneur’ Alan Levine put out a call for stories of OER reuse: ‘do they really exist?’ he wondered, ‘or am I chasing another Loch Ness Monster?’ One of the people who got back to him was Clint Lalonde, manager of open education at BCcampus. Clint had managed to record a video of something he found in his backyard. Here it is: 

Start of Media Content
Watch the video at YouTube.com. 

Finding the mythical OER beast

End of Media Content
How about you? Have you ever used a resource (i.e. an image, a text, a website, etc.) created by someone else? Why (not)?

1.2 Defining OER

You have just watched Clint talking about creating a free textbook for students at BCcampus, how the authors didn’t necessarily write every single component of the book but used images and animations that already existed online. He refers to this textbook as an open educational resource, an OER. In as much as it is meant for teaching and learning, we understand the textbook is ‘educational’, but ‘open’? 

What do you think makes Clint’s textbook an open resource? Is it the fact that it is free? Is it because it is available on the internet? Is it because the authors reused the work of others? The following video explains in more detail what open educational resources are. 

Start of Media Content
Watch the video at YouTube.com. 

Open Education Matters: Why is it important to share content?

End of Media Content
We can say then that what makes a resource open is the manner in which we interact with it, what we can do with it. In this sense, it was David Wiley who came up with the idea that for a resource to be open, one would have the freedom to: 

Start of Quote
· Reuse – Use the content in a variety of ways. 

· Revise – Adapt, adjust, modify, improve, or alter the content (e.g., translate the content into another language). 

· Remix – Combine the original or revised content with other OER to create something new (e.g., incorporate the content into a mashup). 

· Redistribute – Share copies of the original content, your revisions, or your remixes with others (e.g., post a copy of the content online for others to download). 

· Retain – Make, own, and control copies of the content. 

Source: The 5R Permissions of OER, Lumen Learning. 

End of Quote
Start of Activity
Activity 1

Allow about 15 minutes

Start of Question
Think about your own work: 

· Which of these Rs do you already do? 

· Do you have any experience or examples that you would like to share? 

End of Question
Provide your answer... 

End of Activity
1.3 OER good or bad?

Of course, it all sounds great on paper but you may be asking yourself ‘What is it like in real life? Is there an ugly side to OER?’ That is what we invite you to explore next. 

Open Washington have written a module about Why OER matters in which they discuss the benefits and challenges in using OER. Their website also includes a series of links to presentations from staff who already have experience of using open content; find some of those here for ease of access. 

· The Road Ahead - Open Educational Resources - Touting the Benefits while Recognizing the Challenges by Pat Pickering 

· Open Educational Resources: Should I Use them? by Leo Hopcroft 

· Pros and Cons of OER by Barbara Jacobs 

Start of Activity
Activity 2

Allow about 40 minutes

Start of Question
After consulting the above links, think of your own experience at work and make your own list of the advantages and disadvantages of using OER in your teaching. 

· Do you align yourself with the pros or the cons? Why?

End of Question
Provide your answer... 

End of Activity
1.4 Find out more

Understanding Open Educational Resources, by the Commonwealth of Learning, is a wonderful resource that will tell you probably everything you need to know about OER. Check Sections 1.1 to 1.5 in relation to what we’ve been discussing here this week. 

Open educators Catherine Cronin and Viv Rolfe have launched the GoOpen wiki ‘to share resources and approaches with anyone wishing to explore open education’. You are invited to have a look and, of course, contribute to it. 

If you are interested in more academic reading, Tita Beaven writes about how three language teachers engage with OER in OER (re)use and language teachers’ tacit professional knowledge: three vignettes. 

For the latest research on OER and open education, we suggest you follow IRRODL, The International Review of Research in Open and Distributed Learning, and also Open Praxis, published by the International Council for Open and Distance Education (ICDE). 

You can now move on to Week 2 Find and evaluate OER. 

Page 1 of 2

19th September 2016

http://www.open.edu/openlearnworks/course/view.php?id=2500

[image: image3.jpg]