

UNDERSTANDING THE NATURE OF OEP FOR OER ADOPTION IN GLOBAL SOUTH CONTEXTS: EMERGING LESSONS FROM THE ROER4D PROJECT

Walji, S.; Hodgkinson-Williams, C.;

;

© 2018, WALJI, S.

This work is licensed under the Creative Commons Attribution License (<https://creativecommons.org/licenses/by/4.0/legalcode>), which permits unrestricted use, distribution, and reproduction, provided the original work is properly credited.

Cette œuvre est mise à disposition selon les termes de la licence Creative Commons Attribution (<https://creativecommons.org/licenses/by/4.0/legalcode>), qui permet l'utilisation, la distribution et la reproduction sans restriction, pourvu que le mérite de la création originale soit adéquatement reconnu.

IDRC Grant/ Subvention du CRDI: 107311-001-Research into Open Educational Resources for Development

Understanding the nature of OEP for OER adoption in Global South contexts:

Emerging lessons from the ROER4D project Presentation at OER17 London 5-6 April 2017

Sukaina Walji & Cheryl Hodgkinson-Williams

Centre for Innovation in Learning & Teaching, University of Cape Town

<http://www.slideshare.net/ROER4D/>

IDRC

CRDI

ROER4D

Research on Open Educational Resources for Development

ROER4D Phases 1 & 2

ROER4D Phase 1: Adoption Studies

ROER4D Phase 2: Adoption & Impact Studies

18 independent sub-projects - 100 researchers & research assistants - 16 time zones - Aug 2013- Dec 2017

Hosted by the University of Cape Town, South Africa and Wawasan Open University, Malaysia

Funded by the IDRC & DFID

ROER4D research rationale

Internationally, education institutions are under pressure to provide students with **access to affordable, quality education in economically constrained environments** from primary, secondary and tertiary phases to what is termed lifelong learning.

The need for equity of access to affordable, locally relevant educational materials is felt acutely in Global South countries facing **growing student numbers, decreasing government funding, increasing Textbooks costs, and educational materials which are not always suitable for the local context.**

#FeesMustFall Protests at UCT Picture courtesy Discott CC-BY-SA; [Wikimedia Commons](#)

Research question

Whether, how, for whom and under what circumstances can engagement with **open educational practices and resources** provide equitable access to relevant, high quality, affordable and sustainable education in the Global South?

For this presentation we are interested in:

What can we learn about the nature of OEP that is emerging from some of the ROER4D projects?

OEP and OER - perspectives from literature

- Since at least 2007, researchers have included “practices” as a constituent aspect of the OER movement (Andrade et al. 2010)
- “OEP is a broad descriptor that includes the creation, use and reuse of OER, open pedagogies, and open sharing of teaching practices” (Cronin, 2017)
- Although much of the conceptualisation and research on OEP and OER has taken place in the Global North (Andrade et al., 2010; Ehlers, 2011; Porter, 2013), a growing number of studies in the Global South is surfacing the shift from OER to OEP (Czerniewicz, Glover, Deacon & Walji, 2016; Perryman & Seal, 2016).

Varied **approaches** to defining OEP

Masterman (2016) argues that developing an OEP conceptual framework “**involves disparate sources**” for OEP as there is a lack of a “**holistic repertoire of practices currently observable in the field**”.

Mapping “ways of seeing” OER->OEP

OER

OEP

Open Pedagogy and other OEP descriptions

5 “R”s
framework
where
permissions
inherent in
OER when
activated
lead to
optimal
educational
outcomes

Shift to
promoting
practices to
enable
optimal use
of OER

OPAL (2011)

Wiley & 5Rs
(2007 -)

Ehlers (2011)

OER as
a
catalyst
for
OEP

Beetham (2012)

OEP
enables
optimising
of current
pedagogy

Wiley (2014)

Hodgkinson-
Williams (2014)

Open
Pedagogy
as a
subset of
OEP

Hegarty (2015)

Karunanayaka
(2015)

Broader &
critical
definitions of
OEP:
-networked
participation
-open
teaching
-critical digital
pedagogy

Masterman
(2016)

Strategic
selection of
OEP to meet
pedagogical
goals

OEP can
lead to OER
awareness

Cronin (2017)

“Ways of seeing” OER-OEP in ROER4D

For OER to exist there must be prior open educational practices

For OER to be optimised and sustainable, there must be subsequent open educational practices

10C Open Education Cycle (Hodgkinson-Williams, 2014)

Process	OLnet 2010	Wiley (2014)	White & Manton (2011)	Okada (2012)
Conceptualise (plan, propose, imagine)			deciding	
Create (develop, produce, make)	design			
Curate		Retain - make, own, and control copies of the content		
Circulate (host on public platform/s)		Redistribute - share copies of the original content, your revisions, or your remixes with others	delivering	
LoCate (find, choose)	select		discovering, discerning	
Customise (edit, translate, localise)	(design)	Revise - adapt, adjust, modify, or alter the content itself	designing	re-authoring, contextualising, re-designing, summarising, repurposing, translating, personalising, re-sequencing
Combine (mix, group, mash-up)		Remix -combine the original or revised content with other open content to create something new		decomposing, re-mixing and/or assembling
Certify (award, accredit)				
Critique (reflect, judge)	evaluate			8

ideal

10C Open Education Cycle

 Creation cycle

Conceptualise

The conceptualisation phase includes the curriculum planning of what exactly is needed for whom as well as an awareness of OER

In the study at Wawasan Open University of course developers' deliberate use of OER to create a formal 5-credit distance learning course, an official curriculum committee conceptualised the structure of the course prior to the identification of existing OER (Menon et al., in press)

 Adaptation cycle

10C Open Education Cycle

 Creation cycle

Create

Conceptualise

In Colombia 22 teachers from six schools created 16 OER of which 10 were created individually and six collaboratively; the latter being a **new practice for school teachers who do not usually create materials or do so collaboratively**

A study of 117 lecturers in four universities in India found that **lecturers were more likely to create materials rather than customise** or combine existing OER.

The creation phase refers to the development of original materials by an individual or institution and includes materials developed with the express intent to share freely and openly from the outset (“born open OER”) or re-created from “closed” materials by the original author

Although some studies provided opportunities for co-creation with students (Westermann, et al, in press), **not many students** took this up.

10C Open Education Cycle

In some ROER4D studies **OER are formally tagged and openly licenced** (Kasinathan & Ranganathan, in press).

A more common practice was for educators to retain copies of newly created OER on their devices or in password protected learning management systems (Karunanayaka & Naidu, in press) and therefore curation practices were difficult to identify.

10C Open Education Cycle

 Creation cycle

Create

Curate

Circulate

Conceptualise

The ***circulation*** step refers to the hosting of these on a publicly accessible platform with appropriate open licensing and metadata

OER was hosted on public platforms (e.g. Karnataka Open Educational Resources (KOER) in India (Kasinathan & Ranganathan, in press), Darakht-e Danesh Library in Afghanistan (Oates et al., in press), the Co-KREA website in Colombia (Sanez et al, in press) and on the Wikibooks platform for a teacher-generated open textbook developed for students at a higher education institution in Chile (Westermann, in press))

Not all materials intended as OER were available publicly. At the Open University of Sri Lanka local LMS was used as a password protected platform for sharing materials among student teachers (Karunanayaka & Naidu, in press). In India teachers preferred to share materials informally via a mailing list (Kasinathan & Ranganathan, in press), Some OER on MOOC platforms (Czerniewicz et al, in press).

10C Open Education Cycle

10C Open Education Cycle

10C Open Education Cycle

The **combine** step refers to the decomposing, re-mixing and re-assembling of materials and/or tuition in accordance with the open licence that the original author or institution selected

10C Open Education Cycle

10C Open Education Cycle

The **copy** step allows for Open Education materials and/or tuition to be used in an unaltered manner

Conceptualise

Customise

LoCate

Combine

Copy

In the ROER4D studies copying was the most common practice, especially for videos, diagrams, and photographs. While a “dead-end”, it is still valuable to users for materials that are technically complex or time consuming to make.

 Adaptation cycle

10C Open Education Cycle

10C Open Education Cycle

10C Open Education Cycle - seeing OEP

References

Andrade, A., et al. (2010). Beyond OER: Shifting Focus to Open Educational Practices. OPAL Report 2011. Retrieved from: <https://oerknowledgecloud.org/sites/oerknowledgecloud.org/files/OPAL2011.pdf>

Beetham, H., I. Falconer, L. McGill, L. & Littlejohn, A. (2012). Open practices: briefing paper. Retrieved from: <https://oersynth.pbworks.com/w/page/51668352/OpenPracticesBriefing>

Cronin, C. (2017) 'Openness and praxis: Exploring the use of open educational practices in higher education'. The International Review of Research in Open and Distributed Learning, In Press.

Czerniewicz, L., Glover, M., Deacon, A. & Walji, S. (2016). MOOCs, openness and changing educator practices: an Activity Theory case study. In Cranmer S., Dohn N.B., de Laat M., Ryberg T & Sime J.A. (Eds.). Proceedings of the 10th International Conference on Networked Learning 2016. Retrieved from: <http://137.158.1.55.94/bitstream/handle/11427/19714/NLC%20paper.pdf?sequence=1>

Ehlers, U. D. (2011). From open educational resources to open educational practices. E-learning papers, 23, 1–8. Retrieved from: <http://www.openeducationeuropa.eu/en/article/From-Open-Educational-Resources-to-Open-Educational-Practices>

Hegarty, B. (2015). Attributes of Open Pedagogy: A Model for Using Open Educational Resources. Educational Technology, (July-August 2015), 3-13. Retrieved from: https://upload.wikimedia.org/wikipedia/commons/c/ca/Ed_Tech_Hegarty_2015_article_attributes_of_open_pedagogy.pdf

Hodgkinson-Williams, C. A. (2014). Degrees of Ease: Adoption of OER, OpenTextbooks and MOOCs in the Global South. Keynote address at the OER Asia Symposium 2014. Available online: <https://open.uct.ac.za/handle/11427/1188>

References

- Karunanayaka, S.P., et al. (2015). Perspectives and practices of student teachers of OUSL in the use of OER in teaching and learning. Research paper presented at the OUSL Annual Academic Sessions-2015, held 19-20 November, 2015, at OUSL, Nawala.
- Masterman, E. (2016). Bringing Open Educational Practice to a Research-Intensive University: Prospects and Challenges. The Electronic Journal of e-Learning, 14(1), 31-42. Retrieved from: www.ejel.org
- OPAL (2011). Beyond OER: Shifting focus to open educational practices. OPAL Report 2011 Essen: Open Education Quality Initiative <https://www.scribd.com/document/49389350/OPALReport2011-Beyond-OER>
- Perryman, L.-A. & Seal T. (2016). Open educational practices and attitudes to openness across India: Reporting the findings of the Open Education Research Hub Pan-India Survey. Journal of Interactive Media in Education. 2016(1), 1-17. Retrieved from: <http://jime.open.ac.uk/articles/10.5334/jime.416/>
- Porter, D. (2013). Exploring the practices of educators using open educational resources (OER) in the British Columbia higher education system (D.Ed). Simon Fraser University.
- Wiley, D. (2009). Defining “open”, iterating toward openness [Blog]. <http://opencontent.org/blog/archives/1123>
- Wiley, D. (2014). The Access Compromise and the 5th R. Retrieved from: <http://opencontent.org/blog/archives/3221>

Citation and attribution

Walji, S. & Hodgkinson-Williams, C.A. (2017). **Understanding the nature of OEP for OER adoption in Global South contexts: Emerging lessons from the ROER4D project.** OER 17 Conference, London, 5-6 April 2017. Retrieved from: <http://www.slideshare.net/ROER4D/>

