

THE LANDSCAPE OF THE FUTURE:

Open Content, Open Knowledge,
Open Educational Resources

Brandon Muramatsu and Jean Runyon

Citation: Muramatsu, B., & Runyon, J. (2012, February). Open content, open knowledge, open educational resources: The landscape of the future. Presentation at eLearning 2012, Long Beach, CA.

Unless otherwise specified, this work is licensed under a Creative Commons Attribution 3.0 United States License.

Outline

3

- What is this “Open” thing I keep hearing about?
- Thinking about Open differently
- What’s the big deal about Open?
- Key Mechanic of Open
- Choose your own presentation...
 - ▣ Finding or Creating
- Wrapup

Outcomes

4

- Understand the scope of the Open landscape, with a focus on Open Content
- Understand the implications and importance of Open
- (Hopefully) Identify something to take with you...

How will you adopt, produce, or encourage the use of Open?

5

What is this “Open” thing I keep hearing about?

So, what have you heard?

6

- ❑ It's Free!
- ❑ Open Course Library
- ❑ iTunesU
- ❑ General topic, but limited in specific areas
- ❑ Non-credit
- ❑ Creative Commons licensing
- ❑ Issues with accuracy, completeness, quality, aligning
- ❑ It's scary, when you commit, you're on your own, to mediate content, to build support
- ❑ Good metadata is crucial to find what you want, to find meaningful results

Open... Education

7

- Source
- Content / Educational Resources
 - ▣ CourseWare / Courseware
 - ▣ Textbooks
 - ▣ Courses
- Educational Practice
- Journals
- Knowledge
- Policy

We're going to focus on this part

Cable Green will talk about this in the closing keynote

What are some benefits and challenges of Open Educational Resources (OERs)?

8

Benefits

- ❑ Free!
- ❑ Cost savings to students
- ❑ Ease of updating

Challenges

- ❑ Free!
- ❑ Making sense and using resources
- ❑ Convincing articulating universities to accept courses that utilize OERs
- ❑ Technical compatibility
 - ❑ (no publisher support)
- ❑ Reliability
- ❑ Need to update
- ❑ Functionality—bundled systems

9

Thinking about Open differently

What are OERs?

How do you define “Open Educational Resources”?

10

- More audience participation...

OER: l'innovation du jour?

11

- We're going to talk about OER writ large.
- We're not going to bore you with definitions! (Well, we'll try!)
- We're not going to get all religious about OERs!

Photo: Flickr @ [boris](#) cc-by-nc-sa

Photo: Flickr @ [dullhunk](#), cc-by

Think of OER as a Starting a Conversation

12

- A conversation about teaching, crafting courses, & sharing course materials
- A conversation about collaborating with peers and even students

This doesn't sound like it's specific to OERs does it?
And, you're probably already using OERs!

Poll: Do you (or your faculty)...

13

- ☐ Talk about courses with peers?
- ☐ Borrow course materials, teaching techniques, sources?
- ☐ Share materials back with your peers?

OER is all of these things!

14

- At it's heart, OER is about doing these sorts of things!
- And, it's about encouraging sharing of materials and practices...
- And, it's clearly communicating what others are allowed to do with the materials...

Ok, let's get a bit more formal

15

Photo: Flickr [@mringlein](#), cc-by-nc-nd

Unless otherwise specified, this work is licensed under a Creative Commons Attribution 3.0 United States License.

Recall...OER: A Definition

16

OER are teaching, learning, and research resources that reside in the public domain or have been **released** under an intellectual property license that **permits their free use or re-purposing by others**. Open educational resources include full courses, course materials, modules, textbooks, streaming videos, tests, software, and any other tools, materials, or techniques used to support access to knowledge.

**The resource is available
for others to use**

U.S. Department of Education

17

Open Educational Resources (OER) are an important element of an infrastructure for learning.

Department of Education. (2010). National Education Technology Plan: Transforming American Education: Learning Powered by Technology. <http://www.ed.gov/technology/netp-2010/open-educational-resources>

Unless otherwise specified, this work is licensed under a Creative Commons Attribution 3.0 United States License.

OERs are a part of Open Education

18

- OERs focus on resources
 - ▣ They have been getting a lot of attention at the federal and state levels
 - ▣ They are primarily course materials and open textbooks
- Open Education is the bigger concept
 - ▣ Sharing, availability and access

Selected Open Education Timeline

19

Source: WikiEducator. (2012). OER Timeline. http://wikieducator.org/OER_timeline

Unless otherwise specified, this work is licensed under a Creative Commons Attribution 3.0 United States License.

20

What's the big deal about Open?

Importance of Open

Importance of Open Education

21

Potential for...

- Reclaiming control
 - ▣ From publishers, from static content
 - ▣ Enabling flexibility to mix and match
- Changing the nature of the educational experience
 - ▣ Smaller chunks, focused objectives
 - ▣ MOOCs, alternate credentialing
- Reigning in costs without sacrificing quality or access
 - ▣ Student and institutional

Open is a means to an end: Improved learning and performance

22

Key mechanic of Open

Adding a license to your resource...

Poll: When borrowing resources...

23

- ☐ Do you look at the license or terms of use?
- ☐ Do you provide attribution for those resources?

What are you allowed to do?

What might you allow others?

24

- Instead of “All Rights Reserved”
 - ▣ Can someone else use the materials?
 - ▣ Can someone build upon or modify the materials?
 - ▣ Can they use those materials commercially?
 - ▣ Do they have to share any materials they develop the same way the materials were originally shared?

Do these sound familiar?

Recall...OER: A Definition

25

OER are teaching, learning, and research resources that reside in the public domain or have been **released** under an intellectual property license that **permits their free use or re-purposing by others**. Open educational resources include full courses, course materials, modules, textbooks, streaming videos, tests, software, and any other tools, materials, or techniques used to support access to knowledge.

**The resource is available
to others to use**

THE POWER OF OPEN

Stories of creators sharing knowledge, art, & data.

The stories in **The Power of Open** demonstrate the breadth and creativity of the individuals and organizations using CC.

Learn more by [reading the book!](#)

[Read the Book](#)

The Power of Open

The Power of Open: Stories of creators sharing knowledge, art, & data using CC. [Read it now.](#)

Mission

WHAT IS CREATIVE COMMONS?

Creative Commons helps you share your knowledge and creativity with the world.

Creative Commons develops, supports, and stewards legal and technical infrastructure that maximizes digital creativity, sharing, and innovation.

[Learn about CC](#)

License

HOW CAN I LICENSE MY WORK?

There is no registration to use the Creative Commons licenses. Licensing a work is as simple as selecting which of the six licenses best meets your goals, and then marking your work in some way so that others know that you have chosen to release the work under the terms of that license.

Our license-choosing tool can help you select the right license.

[Choose a License](#)

Explore

LOOKING FOR CREATIVE WORKS?

Looking for music, video, writing, code, or other creative works?

Creative Commons has got you covered. Search for creative work through sources like Google and Flickr right here.

[Find CC-licensed works](#)

The Licenses

Attribution CC BY

This license lets others distribute, remix, tweak, and build upon your work, even commercially, as long as they credit you for the original creation. This is the most accommodating of licenses offered. Recommended for maximum dissemination and use of licensed materials.

[View License Deed](#) | [View Legal Code](#)

Attribution-ShareAlike CC BY-SA

This license lets others remix, tweak, and build upon your work even for commercial purposes, as long as they credit you and license their new creations under the identical terms. This license is often compared to “copyleft” free and open source software licenses. All new works based on yours will carry the same license, so any derivatives will also allow commercial use. This is the license used by Wikipedia, and is recommended for materials that would benefit from incorporating content from Wikipedia and similarly licensed projects.

[View License Deed](#) | [View Legal Code](#)

Attribution-NonCommercial CC BY-NC

This license allows for redistribution, commercial and non-commercial, as long as it is passed along unchanged and in whole, with credit to you.

[View License Deed](#) | [View Legal Code](#)

Attribution-NonCommercial CC BY-NC

This license lets others remix, tweak, and build upon your work non-commercially, and although their new works must also acknowledge you and be non-commercial, they don't have to license their derivative works on the same terms.

[View License Deed](#) | [View Legal Code](#)

Attribution-NonCommercial-ShareAlike CC BY-NC-SA

This license lets others remix, tweak, and build upon your work non-commercially, as long as they credit you and license their new creations under the identical terms.

[View License Deed](#) | [View Legal Code](#)

Attribution-NonCommercial-NoDerivs CC BY-NC-ND

This license is the most restrictive of our six main licenses, only allowing others to download your works and share them with others as long as they credit you, but they can't change them in any way or use them commercially.

[View License Deed](#) | [View Legal Code](#)

Attribution 3.0 Unported (CC BY 3.0)

This is a human-readable summary of the [Legal Code \(the full license\)](#).

[Disclaimer](#)

You are free:

- to Share** — to copy, distribute and transmit the work
- to Remix** — to adapt the work
- to make commercial use of the work

Under the following conditions:

Attribution — You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).

With the understanding that:

Waiver — Any of the above conditions can be **waived** if you get permission from the copyright holder.

Public Domain — Where the work or any of its elements is in the **public domain** under applicable law, that status is in no way affected by the license.

Other Rights — In no way are any of the following rights affected by the license:

- Your fair dealing or **fair use** rights, or other applicable copyright exceptions and limitations;
- The author's **moral** rights;
- Rights other persons may have either in the work itself or in how the work is used, such as **publicity** or privacy rights.

Choose your own presentation...

Where do we go next?

- Finding and identifying OERs
- Creating an OER

30

Set them

Creating an OER

Demonstration

Let's make an OER

31

Applying a license to this presentation

32

- Ok, so how do I do it?
 - ▣ Select a license
 - ▣ Add Creative Commons logo to the title slide
 - ▣ Add a license statement to the title slide (and notes field)
 - ▣ Add an attribution statement
 - ▣ Add metadata to Presentation properties

With a Creative Commons license, **you keep your copyright** but allow people to [copy and distribute your work](#) provided they [give you credit](#) — and only on the conditions you specify here. For those new to Creative Commons licensing, we've prepared [a list of things to think about](#). If you want to offer your work with no conditions attached, or you want to mark a work that is already free of known copyright restrictions and in the public domain, choose one of our [public domain tools](#).

When you choose a [license](#), we provide you with HTML you can use to add the license information to your site and information on how to select a license on one of several free hosting services that have incorporated Creative Commons. This is not a registration and we do not retain a record of your selection.

Allow commercial uses of your work?

☒ Yes
☐ No

Allow modifications of your work?

☒ Yes
☐ Yes, as long as others share alike
☐ No

Jurisdiction of your license

Additional Information

The additional fields are **optional**, but will be embedded in the HTML generated for your license. This allows users of your work to determine how to attribute it or where to go for more information about the work.

Tell us the format of your work:

Title of work

Attribute work to name

Attribute work to URL

Choose which style of button you'd like on your webpage:

☒

☐

Here's a preview of how your license will appear on your site:

Have your own website?

Copy the text below to your Web site to let your visitors know what license applies to your works.

```
<a rel="license" href="http://creativecommons.org/licenses/by/3.0/"></a><br />This work is licensed under a <a rel="license" href="http://creativecommons.org/licenses/by/3.0/">Creative Commons Attribution 3.0 Unported License</a>.
```

Select the contents of the box above and copy it. Or, have it [emailed to yourself](#). **Need more help?** [Read our tutorial](#).

Creative Commons is a non-profit organization.
We need your support to continue providing these tools.
[Donate today!](#)

Support

Share your work with an existing community that has enabled Creative Commons licensing.

Learn where to [publish](#) your [images](#), [audio](#), [video](#), and [text](#), including [blogs](#).

Offline Work?

To mark a document not on the web, [add this text](#) to your work.

Get [metadata](#) for documents that support XMP.

Get high resolution and vector versions of the license graphics.

[Learn how to mark video and other formats](#).

Attribution 3.0 Unported (CC BY 3.0)

This is a human-readable summary of the [Legal Code \(the full license\)](#).

[Disclaimer](#)

You are free:

- to Share** — to copy, distribute and transmit the work
- to Remix** — to adapt the work
- to make commercial use of the work

Under the following conditions:

Attribution — You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).

With the understanding that:

Waiver — Any of the above conditions can be **waived** if you get permission from the copyright holder.

Public Domain — Where the work or any of its elements is in the **public domain** under applicable law, that status is in no way affected by the license.

Other Rights — In no way are any of the following rights affected by the license:

- Your fair dealing or **fair use** rights, or other applicable copyright exceptions and limitations;
- The author's **moral** rights;
- Rights other persons may have either in the work itself or in how the work is used, such as **publicity** or privacy rights.

Brandon Muramatsu

SlideShares 51

- Cambridge, MA, United States
- Project Manager at MIT
- Education
- www.mura.org

Brandon Muramatsu has been involved in the development of learning technologies from courseware to educational digital libraries since 1993. He is interested in the development of production-level services and tools for educators and learners to develop, use, reuse and share digital learning resources, especially open educational resources. He is currently working at the Office of Educational Innovation and Technology at MIT to transform learning technologies from innovative research to sustainable production services. Brandon Muramatsu earned his B.S. (1993) and M.S. (1995) in mechanical engineering from the University of California, Berkeley.

9 Followers

Open Learning: Bridge to Success 613 views

Student readiness for college is of great concern at the local and national levels. Open access to high-quality educational materials will increase the number and diversity of adults who are

Presentations 51

Documents 0

Videos 0

37

An OER walks into a bar...

Finding and Recognizing OERs

Demonstration

Finding OERs

38

- How do you find out about them?
 - ▣ Talking to peers in your department?
 - ▣ Through ITC? Other professional organizations?
 - ▣ Looking through digital repositories?
 - ▣ Google searches?

Recognizing OERs: Examples

39

- ❑ Flickr (www.flickr.com)
- ❑ MIT OpenCourseWare (ocw.mit.edu)
- ❑ MERLOT (www.merlot.org)
- ❑ OER Commons (www.oercommons.org)
- ❑ Open Course Library (www.opencourselibrary.org)
- ❑ Wikipedia (www.wikipedia.org)
- ❑ Crowd choice (what will it be?)

Pattern

40

Search

Photos Groups People

Everyone's Uploads

math

SEARCH

Full Text | Tags Only
Advanced Search

41

Sort: **Relevant** Recent Interesting

View: **Small** Medium Detail Slideshow

From Saoud © تاج

From David Schwen

From atgeo

From Valcuric

From attercop311

From Aih.

From {Jadranka}

From roomman

From endquote

From PrimaryTu...

From Paules_nl

From Algami

From ewitzandrew

From *Kitto

From M Takaichi

From Seedpod

From ajkjuu

From dotintime

From bsharitt

From © Natalia...

Groups

[more...](#)

Math World
915 members | 4,190 photos

365 Days
20,670 members | 1,298,932 photos

Photographers

[more...](#)

fdecomite
See related photos

antarctica246.....recovering from head injury
See related photos

Tag Clusters

[more...](#)

Photos with tags like **school, homework and paper**

Photos with tags like **rock, music and mute**

Looking to license a photo?

Looking to license an image? You can search through the treasure trove of **Flickr members** enrolled in the Getty Images Program.

Places

[more...](#)

Philadelphia, Pennsylvania
See related photos

New York, NY

Searching for Openly Licensed Photos

flickr®
from YAHOO!

[Home](#) [The Tour](#) [Sign Up](#) [Explore](#) [Upload](#)

You aren't signed in

[Sign In](#) [Help](#)

Search

Advanced Search

Search for
Tip: Use these options to look for an exact phrase or to exclude words or tags from your search. For example, search for photos tagged with "apple" but not "pie".

All of these words

math

☒ Full text ☐ Tags only

None of these words:

Tip: Find content with a Creative Commons license. [Learn more...](#)

☒ Only search within **Creative Commons**-licensed content

☐ Find content to use commercially

☒ Find content to modify, adapt, or build upon

SEARCH

Or, return to the [basic search without all the knobs and twiddly bits.](#)

Search

[Photos](#) | [Groups](#) | [People](#)

Everyone's Uploads

math

SEARCH

[Full Text](#) | [Tags Only](#)
[Advanced Search](#)

43 [+](#) Showing Creative Commons-licensed content for adaptation, modification or building upon [×](#)

Sort: **Relevant** | [Recent](#) | [Interesting](#)

View: **Small** | [Medium](#) | [Detail](#) | [Slideshow](#)

From Sean...

From attercop311

From jimmiehom...

From jimmiehom...

From cogdogblog

From doviende

From cdcarter

From wpwend42

From jimmiehom...

From John...

From Sean...

From anotherfo...

From anotherfo...

From anotherfo...

From anotherfo...

From anotherfo...

From anotherfo...

From anotherfo...

From anotherfo...

From anotherfo...

Groups

[more...](#)

Math World

915 members | 4,190 photos

Geometric Beauty

8,571 members | 124,192 photos

Photographers

[more...](#)

fdecomite

See related photos

David J. Thomas - Batesville, AR, USA

See related photos

Tag Clusters

[more...](#)

Photos with tags like **school, homework and paper**

Photos with tags like **rock, music and mute**

Looking to license a photo?

Looking to license an image? You can search through the treasure trove of **Flickr members** enrolled in the **Getty Images Program**.

Places

[more...](#)

Batesville, Arkansas

See related photos

New York, NY

See related photos

★ Favorite Actions Share ▾

← Newer Older →

math_homework

I gave Katherine a hand with her math homework.

Comments and faves

- ★ [whirlwind](#) added this photo to their favorites. (63 months ago)
- ★ [mtlt_project](#) added this photo to their favorites. (58 months ago)
- ★ [Vicki Davis, coolcatteacher](#) added this photo to her favorites. (51 months ago)

By [doviende](#)
Pete + Add Contact

This photo was taken on January 30, 2005 in Delta, British Columbia, CA, using a Nikon D70.

1,642 views ☆ 7 favorites

This photo belongs to

[doviende's photostream](#) (2,335)

Tags

math • pencil • eraser • paper

License

Some rights reserved

Privacy

☒ This photo is visible to everyone

> **Get Started with OCW**

- > VIEW ALL 2000 COURSES
- > Most Visited Courses
- > OCW Scholar
- > Editor's Picks
- > 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 Courses
- ▣ Special Collections
- > Supplemental Resources
- > View All Departments

> **Highlights for High School**

> **Other Resources**

- > Archived Courses

Unlocking Knowledge, Empowering Minds.

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

> Learn more

"Through OCW, I am
part of a movement to
help make education free
and available to the
world."

Clinton Blackburn
MIT student
United States

> Read more

NEWS FEATURE

MITx Enrollment Begins

In December, MIT announced a new online learning initiative called "MITx". Registration is now open for the pilot course, 6.002x Circuits and Electronics.

> [Enroll for free now.](#)

> [View related curriculum on OCW.](#)

A DECADE OF OPEN SHARING

On April 4, 2011, MIT celebrated the 10th anniversary of OCW's announcement. [Learn more](#) about our first decade of open sharing.

OCW is grateful for the support of:

Create Learning
Materials with
MERLOT Content
Builder

Browse Collection

Arts

Business

Education

Humanities

Mathematics and Statistics

Science and Technology

Social Sciences

Workforce Development

[View category index](#)

Browse Academic
Support Services

News & Announcements

What's New in MERLOT

33,351 materials,
1,075 new materials,
102,168 members,
1,175 new members
[Show more](#)

RSS [Subscribe now](#)

Welcome to MERLOT

Putting Educational Innovations Into Practice

Find peer reviewed online teaching and learning materials. Share advice and expertise about education with expert colleagues. Be recognized for your contributions to quality education.

Exploring MERLOT

Learning Materials

Browse new online learning materials in different disciplines.

Personal Collections

View personal collections from people in different disciplines.

Learning Exercises

Find learning exercises in different disciplines you can use with your students.

Colleagues Across Disciplines

Find new colleagues across disciplines.

Guest Experts

Find guest experts in the Virtual Speakers Bureau.

Visit a Discipline Community

Find discipline expertise and online curricula to help you advance your career.

- Agriculture and Environmental Sciences
- Biology
- Business
- Chemistry
- Communication Sciences and Disorders
- Criminal Justice
- Engineering
- English
- Faculty Development
- Fire Safety
- Health Sciences
- History
- Information Technology
- Library and Information Services
- Mathematics
- Music
- Physics
- Psychology
- Sociology
- Statistics
- Teacher Education
- Technical Allied Health
- World Languages

Log In

Username: [Forgot username?](#)

Password: [Forgot password?](#)

☐ Remember Me

Not a Member?
Register Now!

As a Member you can:

- Contribute learning materials
- Create a personal collection
- Develop a personal profile
- Share your online expertise
- Receive peer recognition

**Become a Campus,
System, Corporate or
Community Partner**

Emerging Technologies
for Online Learning
Conference Info
Sloan-C and MERLOT

MERLOT
Journal of Online
Learning and Teaching

Translate this page

Spanish

Microsoft® Translator

[home](#) | [communities](#) | [learning materials](#) | [member directory](#) | [my profile](#) | [about us](#)

MERLOT is a program of the California State University, in partnership with higher education institutions, professional societies, and industry.

Questions? Email webmaster@merlot.org - [FAQ](#)

Copyright 1997-2012 MERLOT
All rights reserved

Content licensed under
Creative Commons

Find Free-to-Use
Teaching and
Learning Content from
Around the World

 Like 795

- Free to Use
- Openly Licensed
- 31749 Resources
- From K-12 to College Courses

[Browse Now](#)

OER Materials

- ▶ [Subject Areas](#)
- ▶ [Grade Levels](#)

Topics

- [Green](#)

Browse by Provider

Sponsorship

OER Commons is a project
of ISKME

Recommended Resources

General Ed and Pre-College Courses: Use these high enrollment, general education and pre-college courses to lower textbook costs for students, to improve college completion rates, and as frameworks on which to build your own online or blended courses

Common Core Aligned Resources: K-12 educators, see how individual resources align to the Common Core State Standards and add your resource quality ratings and comments

Open Textbooks: Add your review to these free and open textbooks

Career and Technical Education: Explore these vocational open educational resources to build general skills with software programs like MS Word and Excel, plan your career, and develop marketable skills

Classroom Management: Try this great selection for setting the tone and rules for your classroom and intentionally designing classroom life connected to student learning, social skills and behaviors

Science as Inquiry: Teach and learn science by doing active exploration and problem posing

Art as Inquiry: Delve into visualization, creative thinking, and more artistic habits of the mind for arts-integrated learning across disciplines

New Bookmark Button

Add resources from any
website!

[Add OER](#)

Drag this button to your
favorites bar. When you
find an OER resource on
the web, click that link to
submit.

OER Commons Tweets

Faculty @openhsoftutah
will share OER
experiences Thursday
@nacol webinar. Share
and calendar the date.
#oer #hs #edchat
<http://t.co/t0XPZnWC>

Feb 14, 2012

Open Course Library

Search this site

▼ About

Contact

FAQ

Press Room

Social Media

Adoption Form

▼ Courses

▶ Phase 1 Courses

▶ Phase 2 Courses

▼ Developer Resources

Accessibility

Communication

▶ Example Course

Global/Multicultural
Resources

Handouts &
Templates

Instructional
Designers

Finding Open
Access Resources

Information Literacy
Resources

▶ Technical
Documentation

Welcome!

The Open Course Library is a collection of expertly developed educational materials – including textbooks, syllabi, course activities, readings, and assessments – for 81 high-enrollment college courses. 42 courses have been completed so far, providing faculty with a high-quality, affordable option that will cost students no more than \$30 for course materials.

Our goals:

1. Lower textbook costs for students
2. Provide high quality, open resources for faculty
3. Improve course completion rates

Phase 1 Courses

Our 42 phase 1 courses are [now available](#). All course materials are shared under a [Creative Commons \(CC-BY\) license](#) unless otherwise noted. If you have adopted an Open Course Library course please fill out the [Adoption Form](#).

Phase 2 Development

Our [phase 2 courses](#) are currently being developed. They will be available Spring 2013.

Partners & Consortia

saylor.org
FREE EDUCATION

CC creative commons

OPEN COURSEWARE
CONSORTIUM

CONNECTIONS
CONSORTIUM

WIKIPEDIA
The Free Encyclopedia

[Main page](#)
[Contents](#)
[Featured content](#)
[Current events](#)
[Random article](#)
[Donate to Wikipedia](#)

▼ [Interaction](#)
[Help](#)
[About Wikipedia](#)
[Community portal](#)
[Recent changes](#)
[Contact Wikipedia](#)

► [Toolbox](#)
► [Print/export](#)

▼ [Languages](#)
[Català](#)
[Česky](#)
[Deutsch](#)
[Español](#)
[Français](#)
[한국어](#)
[Íslenska](#)
[Italiano](#)
[日本語](#)
[Polski](#)
[Português](#)
[Română](#)
[Slovenčina](#)

[Log in](#) / [create account](#)

[Article](#) [Talk](#)

[Read](#) [Edit](#) [View history](#)

Open educational resources

From Wikipedia, the free encyclopedia

Open educational resources (OER) are digital materials that can be re-used for teaching, learning, research and more, made available free through [open licenses](#), which allow uses of the materials that would not be easily permitted under [copyright](#) alone.^[1] As a mode for content creation and sharing, OER alone cannot award degrees nor provide academic or administrative support to students.^{[2][3]} However, OER materials are beginning to get integrated into [open](#) and [distance education](#).^[4] Some OER producers have involved themselves in [social media](#) to increase their content visibility and reputation.^[5]

OER include different kinds of digital assets. Learning content includes courses, course materials, content modules, [learning objects](#), collections, and journals. Tools include software that supports the creation, delivery, use and improvement of open learning content, searching and organization of content, content and learning management systems, content development tools, and on-line learning communities. Implementation resources include intellectual property licenses that govern open publishing of materials, design-principles, and localization of content. They also include materials on best practices such as stories, publication, techniques, methods, processes, incentives, and distribution.

Contents [\[hide\]](#)

- [1 Other Definitions](#)
- [2 Aspirations](#)
- [3 History](#)
- [4 Some OER Initiatives](#)
- [5 Licensing](#)
- [6 Institutional support](#)
- [7 National and US State Programs](#)
- [8 Criticism](#)
- [9 See also](#)
- [10 References](#)
- [11 External links](#)

Other Definitions

[\[edit\]](#)

The following definition of OER has been proposed by the [William and Flora Hewlett Foundation](#):

Audience Choice?

50

Examples of OERs

51

- Flickr (www.flickr.com)
 - ▣ Some CC-licensed, find via Advanced Search
- MIT Open CourseWare (ocw.mit.edu)
 - ▣ One of the granddaddy's of OERs, CC-by-nc-sa
- MERLOT (www.merlot.org)
 - ▣ Wide range of resources, complex licensing
- OER Commons (www.oercommons.org)
 - ▣ Wide range of resources, nearly all CC-licensed
- Open Course Library (www.opencourselibrary.org)
 - ▣ Open Textbooks, 42 published, more coming, CC-by
- Wikipedia (www.wikipedia.org)
 - ▣ Probably the biggest OER, support for attribution

Discussion Questions

52

- ☐ What makes a site an OER?
- ☐ Did any of the sites surprise you?
- ☐ What features make some sites better than others?

Selected additional resources

- ❑ Bridge to Success (shameless plug), b2s.aacc.edu
- ❑ CK-12, www.ck12.org
- ❑ College Open Textbooks, www.collegeopentextbooks.org
- ❑ Community College Consortium for Open Educational Resources, www.oerconsortium.org
- ❑ Flat World Knowledge, www.flatworldknowledge.com
- ❑ Kaleidoscope Project, www.project-kaleidoscope.org
- ❑ Open High School of Utah, ocw.openhighschool.org
- ❑ Open University OpenLearn, www.open.edu/openlearn
- ❑ P2PU, www.p2pu.org
- ❑ Saylor Foundation, www.saylor.org
- ❑ WikiEducator, wikieducator.org

OER Smörgåsbord

- OER as a conversation:
Sharing, access, materials, practice
- OER as a continuum

55

Wrap-Up

Revisiting Outcomes

Discussion

Revisiting Outcomes

56

- Understand the scope of the Open landscape, with a focus on Open Content
- Understand the implications and importance of Open
- (Hopefully) Identify something to take with you...

How will you adopt, produce, or encourage the use of Open?

Discussion of OERs

57

- Creative Commons licensing
- Modularizing, and a chunk or chunks, using OERs may make them more accessible
- Tie in with teaching and learning
- Start redesigning course, crowd-source, get students to help—discuss, analyze, integrate

Contact Us

58

Brandon Muramatsu, MIT

- mura@mit.edu
- @bmuramatsu

Jean Runyon, AACC

- jmrnyon@aacc.edu

Slides will be posted to: <http://slideshare.net/bmuramatsu>