

MERLOT @ EDC

Brandon Muramatsu

Director of Alliances

mura@merlot.org

- **Brief History of MERLOT**
- **What are “Educational” Digital Libraries?**
- **What is MERLOT...**
 - To educators and learners?
 - To project partners and participants?
- **MERLOT Peer Review**
 - Criteria to evaluate technology and its impact on learning
- **Discussion:**
 - How can we go beyond peer review to develop a scalable method of determining technology's enhancement/ improvement of learning in educational digital libraries?

Brief History of MERLOT

- **Begun in 1997 as project in California State University System**
 - Led by systemwide Center for Distributed Learning (1997-2002)
 - Now individual department moving toward 501c3 non-profit organization
- **Builds upon Apple's Education Object Economy**
- **In 1998-1999 MERLOT comes to national prominence**
 - Via State Higher Education Executives Organization/ American Productivity and Quality Center Best Practice Center in faculty development and instructional technology

Brief History of MERLOT (cont.)

- **1999 brings Founding System Partners of collaborative**
 - Oklahoma State Regents for Higher Education
 - University of North Carolina
 - University System of Georgia
- **In 2000, add additional System Partners**
- **In 2002, add Edusource.Canada as Sustaining Partner**

- **As of 2003, 15 System Partners**

Brief History of MERLOT (cont.)

- **2002 brings first Campus Partners**
 - Individual campus partnerships
- **2002 brings first Alliance Partners**
 - Professional societies, educational digital libraries and collections, educational organizations
 - Formal workplans and activities, MOU
- **As of 2003, 7 Campus Partners**
- **As of 2003, 10 Alliance Partners**

MERLOT's Support

- **MERLOT is supported primarily by Partner fees**
 - CSU > \$250,000
 - Sustaining > \$50,000
 - System = \$25,000
 - Campus = \$6,500
- **MERLOT receives some grant funding**
 - NSF NSDL Program
 - Other NSF Programs

- **Brief History of MERLOT**
- **What are “Educational” Digital Libraries?**
- **What is MERLOT...**
 - To educators and learners?
 - To project partners and participants?
- **MERLOT Peer Review**
 - Criteria to evaluate technology and its impact on learning
- **Discussion:**
 - How can we go beyond peer review to develop a scalable method of determining technology's enhancement/
improvement of learning in educational digital libraries?

“Working” Description of “Educational” Digital Libraries

...or...how they go beyond traditional brick and mortar library or “research” digital libraries...

- **Either a repository or index to teaching and learning *resources***
- ***Resources and features directly* support teaching and learning *activities***
 - Undergraduate and/or K-12
 - Educators and students
- **Provides *support* for adapting or adopting resources developed by others (through comments of use, lesson plans, etc.)**
- **Uses technology to support *collaboration, personalization, recommendation* of resources**
- **Supports *communities* of users**

Refs: Term “Educational Digital Library” David Wiley, Utah State and Description

Why “Digital Library”?

- **Useful to recognize specific focus on teaching and learning**
 - Types of materials
 - Users and sophistication level of users
- **Somewhat useful analogy**
 - “Horseless carriage” --Len Simutis, ENC
- **Similar Features**
 - Search and Browse for Resources
 - Collection Development (Cataloging)
 - Curation
 - Some Archiving

How “Educational” Digital Libraries Go Further...

- **Collection Development by Users**
 - Contribute Materials (MERLOT)
 - “Self-cataloging” (NEEDS/SMETE)
- **Reviews**
 - Peer Review (MERLOT/NEEDS)
- **Use of the Resource**
 - Member Comments (MERLOT)/User Comments (NEEDS/SMETE)
 - Assignments
- **Awards Programs**
 - Classics and Editors’ Choice (MERLOT)
 - *Premier Award* (NEEDS)

How “Educational” Digital Libraries Go Further... (cont.)

- **Personalization**
 - Personal Collections (MERLOT)
 - My Workspace (NEEDS/SMETE)
- **Recommender Systems**
 - Related Resources, Interest, Community (SMETE)
- **Interoperability**
 - Federated Search (MERLOT and SMETE)
- **Community**
 - Developers (SMETE)
 - Editorial Boards, etc. (MERLOT)
 - Members (?) (MERLOT)

Brief Demo

www.merlot.org

- **Brief History of MERLOT**
- **What are “Educational” Digital Libraries?**
- **What is MERLOT...**
 - To educators and learners?
 - To project partners and participants?
- **MERLOT Peer Review**
 - Criteria to evaluate technology and its impact on learning
- **Discussion:**
 - How can we go beyond peer review to develop a scalable method of determining technology's enhancement/
improvement of learning in educational digital libraries?

What is MERLOT to Educators and Learners?

- **Audience: Primarily Higher Education Faculty**
 - Colleges and Universities
 - Community Colleges
- **Links to Resources**
 - 10,000 total (websites, applets and other “learning objects”)
 - Primarily across 14 disciplines with Editorial Boards
- **Member Directory**
 - 17,000 registered Members (62% Faculty, 18% Students, 13% Staff, 7% Other)
 - Membership is free, membership needed to contribute materials, comments, assignments, personal collections
- **MERLOT International Conference**

What is MERLOT to Partners and Participants?

- **Community of Peers**
 - Project Directors, and Campus Liaisons
 - Editorial Boards
- **Leadership in Issues in Higher Education**
 - Educational technology and impact on colleges and universities
 - Promotion and tenure, raising level of teaching activities

What is MERLOT to Partners and Participants? (cont.)

- **Shared Development of Technologies**
 - Primarily development of Educational Digital Library (collection)
 - Agent on behalf of Partners
 - Explore new areas such as repository and digital rights management
- **Professional Development**
 - Brings educational technology into Partner professional development
 - Brings professional development to participants

- **Brief History of MERLOT**
- **What are “Educational” Digital Libraries?**
- **What is MERLOT...**
 - To educators and learners?
 - To project partners and participants?
- **MERLOT Peer Review**
 - Criteria to evaluate technology and its impact on learning
- **Discussion:**
 - How can we go beyond peer review to develop a scalable method of determining technology's enhancement/ improvement of learning in educational digital libraries?

MERLOT's Peer Review Process

- **Basic Criteria Developed in 1999**
 - Quality of Content
 - Potential Effectiveness as a Teaching/Learning Tool
 - Ease of Use
- **Form discipline-based Editorial Boards to refine criteria and perform reviews**
 - 2002, Refined Editorial Boards to allow for expansion and better scalability

Editorial Boards

- **Selected and Supported by System Partners**
 - 1-2 Editors, Associate Editors, Peer Reviewers
- **Current Boards**

Biology	Music
Chemistry	Physics
Engineering	Psychology
Health Science	Teacher Education
History	Teaching and Technology
Information Technology	World Languages
Mathematics	Statistics*

- **Roles**
 - Editor, Associate Editor, Reviewers
 - Filled initially from Partners
- **Triage-Review-Reporting-Post**
 - Multiple step process
 - Rating

- **Brief History of MERLOT**
- **What are “Educational” Digital Libraries?**
- **What is MERLOT...**
 - To educators and learners?
 - To project partners and participants?
- **MERLOT Peer Review (and NEEDS Premier Award)**
 - Criteria to evaluate technology and its impact on learning
- **Discussion:**
 - How can we go beyond peer review to develop a scalable method of determining technology's enhancement/ improvement of learning in educational digital libraries?

Discussion

How can we go beyond peer review to develop a scalable method of determining technology's enhancement/improvement of learning in educational digital libraries?