

[image: image5.jpg]ANSIaAlUN
030 2]


10 Publishing and publicising your course 


[image: image1.jpg]The Open

10 Publishing and
publicising your course

University


onlinecourse_1.0

10 Publishing and publicising your course

Copyright © 2016 The Open University

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, transmitted or utilised in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without written permission from the publisher. 

Contents

· Introduction 
· 10.1 Promoting your course
· 10.2 Search engine optimisation and course ‘findability’
· 10.2.1 Preparing your content
· 10.2.2 Optimising your content
· 10.2.3 Optimising metadata
· 10.2.4 More information on SEO
· 10.3 Analytics: evaluating your course
· 10.3.1 Digital analytics
· 10.3.2 Qualitative data analysis
· 10.4 End-of-course quiz
· 10.5 Summary
· Acknowledgements
Introduction 

This session outlines the steps you may wish to consider to promote and evaluate your course when it is ready to published.

Listen to the following audio recording in which Patrina Law introduces this session.

Start of Media Content
Audio content is not available in this format.

10 Publishing and publicising your course

View transcript - 10 Publishing and publicising your course
End of Media Content
10.1 Promoting your course

When your course is complete, critically read and bursting to reach its intended audience, you may find yourself exhausted from the endeavour, pleased with your work or itching to keep changing it. If your audience is a known cohort of students, the notion of needing to promote it may seem like a moot point. If, however, your course is open and you are keen for others to find it, there is a simple method of silently promoting its existence beyond your own email lists, Twitter or LinkedIn groups or industry/sector forums, through search engine optimisation (SEO). 

10.2 Search engine optimisation and course ‘findability’

Google and other search engines favour the most useful content on the web and they want to present it to users searching online. If a site or piece of content is good enough that many other sites link to it, it will naturally rise towards the top of the search results. 

There are things we can do to assist search engines so that users find the right content for them. These include a mixture of editorial and technical techniques that are collectively known as SEO (search engine optimisation). By applying these techniques, search engines understand more about our courses and other content. This means they can present the information in better ways and ensure that users find it when searching online. 

In practical terms, this means that by following best practice, your content will improve its ranking in search engines for particular search terms. This is good news for everyone: there is a vast and growing pool of information and assets available, and good SEO means that the the right users find the right content. 

SEO needn’t be an onerous task, but one that can reap rewards if you are keen to have your course discovered easily. The first step is to take some time to consider what people are likely to search for to find your course. This information can be used to optimise your course’s metadata and on-page information. 

10.2.1 Preparing your content

Carefully consider what search terms a user will use to find your course. These can be single words but are more useful if they are short phrases that reflect the content and its learning objectives. Be as specific and accurate as you can. 

Some examples of search terms for different courses:

· Introduction to maths

· Speaking basic French

· Renaissance art

· Understanding depression

· Teaching secondary mathematics

While most search engines now ignore the meta keywords field, the list of search terms you have created will make it quicker and easier to optimise your content. 

Providing a good summary for a course that draws out the key aspects is important for SEO as well as a hook for your learners. The advice provided to staff at The Open University who are developing materials for OpenLearn suggests that the course summary need be no more than 50 words. Within this, we advise that it contains the phrase ‘This free course, ...’ followed by the course name. 

10.2.2 Optimising your content

Once you’ve chosen a few search terms, think about which one is likely to be used the most. Use this in your course title and in the introductory paragraph, and mention it a couple of times on each page. 

A good title:

· helps you rank in search engine results pages for particular search terms

· tells the user what the course is about

· makes the user want to click through to the course.

The words that you include in your title have the most effect on how highly a page ranks in search results. Take care to include your chosen search terms and include them at the beginning of the title if possible. Ensure that no other content on the site has the same title. 

Start of Figure
[image: image2.png]HEY! WHAT'S
THE Bi6 IDEAT


Figure 1 What’s the big idea? 

View description - Figure 1 What’s the big idea? 
End of Figure
Try to include your list of search terms (or parts of them) in your introductory paragraph, section headings and subheadings on the page. Breaking up your content in this way helps users scan and navigate, and using appropriately chosen words will contribute to overall search visibility. Try to do this in a way that feels natural and helps the user on the page, rather than what is referred to as ‘keyword stuffing’. 

10.2.3 Optimising metadata

Search engines will not only draw on the actual text that you have written into your course, but also in metadata. Some metadata is hidden from the screen, but describes other data and will be created automatically when uploading content, e.g a file that contains information about who created it and when. What you input yourself is the most effective kind of metadata and is captured through the titles, headings and image filenames and descriptions. 

Adopt a similar approach to metadata as you did with your titles. The metadata which has the biggest effect on search ranking is the meta description. This is a 150–60 character description of the content. Search engines often present it in their results pages. It may be helpful to take your course summary and try to remove any unnecessary words, cutting it down to the most essential information. It should be informative and engaging – this is your chance to attract users who are searching online and see your course in their search results. Make sure your chosen keyword(s) are included and are as close to the beginning as you can. 

You can also optimise filenames of linked documents and images, as well as images’ ALT text. This is good practice for many reasons. It helps search engines understand content they can’t easily read and elements such as ALT text are useful for users with screen readers or other assistive technologies. 

10.2.4 More information on SEO

As a concept and practice, much has been written about SEO, especially for those wanting to get a business noticed online, be it a commercial product, video or public information. There are entire free courses dedicated to the subject (such as this one from Coursera). This section teases out the simple steps that you can make to ensure the best reach for your online course. 

10.3 Analytics: evaluating your course

It’s important to keep track of learners’ comments and suggestions when a course has been made live and if important to you, evaluate the impact of it if you think this may be of benefit to your employer, colleagues or a sponsor. Analytics are key if you are keen to learn from what you have developed and intend to come back to a course to improve it over time. 

If you have no social learning element to your course, nor commenting facility, qualitative data can still be gathered through the use of surveys. 

10.3.1 Digital analytics

Digital analytics are available for evaluating numbers visiting a site, their geographical location (according to a given IP address) and the kinds of device being used to access your course. The digital analytics available to you will vary enormously depending on the platform you are using and the permissions you have been given to view this kind of data. Whether you have permission to view this kind of data or not, the chances are that this data will exist in any case. 

Start of Figure
[image: image3.png].-
111 oopie visked s st
b ko oo v T
204 m 570 00:05:58 54.90%
s o~
r——

53.92%


Figure 2 Screenshot of typical Google analytics report. 

View description - Figure 2 Screenshot of typical Google analytics report.
End of Figure
Knowing what kind of analytical information will be available to you before you decide (or agree) to write your course is helpful if you are required to demonstrate impact or have a personal interest in the reach of your course. Some platforms will charge for this kind of information or offer a sliding scale of analytical information. 

10.3.2 Qualitative data analysis

If you are unable to access digital analytics for your course and would still like to find out the kind of information that will give you insight into geographical location and types of access, you can achieve much by running short surveys on your course for free. The OpenLearn team at The Open University uses SurveyMonkey to administer start and end of course surveys that ask learners to (anonymously) disclose their motivations for study, demographic information, aspirations, challenges and suggestions for improvement. It is a simple and highly effective way of gathering the kind of data that will make the difference to you when reviewing your course. 

Such methods also provide the ability to extract data, pre-packaged into tidy graphs, user comments and spreadsheets illustrating key data, without the need to be a statistician, but providing the opportunity for deeper analysis if required. 

10.4 End-of-course quiz

You now have the opportunity to test your learning on this course by taking the end-of-course quiz. You must obtain a score of at least 50% to qualify for the badge. If you are not successful the first time, you can attempt the quiz again in 24 hours. 

Start of Figure
[image: image4.png]


End of Figure
Open the quiz in a new tab or window, and come back to the course when you have finished the quiz.

10.5 Summary

In this session you have looked at:

· why search engine optimisation (SEO) is important for promoting content

· hw SEO makes content available to potential audiences

· how digital analytics and qualitative evaluation helps us understand course usage

· how each of these could be further refined in the future.

We hope that you have enjoyed working through this course on how to create your own open online course.

Acknowledgements

This session of the course was written by Patrina Law and Matthew Culnane on behalf of the Free Learning team at The Open University. 

Except for third party materials and otherwise stated (see terms and conditions), this content is made available under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 Licence. 

Images
Figure 1: by Bryan Mathers http://bryanmmathers.com/ CC BY ND 

Figure 2: source Paul Carl Digital https://i.ytimg.com/vi/jPbyy2f_f4Q/maxresdefault.jpg CC BY 

Every effort has been made to contact copyright owners. If any have been inadvertently overlooked, the publishers will be pleased to make the necessary arrangements at the first opportunity. 

Figure 1 What’s the big idea? 

Description

On the left hand side of this image is an illustration of a rocket with a face and its arms up in the air. To the right of the rocket is the caption ‘Hey! What’s the big idea?’ 

Back to Session 3 Figure 1
Figure 2 Screenshot of typical Google analytics report.

Description

The image shows a Google analytics report. It is titled ‘Audience overview’. It is a graph, and there is a blue line which depicts number of visits. The blue line is level for the majority of the graph and then it peaks towards the right-hand side. 

Back to Session 4 Figure 1
10 Publishing and publicising your course

Transcript

Patrina Law

This session introduces the key tasks associated with publishing and publicising your course. Amongst other things, we focus on search engine optimisation – or SEO for short – the art of being found by search engines. 

If time was not on your side and you had to focus on one aspect of SEO alone, it would be getting your title right. Search engines will hone in on titles and headings as meaningful descriptors of content. For example, a simple title like ‘Beginners maths’ is likely to perform better in search engine rankings than ‘Maths and statistics for those new to the subject’, because users are more likely to search using that phrase. 

Similarly, the headings that you write will be weighted and pulled out more favourably than text within a paragraph. So, keep SEO in the back of your mind when you are constructing your headings, if the findability of your course is important to you. 

Other metadata and so-called ‘alt text’ can be added later if you’re up against it. And indeed these things are discussed in detail this session. 

In summary, keep your title short and relevant, your headings pithy and meaningful, if it’s the only thing you have time to do to assist in the promotion of your course. 

Back to Session 1 MediaContent 1
Page 3 of 5

13th December 2016

http://www.open.edu/openlearnworks/course/view.php?id=2221

[image: image5.jpg]