

Dalila Coelho

The use of Open Educational Resources in Higher Education Institutions: a study in Portugal and Mozambique

Project proposal

Doctoral Programme in Education (Supervision & Evaluation)

Supervisors: Ana Balula & Fernando Ramos

University of Aveiro
2014

Ljubljana, 21-22 April 2014

Roadmap

2/15

- * Research question and aims
- * Rationale
- * Methodology
- * Phases - Chronogram
- * Phases - Tasks
- * Expected results
- * Bibliography

ACRONYMS

OER: Open Educational Resources HE: Higher Education CM-OER: Collaboration model OER

Research question & aims (1/2)

3/15

~ How are OER being used in Portuguese and Mozambican Higher Education institutions and what collaborative model(s) can be adequate to its promotion and adoption, at the institutional level and teaching practice?

Research question & aims (2/2)

4/15

1

Contribute for the knowledge about OER use in HE in Portuguese and Mozambican institutions, at institutional level and teaching practice

Characterize Portuguese and Mozambican HE institutions regarding the use of OER

Identify relevant conditions, constraints, potentials and needs for the use of OER in Portuguese and Mozambican HE institutions

2

Understand collaborative practices relevant for OER use in HE in Portuguese and Mozambican institutions, at institutional level and teaching practice

Identify factors that promote and/or difficult the dinamization of intra and interinstitutional collaborative practices for OER use

Analyze intra and interinstitutional collaborative practices for OER use

3

Conceive a model for the promotion of OER use, at institutional and teaching practice levels, in Portuguese and Mozambican HE institutions

Develop jointly with Portuguese and Mozambican HE actors a collaborative model for the promotion of OER use, based on the optimization of intra and interinstitutional collaborative processes

Submit the model to theoretical validation by Portuguese and Mozambican HE actors

- ~ Worldwide attention on OER (Horizon Report, 2013; COL/UNESCO, 2012; European Commission, 2012; Hylén, 2012)
- ~ Exponential growth of resources and initiatives (McGreal et al., 2013; D'Antoni, 2013)
- ~ Potential & challenge (Kanwar, Kodhandaraman & Umar, 2010; Luo, Ng'ambi & Hanss, 2010; UNESCO/COL, 2011, 2012; Declaração de Paris, 2012; Hylén, 2012; Wiley & Green, 2012)

~ Approaches for institutionally-based OER adoption

(Santos, 2012; Kursun et al., 2010; Nikoi et al., 2011; Pegler, 2011; Wolfenden & Buckler, 2012)

- * Contextualized & comprehensive (COL/UNESCO, 2011; McGreal, 2013; OPAL, 2011)
- * Non-dominant realities (Kanwar, Kodhandaraman & Umar, 2010; OECD, 2007; SAIDE, 2012)
- * Collaboration: key & challenging factor (D'Antoni & Savage, 2009; Luo, Ng'ambi, Hanss, 2010; Murphy, 2013)

~ HE Portugal

(Batista, 2011; COL/UNESCO, 2012; Hylén, 2012; OPAL, 2011; Projeto POERUP)

~ HE Mozambique

(COL/UNESCO, 2012; Kanwar, Kodhandaraman & Umar, 2010; Projeto POERUP)

- * Open access
- * Consortia
- * Reported evidence
- * In-depth research
- * Specific approaches
- * Collaboration/cooperation

Growing demand of OER in Portuguese language (OECD, 2007)

Methodology (1/2)

7/15

RESEARCH TYPE

- * Qualitative, exploratory, descriptive & interpretative
- * Multiple study case, with ethnographic observation components

(Berg, 2001; Bogdan & Biklen, 1994; Given, 2008; Stake, 2012; Yin, 2010)

CONTEXT

University of Aveiro (Portugal)

University Eduardo Mondlane (Mozambique)

STAKEHOLDERS

- * Institutional leaders
- * Teachers
- * Other key-actors (ICT, ODL, training, library)
- * External experts

Methodology (2/2)

8/15

DATA COLLECTION

(Berg, 2001; Bogdan & Biklen, 1994; Coutinho, 2013; Given, 2008; Stake, 2012; Yin, 2010)

9/15

Phd Year (Thesis)	1st				2nd				3rd			
Year	2013	2014				2015				2016		
Phases	4T	1T	2T	3T	4T	1T	2T	3T	4T	1T	2T	3T
F1. Literature review	[6m] october-march											
F2. Creation & validation of data collection instruments			[6m] april-september									
F3. Data collection & analysis					[8m] october-may							
F4. Creation of the collaborative model (CM-OER)								[8m] june-january				
F5. Thesis writing and conclusion of the study	[36 m]											

Phases – Tasks

10/14

F1. Literature review

Theoretical framework

State-of-art of OER use and collaboration in Portuguese/Mozambican HE

F2. Creation & validation of data collection instruments

Methodological framework

Data collection instruments

F3. Data collection and analysis

Planning field work

Data collection

1st training cycle

Data analysis: profiles & trends on OER & collaborative practices

F4. Creation of the collaborative model (CM-OER)

CM-OER Team

2nd training cycle

Creation, theoretical validation & evaluation of CM-OER

F5. Thesis writing and conclusion of the study

Updating and consolidating theoretical/methodological options

Organizing complementary documentation

So far

- * Non-structured search
- * Literature review strategy
- * Comparative matrix about approaches for institutionally-based OER adoption (provisional)
- * Possible risks and contingency measures
- * Expected results/products per phase
- * Expected content per data collection instrument/actor
- * Thesis overall structure (provisional)
- * Dissemination and publication of project's main features (Coelho, Balula & Ramos, 2014)

Expected results

12/15

CM-OER

Comprehensive tool for promoting and supporting the use of OER, created by HE agents, based on intra/interinstitutional collaboration, considering:

Bibliography (1/2)

12/15

- Batista, J.** (2011). *O Uso das Tecnologias da Comunicação no Ensino Superior - Um estudo sobre a perspetiva institucional no contexto do Ensino Superior Público Português*. Tese de Doutoramento apresentada à Universidade de Aveiro para cumprimento dos requisitos do programa doutoral Informação e Comunicação em Plataformas Digitais, realizado sob a orientação científica do Doutor Fernando Manuel dos Santos Ramos, Professor Catedrático do Departamento de Comunicação e Arte da Universidade de Aveiro.
- Berg, B.** (2001). *Qualitative research methods for the social sciences*. Boston: Allyn and Bacon.
- Bogdan, R., & Biklen, S.** (1994). *Investigação qualitativa em educação: uma introdução à teoria dos métodos*. Porto: Porto Editora.
- COL/UNESCO** (2011). *A Basic Guide to Open Educational Resources*. Prepared by Neil Butcher for the Commonwealth of Learning & UNESCO Edited by Asha Kanwar (COL) and Stamenka Uvalić-Trumbić (UNESCO). Retirado de <http://www.col.org/resources/publications/Pages/detail.aspx?PID=357>
- COL/UNESCO** (2012). *Survey on Governments' Open Educational Resources (OER) Policies*. Prepared by Sarah Hoosen of Neil Butcher & Associates for the Commonwealth of Learning and UNESCO for the World OER Congress, June 2012. Retirado de http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CI/CI/pdf/themes/Survey_On_Government_OER_Policies.pdf
- D'Antoni, S. & Savage, C.** (eds.) (2009). *Open Educational Resources – Conversations in Cyberspace*. United Nations Educational, Scientific and Cultural Organization: Paris. Retirado de <http://www.irma-international.org/viewtitle/64403/>
- D'Antoni, S.** (2013). *A world map of Open Educational Resources initiatives: Can the global OER community design and build it together? DRAFT Summary report of an international conversation: 12–30 November 2012*. Retirado de <https://oerknowledgecloud.org/?q=content/world-map-open-educational-resources-initiatives-can-global-oer-community-design-and-build-i>
- European Commission** (2012). *Communication from the Commission to the European Parliament, the council, the European Economic and Social Committee and the Committee of the Regions - Rethinking Education: Investing in skills for better socio-economic outcomes*. European Commission: Strasbourg. Retirado de: http://europa.eu/rapid/press-release_IP-12-1233_en.htm
- Given, L.** (ed.) (2008). *The SAGE Encyclopedia of Qualitative Research Methods*, vol. 1 & 2. Thousand Oaks: Sage Publications.
- Glennie, J. et al.** (eds) (2012). *Perspectives on Open and Distance Learning: Open Educational Resources and Change in Higher Education: Reflections from Practice*. Commonwealth of Learning/UNESCO.
- Harley, D.** (2008). Why understanding the use and users of open education matters, pp. 197-211. In Iiyoshi, T.; Kumar, M. (eds.) (2008). *Opening up education: the collective advancement of education through open technology, open content, and open knowledge*. Cambridge, Massachusetts, USA: The MIT Press. Retirado de <http://mitpress.mit.edu/books/chapters/0262033712chap13.pdf>
- Hylén, J. et al.** (2012). *Open Educational Resources: Analysis of Responses to the OECD Country Questionnaire*. OECD Education Working Papers, No. 76, OECD Publishing. Retirado de <http://www.oecd-ilibrary.org/docserver/download/fulltext/5k990rjhvtlv.pdf?expires=1340705513&id=id&accname=guest&checksum=69E8E29582AF24FDEFA41FE7DD148808>

Bibliography (2/2)

14/15

- Kanwar**, A., Kodhandaraman, B. & Umar, A. (2010). Toward Sustainable Open Education Resources: A Perspective From the Global South. *American Journal of Distance Education*, 24(2), pp. 65-80.
- Kursun**, E.; Wilson, T.; McAndrew, P. & Cagiltay (2010). Evaluating three different Open Educational Resource models provided to enable Learning in Our Connected World. In: 2010 AECT Convention, Association for Educational Communications and Technology, Anaheim, California, 26-30 October 2010.
- Luo**, A.; Ng'ambi, D.; Hanss, T. (2010). Towards Building a Productive, Scalable and Sustainable Collaboration Model for Open Educational Resources. in *Proceedings of the ACM 2010 International Conference on Supporting Group Work*. Retirado de <http://dx.doi.org/10.1145/1880071.1880117>
- McGreal, R. et al. (eds.) (2013). *Perspectives on Open and Distance Learning: Open Educational Resources: Innovation, Research and Practice*. Commonwealth of Learning/University of Athabasca.
- Murphy**, A. (2013) Open educational practices in higher education: institutional adoption and challenges. *Distance Education*, 34(2), 201-217. Retirado de: DOI:10.1080/01587919.2013.7936
- Nikoi**, S.; Rowlett, T.; Armellini, A. & Witthaus, G. (2011). CORRE: a framework for evaluating and transforming teaching materials into open educational resources. *Open Learning: The Journal of Open, Distance and e-Learning*, 26(3), pp.191-207.
- OECD** (2007). *Giving Knowledge for Free: The Emergence of Open Educational Resources*. OECD Publishing. Retirado de <http://dx.doi.org/10.1787/9789264032125-en>
- OPAL** (2011). *Open Educational Quality Initiative - Beyond OER: Shifting focus from resources to practices. The OPAL report 2011*. Retirado de: <http://duepublico.uni-duisburg-essen.de/servlets/DerivateServlet/Derivate-25907/OPALReport2011-Beyond-OER.pdf>
- Pawlowski**, J., McGreal, R., Hoel, T. and Treviranus, J. (2012). *Open Educational Resources and Practices for Educational Cross-Border Collaboration: Outcomes and Recommendations*. UNESCO Workshop at the World Summit on the Information Society. Geneva, May 2012. Retirado de http://monet.informatik.rwth-aachen.de/giotto/OpenScout_429f9d03-a64b-11e1-80e6-9fc9266e0d49.pdf
- Pegler**, C. (2011). *Reuse and Repurposing of Online Digital Learning Resources within UK Higher Education: 2003-2010*. PhD thesis, The Open University. Retirado de http://oro.open.ac.uk/32317/1/Pegler_PhD_final_print_copy.pdf
- Santos**, A., (org.) (2012). *Compêndio - Recursos Educacionais Abertos: Casos da América Latina e da Europa na Educação Superior*. Niterói: CEAD-UFF. Retirado de <http://www.oportunidadproject.eu/resources/compendium.html>
- UNESCO/COL** (2011). *Guidelines for Open Educational Resources (OER) in Higher Education*. Retirado de <http://unesdoc.unesco.org/images/0021/002136/213605e.pdf>
- Wiley**, D. and Green, C. (2012). Why Openness in Education? In Oblinger, D. (ed.) (2012). *Game Changers: Education and Information Technologies*, pp.81-89. EDUCAUSE. Retirado de <http://net.educause.edu/ir/library/pdf/pub72036.pdf>
- Wolfenden**, F. & Buckler, A. (2012). Adapting OERs for professional communities: The Teacher Education in Sub-Saharan Africa experience. In: Connolly, T.; Okada, A. & Scott, P. (eds.) (2012). *Collaborative Learning 2.0 - Open Educational Resources*. IGI Global (In Press).

dalila.coelho@ua.pt

[linkedin.com/pub/dalila-coelho/18/33b/569](https://www.linkedin.com/pub/dalila-coelho/18/33b/569)