

Beetham, H., Falconer, I., McGill, L. and Littlejohn, A. Open practices: briefing paper. JISC, 2012

https://oersynth.pbworks.com/w/page/51668352/OpenPracticesBriefing

Open Practices: a briefing paper

This briefing paper on Open Practices is based on outcomes of the UK OER programme
(phase 2). It was produced by the UK OER support and evaluation team in February 2012 to
review evidence of relations between use and reuse of open educational resources and
other aspects of open practice in education.

 What are 'open educational practices'?

The International Council for Open and Distance Education defines open educational
practices, quite simply, as 'practices which support the production, use and reuse of high
quality open educational resources (OER)'. However, this implies a narrow view of
educational practice which centres on the production of content. A broader definition would
encompass all activities that open up access to educational opportunity, in a context where
freely available online content and services (whether 'open', 'educational' or not) are taken
as the norm. The JISC case studies in open education demonstrate something of range: four
very different institutions that are taking distinctive approaches to open education at a
strategic level.

 The Capetown Open Education Declaration, a founding text of the OER movement, concurs
with this broader approach:

'open education is not limited to just open educational resources. It also draws upon open
technologies that facilitate collaborative, flexible learning and the open sharing of teaching
practices that empower educators to benefit from the best ideas of their colleagues. It may
also grow to include new approaches to assessment, accreditation and collaborative
learning'. (Cape Town Open Education Declaration, 2008)

Open educational practices, in light of JISC's case studies and the Capetown declaration,
seem to encompass all of the following.

Practice

Examples

Production, management, use
and reuse of open
educational resources

Openly licensing recorded lectures and associated materials,
and making them publicly available via the institution's web
site (e.g. OpenSpires)
Collating and managing openly licensed materials relevant to
a particular subject area in an open repository (e.g. HumBox)

Developing and applying
open/public pedagogies in
teaching practice

Facilitating/participating in massively online open courses
(see for example the Connectivism MOOC)
Designing courses that require students to contribute to
public knowledge resources (e.g. wikipedia, web sites)
alongside teachers, academics, and the public

Open learning and gaining
access to open learning
opportunities

Learners accessing freely available online content (e.g.
through sites such as the OER Commons, though more
usually through standard internet searches)
Learners enrolling on free open/distance learning courses,
either as 'tasters' for paid courses (e.g. OpenLearn) or on a

https://oersynth.pbworks.com/w/page/46324015/UKOER%20Phase%202%20final%20report
https://oersynth.pbworks.com/w/page/46324015/UKOER%20Phase%202%20final%20report
http://www.icde.org/en/resources/open_educational_quality_inititiative/definition_of_open_educational_practices/Definition+of+Open+Educational+Practices.9UFRzYWq.ips
http://www.jisc.ac.uk/whatwedo/topics/opentechnologies/openeducation.aspx
http://www.capetowndeclaration.org/read-the-declaration
http://openspires.oucs.ox.ac.uk/
http://www.edshare.org.uk/
http://cck11.mooc.ca/
http://en.wikipedia.org/wiki/Wikipedia:WikiProject_Murder_Madness_and_Mayhem
http://www.oercommons.org/
http://openlearn.open.ac.uk/

Beetham, H., Falconer, I., McGill, L. and Littlejohn, A. Open practices: briefing paper. JISC, 2012

https://oersynth.pbworks.com/w/page/51668352/OpenPracticesBriefing

peer to peer model (e.g. P2PU)
Learners collaborating on open knowledge-building projects
(e.g. wikis, web sites)
Learners sharing outcomes with one another (e.g. essay
sharing sites)
Open accreditation or certification is an emerging aspect of
open learning (see e.g. the OERU)

Practising open scholarship,
to encompass open access
publication, open science and
open research
 (See Weller, Martin (2011).
The Digital Scholar: How
Technology Is Transforming
Scholarly Practice)

Making research data available in an open institutional
repository, perhaps supported by apps to enable
learning/teaching use (see e.g. City University's Open Access
Repository and the University of Southampton Open Data
service)
Publishing research findings in an open peer-reviewed
journal (see e.g. the OpenScience directory) or repository

Open sharing of teaching
ideas and know-how

Contributing to an open wiki or database of expertise in the
use of specific learning technologies (see for example
Cloudworks)
Sharing examples of teaching practice in an open subject
community or repository (for example created using EdShare
open source software)

Using open technologies
(web-based platforms,
applications and services) in
an educational context

Using freely available third party software or web 2.0 services
to support learning activities, ensuring all learners have equal
access
Building open environments for collaboration using cloud
services such as social bookmarking and media sharing sites.

 This briefing paper is written from the perspective of the UK open educational resources
(OER) programme. We are not experts in these other aspects of open practice. However, we
are interested to know how the use and re-use of OERs is related to openness in other
areas of educational activity, both personal and institutional. Does a general embrace of
open educational practices make individuals and/or institutions more likely to engage with
OER? Does OER activity make other kinds of open practice more attractive or achievable?
And does a more general engagement in open practice lead to greater benefits than a focus
on OERs alone? This latter question is particularly important when it comes to developing
benefit models for engagement in OER.

To support this investigation, we have visualised OERs as the conjunction of open content
practices with open educational practices more broadly. In relation to open content, it is
interesting to ask what is special about educational content and how it is made openly
available, licensed and distributed or shared. In relation to open practices, it is interesting to
ask how practices around content contribute to or are supported by other open practices
across the sphere of educational activity.

http://p2pu.org/en/
http://www.wsis-community.org/pg/groups/100519/oer-university/
https://oersynth.pbworks.com/w/page/51685003/OpenPracticesWhat#sdfootnote1anc
http://nogoodreason.typepad.co.uk/no_good_reason/2011/11/yeah-but-who-pays.html
http://nogoodreason.typepad.co.uk/no_good_reason/2011/11/yeah-but-who-pays.html
http://nogoodreason.typepad.co.uk/no_good_reason/2011/11/yeah-but-who-pays.html
http://www.jisc.ac.uk/news/stories/2011/07/treasure.aspx
http://cityopenaccess.wordpress.com/
http://cityopenaccess.wordpress.com/
http://data.southampton.ac.uk/
http://data.southampton.ac.uk/
http://www.opensciencedirectory.net/
http://cloudworks.ac.uk/
http://www.edshare.org.uk/
http://jiscdesignstudio.pbworks.com/w/page/26410277/Social%20networking%20and%20web%202
http://www.jisc.ac.uk/whatwedo/programmes/pals2/synthesis/themes/bookmarking.aspx
http://www.jiscdigitalmedia.ac.uk/crossmedia/advice/finding-video-audio-and-images-online
https://oersynth.pbworks.com/page/29595671/OER%20Synthesis%20and%20Evaluation%20Project
https://oersynth.pbworks.com/page/29773959/Institutional%20Strand%20Business%20Cases%20and%20Benefits%20Realisation

Beetham, H., Falconer, I., McGill, L. and Littlejohn, A. Open practices: briefing paper. JISC, 2012

https://oersynth.pbworks.com/w/page/51668352/OpenPracticesBriefing

Why engage in open educational practices?

Our evidence for the benefits of open educational practices are drawn from our experience
with OERs, but we have used this to speculate about the general benefits of making
educational activities more open through the use of web-based services and media.

Institutional benefits

Many universities are are releasing open educational resources, e.g. via iTunesU,
specifically to promote their learning experience to prospective students. The UK OER
programme has documented significant successes in achieving this. It seems likely that a
similar process is at work with open research data and open access publishing initiatives: as
well as showcasing specific strengths and successes, they demonstrate a forward-looking
approach that is attractive to potential research staff and research partners.
Some universities are using open access to research data as part of a public outreach
agenda, associated with the need to communicate with business and community
stakeholders and to demonstrate research impact in the REF. Through the use of web 2.0
tools, public communication can become public engagement, with stakeholders contributing
to research and knowledge banks on issues that concern them.

The Houghton report demonstrated that open access solutions to academic publishing are
highly cost effective for participating institutions and for the sector. Two separate JISC

https://oersynth.pbworks.com/page/42051556/Phase2%20Impacts%20and%20Benefits
https://oersynth.pbworks.com/page/29773959/Institutional%20Strand%20Business%20Cases%20and%20Benefits%20Realisation
http://www.jisc.ac.uk/publications/programmerelated/2010/openaccessmainbrochure.aspx#what
http://www.jisc.ac.uk/publications/programmerelated/2010/openaccessmainbrochure.aspx#efficiency

Beetham, H., Falconer, I., McGill, L. and Littlejohn, A. Open practices: briefing paper. JISC, 2012

https://oersynth.pbworks.com/w/page/51668352/OpenPracticesBriefing

programmes – the Virtual Research Environment programme and the Business and
Community Engagement programme – have both shown that collaborative environments
can be built efficiently using open technologies.
Many universities are interested in extending their reach beyond the UK. Using OERs to
provide course materials to students located in other countries or on partner campuses is an
obvious trend. Learners in 185 different countries have downloaded material from Oxford
University's iTunesU site, and universities with a lower international profile have still
enhanced their global reach considerably in this way. The OER University represents a new
model of international collaboration which allows study across institutions and which blurs
the boundaries between informal and formal learning.

Digital literacy, capability and confidence are critical to open practices of all kinds.
Universities that engage in OER projects have demonstrably built capacity – legal, technical
and educational – which enhances their ability to respond to new demands and
opportunities. There is also evidence from JISC-funded projects that universities continue to
build on the partnerships created by open access initiatives long after they are completed.

Personal benefits - staff

Most staff who engage in open practices say they do so out of a commitment to open
scholarship and open access to learning opportunity. There seems little reason to doubt
these motives. Academics with a passion for pedagogy can reach more learners with a
single, popular open resource than with a decade of classroom teaching. Researchers can
see their papers commented on and their findings taken up by people who they would never
otherwise have encountered.

Showcasing is another reason for individual academics to engage in open release. We have
encountered many examples of academics who have built a new digital reputation through
involvement in an open release project, or who have secured a legacy of their teaching
experience or scholarly activities. Reduced security in academic employment may make
open release more attractive as a way of enhancing personal reputation. Academic blogs,
slideshare presentations, youtube lectures, online articles and digital teaching portfolios – all
increasingly part of the apparatus of scholarship – are even more valuable to individuals who
are or expect to be in the job market.

Finally, staff involved in open projects funded by the JISC almost always report that they
have worked across institutional or departmental boundaries in new ways. Open practices
enable new kinds of collaboration to take place. Staff benefit from these new contacts and
from the new ideas and skills they are exposed to.
Staff report that they also gain personally from the benefits to students and to subject
communities as reported below.

Personal benefits – students

The most obvious benefit of open learning resources is that students are free to study in a
wide range of settings. This can help overcome problems with access, or can mean that
learning in the field, the workplace, or on placement is enhanced by access to relevant
content.

Use of open educational content, whether guided by teaching staff or self-directed, exposes
learners to a wider range of ideas, media, representations, and conceptual approaches than
a closed course can provide. We have found evidence of students being troubled by this

http://www.jisc.ac.uk/whatwedo/programmes/vre.aspx
http://www.jiscinfonet.ac.uk/infokits/collaborative-tools
http://www.jiscinfonet.ac.uk/infokits/collaborative-tools
http://itunes.ox.ac.uk/
http://itunes.ox.ac.uk/
http://wikieducator.org/OER_university/Home

Beetham, H., Falconer, I., McGill, L. and Littlejohn, A. Open practices: briefing paper. JISC, 2012

https://oersynth.pbworks.com/w/page/51668352/OpenPracticesBriefing

variety: they worry that they will be penalised if they use material not approved by their
lecturer or will 'waste time' covering material that is not central to their assessments. This
demonstrates that open approaches need careful introduction to students. Where teaching
staff explicitly embrace and reward self-directed research, students benefit from the
exposure.

Open teaching/learning practices in the curriculum allow students to develop relevant skills
for living and working in an era of open knowledge. These skills are discussed in more detail
in the following sections.
Releasing sample OERs as an aspect of course marketisation – a growing trend – allows
students to make meaningful choices between learning opportunities, both when they are
choosing what and where to study and when they are choosing options within their
programme.

Open research helps to blur the boundaries between learning and original exploration.
Taught students can be directed towards open access research data and publications,
particularly in subject areas where these are becoming more widely available. Students can
also become involved in research projects much earlier in their careers if projects are
conducted in an open fashion, involving a range of expert and less expert contributors.

Community benefits

Social media and networking software are allowing new practices of sharing to emerge in
academic communities. Although these tend to be more powerful in research communities -
perhaps because they are already closer knit – broader subject communities are emerging
around an interest in teaching and shared learning materials. The community repositories
developed by the Humanities, Social Sciences and Art&Design projects under UK OER
funding support a number of practices that make open content more sustainable, for
example open peer review, open commentary, open sharing of teaching experiences
associated with content (replacing or augmenting one-time-authored educational metadata),
open sharing of teaching and research profiles, and collaborative development.

This approach is decentralised, sustainable at scale, and requires lower injections of capital
than institutional initiatives focused on high-value content and reputation enhancement. But
however low the threshold of membership, sharing communities cannot reach out as widely
as content 'in the wild' of the open web. The two approaches can be seen as
complementary. Sharing communities may be a sustainable means of developing and
quality assuring OERs, while a broader range of materials on the open web will continue to
be discovered and brought into teaching/learning practice by members of the community. A
key focus of the UK OER programme now is aggregating these available materials more
effectively so that teachers and learners can discover and reuse them more easily.

Benefits to academic communities, then, include enhanced discussion and debate about
academic ideas, a much wider pool of resources to draw on, and opportunities for
collaboration among teaching peers.

https://oersynth.pbworks.com/w/page/29857290/Subject%20Strand%20Developing%20Managing%20and%20Sharing%20OERs

Beetham, H., Falconer, I., McGill, L. and Littlejohn, A. Open practices: briefing paper. JISC, 2012

https://oersynth.pbworks.com/w/page/51668352/OpenPracticesBriefing

OERs and open learning

In our 2011 overview of UK OER phase 2 projects and their findings, we noted that providing
a quality learning experience was a key motive for releasing OERs. The most obvious way in
which OERs influence approaches to learning is through their accessibility.
OERs were seen as particularly valuable to remote students, whether studying part time or
at a distance, work-based, field-based, or on placement. Release strand projects in phase 2
of the UK OER programme focused particularly on these learners and found that, where it
was designed for open access situations, open content could create new conditions for
engagement.

Learners can access a curriculum which is more flexible, visible, tailored, blended and
integrated with real life experience, which allows them to integrate learning and work and
which can provide a bridge into university from work-based or informal learning.
(Learning from WOeRK)

The inherent accessibility of OERs gives learners the option to study in whatever locations
they find most conducive, and these same properties make OERs accessible to non-enrolled
learners. Institutions were also beginning to see the value in using OERs to provide 'taster'
learning experiences, both converting informal learners to potential applicants, and raising
general awareness of the university brand. But formally enrolled learners also have high
expectations of content accessibility because of their own informal learning practices.
'We are driven by the students, they lead and we follow … to Google and YouTube for
example. Digital resources are superceding staff’s lecture structure.' (ADM focus groups)

We know from the JISC learners experiences of e-learning programme and early baseline
reports from the JISC Developing Digital Literacies programme that formally enrolled
learners are engaging in a 'blend' of formal and informal learning practices. We can
speculate that OERs designed to provide a bridge between informal and formal learning –
crudely, to get informal learners to engage with formal learning opportunities – can also
provide a bridge between different learning practices for students already engaged in study.
In both cases OERs provide this bridge by being openly and freely available, but (unlike the
vast majority of freely available content) designed by educators to support the learning
process.

Beyond their accessibility, OERs were also seen as changing learning and teaching
relationships in productive ways. Projects that had involved students in their work generally
found that they were comfortable with using open educational resources:
'In their open comments [students] were very enthusiastic and encouraging of the notion of
open educational resources... In some respects, students are leading staff, departments and
institutions, to the wealth of online resources' (SCOOTER Project)

However, this project and others found a lack of judgement on the part of students
encountering open educational content. The 2011 Learner Use of Online Educational
Resources for Learning (LUOER) study concluded that students had generally poor
appreciation of provenance and quality when assessing online resources, while the
SCOOTER project confirmed that the vast majority students could not distinguish OER
(openly licensed, educationally purposed) from other freely available materials. The Pilot
Phase C-Change project reported that: [engaging with open content] provides an opportunity
for introducing students to critical thinking, appreciation of copyright / IPR / plagiarism and
general information literacy. This is clearly so, but teachers should treat OERs as a starting
point in developing these skills. It would be wrong to assume that 'digital natives' come
ready-equipped to learn effectively from open content:

https://oersynth.pbworks.com/page/46324015/UKOER%20Phase%202%20final%20report
https://oersynth.pbworks.com/w/page/42051882/Phase2%20Release%20strand%20synthesis
https://oersynth.pbworks.com/w/page/42051882/Phase2%20Release%20strand%20synthesis
http://uplace.org.uk:8080/dspace/bitstream/handle/10293/1343/FINAL_REPORT_Learning_from_WOeRK_OER__V9.pdf?sequence=5
http://www.jisc.ac.uk/whatwedo/programmes/elearning/oer2/poe.aspx
http://www.jisc.ac.uk/learnerexperience
http://www.jisc.ac.uk/whatwedo/programmes/elearning/developingdigitalliteracies/
http://www.heacademy.ac.uk/assets/documents/oer/OER_REL_DMU_Finalrep.doc
https://oersynth.pbworks.com/page/29747637/Pilot%20Phase%20Cultural%20Issues
https://oersynth.pbworks.com/page/29747637/Pilot%20Phase%20Cultural%20Issues

Beetham, H., Falconer, I., McGill, L. and Littlejohn, A. Open practices: briefing paper. JISC, 2012

https://oersynth.pbworks.com/w/page/51668352/OpenPracticesBriefing

work needs to be done to not just train staff to search for and use OER but for students also,
as users and potentially contributors (SCOOTER Project)

We should also acknowledge that the (albeit limited) experience of UK OER projects in
engaging students as collaborators in open learning have not always met with enthusiasm.
The Triton Project brought academics and students together to collaborate on content
creation and found that relationships were significantly altered. A focus group organised by
the C-SAP Cascade project found that freely available digital resources – whether openly
licensed or not – challenged assumptions about what was academically acceptable. These
shifts require managing: the CSAP team suggested that where OERs are used there should
be a rethinking of assessment methods and of how learning outcomes are negotiated.

Students in these cases were not struggling with the technical skills of editing, uploading and
managing content but with the learning skills of trusting and exercising judgement, beyond a
strategic focus on what tutors and examiners will value:
as undergraduates, their preference is to focus upon specific and directed research, and on
self-directed activities that can ‘clearly’ (and positively) influence the grades attained in
assignments (and exams C-SAP Cascade project

Demand for open, self-directed and participative learning is not emerging strongly from
students themselves. Rather, in preparing students for a knowledge-sharing society, we may
need to be proactive in expanding their digital literacies and their learning horizons.

OERs and open pedagogies or teaching practices

The potential for OERs to change teaching practices can be implied from the evidence on
learning reported in the previous section. This potential lies around changing attitudes in
design of the curriculum, away from viewing content as constitutive of the curriculum and
towards viewing it as an artefact of the learning, research and knowledge-sharing processes
learners undertake. However, evidence that this constitutes a new pedagogy or trend in
pedagogic practice is lacking in the JISC-funded projects, partly because their objectives
and timing did not tie in well with the curriculum development cycle..
Several project teams worked with their host institution or subject community to develop a
shared understanding of how learning and teaching might be supported by open educational
resources. The C-SAP project drafted a 'Pedagogical framework for OERs' which considers
features such as how private or public a resource is, and how contextualised or
decontextualised, as aspects influencing its pedagogic use.

Openness to ideas, recognition of contextual differences, negotiation of meanings and co-
creation of materials are central to learning and teaching in the subject areas of Art and
Design and Social Science. Arguably, what subject teachers were doing in these OER
projects was rediscovering the specificity of their disciplinary pedagogy through a new lens
(content sharing on the open web), rather than discovering of a new 'open' pedagogy.
However, the Learning from WOeRK project described how release of open resources for
workplace use implied ' large paradigm shifts in how the University designs and delivers the
curriculum'. These might include:

separation of learning content, process and accreditation, exemplified by the use of OER
and the need to signpost learners to opportunities for assessment and accreditation
more flexible, negotiated curricula

http://www.heacademy.ac.uk/assets/documents/oer/OER_REL_DMU_Finalrep.doc
http://openspires.oucs.ox.ac.uk/triton/
http://www.jisc.ac.uk/whatwedo/programmes/elearning/oer2/csapopencascade.aspx
http://www.jisc.ac.uk/whatwedo/programmes/elearning/oer2/csapopencascade.aspx
https://csapoer.pbworks.com/w/page/23627978/Guidance%20for%20pedagogical%20frameworks
http://uplace.org.uk:8080/dspace/bitstream/handle/10293/1343/FINAL_REPORT_Learning_from_WOeRK_OER__V9.pdf?sequence=5

Beetham, H., Falconer, I., McGill, L. and Littlejohn, A. Open practices: briefing paper. JISC, 2012

https://oersynth.pbworks.com/w/page/51668352/OpenPracticesBriefing

marketising the support of learning in organisations, rather than marketising content or on-
campus learning experiences

In all of these contexts, what is made open is not 'content' but rather traces of the dialogues
that have taken place between learners and mentors, or between learners and their creative
productions. These traces require considerable recontextualisation if they are to have any
value in reuse. Also, because of the nature of the traces involved, issues of student privacy
and of student IPR (particularly in creative subjects) become problematic. And yet it is
precisely these richly contextualised, personal, creative/reflective, co-constructive activities
that are most engaging and developmental for learners, and arguably have the best claim to
represent an 'open' pedagogy.

A robust conclusion from the subject strand of the UK OER pilot phase, borne out in a more
limited way here, was that different subject areas adopt those aspects of open practice that
amplify their existing pedagogic practices most effectively, whether those practices be
content-based, process-based, or passing on tacit knowledge. Attempts to engage students
reflected this range of different pedagogic approaches, described by the C-SAP project as:
'Content approach' - existing content repackaged for open release
'Connoisseur approach' - students as reviewers and selectors of open content
'Creative empowerment approach' - students actively producing and publicly critiquing or
contributing to OERs

OERs and sharing learning/teaching ideas

The JISC-funded Good Intentions report concluded that informal reuse of learning and
teaching materials by other teachers is fairly common. As confirmed by the UK OER pilot
phase and in much greater detail by the University of Oxford TALL team in their OER Impact
Study, teachers make extensive use of online content, particularly when they are called on to
teach an unfamiliar aspect of their subject. However, they generally do not think of this as
'sharing' or feel part of a community of subject teachers as a result. Openly licensed and
explicitly educational content (i.e. OERs) may not be clearly distinguished from other types
of material.

Increased awareness of OERs does lead to new practices, for example restricting searches
to openly licensed content, looking for content via subject and institutional repositories first,
or re-working content to get around third party copyright restrictions. However, not all these
changes are regarded as positive. Some academics found that learning more about
licensing and IPR actually made them more anxious about reuse.

At present, then, we see learning and teaching materials being most commonly distributed
on a produce/release → reuse/consume model rather than a model of sharing and even co-
construction. Projects based around subject disciplines where a collaborative ethos already
existed were able to build engagement between teaching staff with facilities to comment,
favourite, review and rate each other's resources. This was not always an easy process:

A concern was also raised that making materials openly available might open oneself up to
negative judgement from colleagues because of the perception of putting oneself forward as
a self-appointed expert without adequate peer review. These views illustrate how the topic of
licensing touches on sensitive issues of professional identity' (C-SAP Cascade project expert
group in final report)

Establishing collaborative communities took time and commitment, and getting community
processes recognised and embedded at institutional level was sometimes challenging.

https://oersynth.pbworks.com/page/29859327/Subject%20Strand%20Pedagogy%20and%20End%20Use%20Issues
http://ie-repository.jisc.ac.uk/265/
https://oersynth.pbworks.com/w/page/29749634/Pilot%20Phase%20Pedagogy%20and%20End%20Use%20Issues
https://oersynth.pbworks.com/w/page/29749634/Pilot%20Phase%20Pedagogy%20and%20End%20Use%20Issues
http://www.jisc.ac.uk/media/documents/programmes/elearning/oer/JISCOERImpactStudyResearchReportv1-0.pdf
http://www.slideshare.net/CSAPSubjectCentre/draft-final-report-for-cascade-project
http://www.slideshare.net/CSAPSubjectCentre/draft-final-report-for-cascade-project

Beetham, H., Falconer, I., McGill, L. and Littlejohn, A. Open practices: briefing paper. JISC, 2012

https://oersynth.pbworks.com/w/page/51668352/OpenPracticesBriefing

[in our subject area] academics have developed their teaching materials as an individual
effort whilst viewing research as a team and community endeavour. Peer review of teaching
is also associated in many institutions with capability assessment and HR processes... [And]
in our own institution, for example, the repository has traditionally been for research outputs.
OER development, release and re-use challenges these distinctions. CPD4HE

For enhanced sharing of learning and teaching ideas within institutions, two approaches
were recommended by projects. First, OERs should be explicitly introduced to staff through
workshops, training courses, and PGCert courses for new teaching staff. Second,
institutional processes such as curriculum approval, VLE course approval, and staff
appraisal should include consideration of OERs being developed and used.
In our institution a current initiative to take account of e-learning in quality management and
enhancement processes offers an opportunity to address OER production and use. The
course approval processes ask questions about resources and library support; a specific
question about OER use and sources would mean that new courses must consider OERs.
OER considerations could also be incorporated into VLE course approval processes (design
for openness, for instance), and into events, CPD workshops and training courses.
(CPD4HE project)

There is evidence that engagement with OER release has stimulated critical reflection and
reconsideration of existing practices, particularly focussing on how learning resources might
be used in different contexts. Instead of developing resources for one specific cohort or
programme, staff had to consider how materials would be used by learners studying in very
different settings. New kinds of conversation about the learning experience took place as a
result.

When we are thinking about what works best as an OER, we are invariably asking questions
about our discipline and how we think about teaching and learning. (C-SAP CASCADE
project)

By engaging with OER creation and sharing... we effectively open a door into this hitherto
secret garden of art and design educational practice. (ALTO project)

OERs and open technologies

UK OER projects were required to deposit records in the Jorum open repository and many
also used open institutional repositories to host their original materials. Projects found that
open platforms and services such as twitter, youtube and slideshare were critical to making
OERs discoverable. OER practitioners are now looking for technologies of open sharing that
are extremely useable by mainstream academics.

The importance of Google and other popular commercial sites cannot be underestimated;
both in terms of the resources they produce and the expectations that they provide the user.
OER repositories are judged in this light and, when this is coupled with an assumption that
copyright is of little significance, accounts for the low use of such repositories. (C-SAP
Cascade project)

'It needs to be as simple as right-click, save' (PORSCHE project)

OERs and open scholarship

http://www.heacademy.ac.uk/assets/York/documents/ourwork/oer/OER_OM_UCL_Finalrep.pdf
http://www.slideshare.net/CSAPSubjectCentre/draft-final-report-for-cascade-project
http://www.slideshare.net/CSAPSubjectCentre/draft-final-report-for-cascade-project
http://blogs.arts.ac.uk/alto/files/2011/10/ALTO-OER_PhaseTwo_Final_Report.doc
http://www.slideshare.net/CSAPSubjectCentre/draft-final-report-for-cascade-project
http://www.slideshare.net/CSAPSubjectCentre/draft-final-report-for-cascade-project
http://www.heacademy.ac.uk/assets/documents/oer/OER_REL_MEDEV_Finalrep.pdf

Beetham, H., Falconer, I., McGill, L. and Littlejohn, A. Open practices: briefing paper. JISC, 2012

https://oersynth.pbworks.com/w/page/51668352/OpenPracticesBriefing

The UK OER programme has to date identified few links between OER and open
scholarship. However, the forms of collaborative knowledge-building described in the
previous sections blur the boundaries between learning and research. From other
programmes, for example the Exeter Cascade and Vitae projects in the JISC Developing
Digital Literacies programme, and from the JISC research data management programme,
there is evidence that open scholarly practices are popular among early career researchers,
and that this is filtering through into teaching approaches that make use of open data (for
example to allow practice with data analysis and interpretation) and open access
publications.

Digital reputation management is a skill required both by researchers seeking funding and by
students seeking work. Social networking facilities such as commenting, reviewing, rating
and referral are increasingly used to support scholarly exchange: it will be interesting to see
whether this lowers the threshold of participation in scholarly communities for students who
have acquired these habits in non-academic contexts.

Common issues in open educational practices

There are different cultures of openness at different institutions and in different sectors
(see the Open practice across sectors briefing paper on this site) but we can identify some
common issues that arise across all the different practices we have described. Addressing
these issues in a conscious and strategic fashion is likely to help institutions move towards
more open practices in a managed way.

Legal and contractual issues (see also Phase2 Development and Release Issues): this
includes managing IPR, managing consent, and open licensing. How free are members of
staff to openly release research and teaching content? What policies, advice and support are
in place to help them? Although many excellent resources have been developed by JISC
Legal and Web2Rights, and are summarised in the OER infokit, we have seen that local
expertise is valuable in applying these principles to specific contexts.

Technical and data management issues (see also Phase2 Development and Release
Issues): this includes hosting and management of open research/educational resources e.g.
in open repositories; access to third party services/applications to support educational and
scholarly interactions; exposure of institutional data where appropriate to support
interoperability and open sharing across institutional boundaries. The OER infokit and Open
Data infokit describe some of the technical challenges in different areas of the open
landscape. However, all agree that managing data and information systems for open access
requires strategic oversight and joined up thinking.

Cultural inertia/cultural change (see also Phase2 Practice change and Phase2 Cultural
Considerations): open practices challenge existing cultures of academic institutions and
subject areas, while at the same time upholding some values that are very long-established
(such as public access to knowledge, transparency of research methods, and open peer
review). The JISC round-table debate on open access recently concluded that a mixed
culture of open and closed practices would be a reality for some time to come. The picture is
the same in open educational resources and open research. Some institutions and subject
areas are embracing the open agenda wholeheartedly while others remain sceptical, for
reasons that may be historical or cultural, or may simply reflect the personal views of key
players. It seems likely that the benefits of 'opening up' will accelerate as the volume of
available resources grows, and that there may be a tipping point beyond which open access
becomes the norm and special processes will have to be applied to keep learning, research

http://blogs.exeter.ac.uk/cascade/
http://jiscdesignstudio.pbworks.com/w/page/48785366/Vitae%20DL
http://researchdata.jiscinvolve.org/wp/
https://oersynth.pbworks.com/page/49655750/OpenPracticeAcrossSectors
https://oersynth.pbworks.com/page/42051276/Phase2%20Development%20and%20Release%20Issues
http://www.jisclegal.ac.uk/LegalAreas/CopyrightIPR.aspx
http://www.jisclegal.ac.uk/LegalAreas/CopyrightIPR.aspx
http://www.web2rights.org.uk/diagnostic2.html
https://openeducationalresources.pbworks.com/w/page/25308415/Legal%20Aspects%20of%20OER
https://oersynth.pbworks.com/page/42051276/Phase2%20Development%20and%20Release%20Issues
https://oersynth.pbworks.com/page/42051276/Phase2%20Development%20and%20Release%20Issues
https://openeducationalresources.pbworks.com/w/page/24839540/Technical%20and%20Data%20Management%20considerations
http://www.jiscinfonet.ac.uk/infokits/optimisation/open-data
http://www.jiscinfonet.ac.uk/infokits/optimisation/open-data
https://oersynth.pbworks.com/page/41876396/Phase2%20Practice%20change
https://oersynth.pbworks.com/page/42051418/Phase2%20Cultural%20Considerations
https://oersynth.pbworks.com/page/42051418/Phase2%20Cultural%20Considerations
http://www.jisc.ac.uk/news/stories/2011/05/openroad.aspx

Beetham, H., Falconer, I., McGill, L. and Littlejohn, A. Open practices: briefing paper. JISC, 2012

https://oersynth.pbworks.com/w/page/51668352/OpenPracticesBriefing

and knowledge transfer materials in a closed environment. But we are some way off this yet,
and work is still needed to define and communicate the benefits.

Roles, responsibilities and rewards (see also Phase2: impacts on staff): open practices
demand new kinds of expertise and this expertise needs to be rewarded, whether through
financing of new roles or recognition for new skills that existing staff have developed. Open
practices often cross boundaries between academic and para-academic roles, and can have
powerful consequences for how academics perceive and play out their identities. How are
staff recognised for their contributions to open learning materials or open research? Are staff
confident that the impact on their reputation and career will be positive?

These issues are strongly tied up with – indeed are manifestations of – cultural attitudes to
the open agenda. After struggling to put their work on a sustainable footing, many UK OER
projects concluded that for open release of educational materials to become mainstream,
there would need to be significant changes in the rewards associated with teaching and
learning. If this conclusion seems to pit teaching against research, there are tensions within
both area of academic life between an ethos of public access to knowledge (and a history of
public funding) and a requirement on institutions to make best use of their knowledge
resources.

In concluding this brief review of issues, we need to note that the needs of different
stakeholders in open practices can be at odds. One effect of openness is to uncouple people
in time and space, making connection easier, but complex negotiation of needs,
understandings and perceptions more difficult. This is true for learners and teachers, for
institutions and (potential) students, for researchers and stakeholders in their research.
Different stakeholders also have different priorities and motivations. While for staff personal
recognition and reward is key, student motivation to engage with open materials is more
about the quality of their learning experience and the relevance of the resources to their
learning goals. Resources designed for HE students may not be useful to the public in
general. Resources made accessible to learners in informal contexts by including pedagogic
support are made less valuable to teachers who want to repurpose them in different
pedagogic contexts. Open scholarship has its equivalent compromises.

Conclusions

Questions and contradictions remain inherent the idea of openness. Is availability on the
open web ('in the wild') paradigmatic of open practice, or are the participative practices of
communities to be preferred because – despite requiring authentication to enter – they
appear to be more sustainable? Do open pedagogies necessarily depend on open content,
or might they revolve around learner-generated content, securely sequestered behind a
firewall? How do the common values of public knowledge play out in research communities
with very different investments in their data? Whatever the perspective, it is clear that 'open'
is not a single quality that educational practices have, or lack.

In summary, although educational resources are an essential feature of the digital
landscape, and one that students need to engage with, it is not clear that educational
practitioners should focus primarily on producing/releasing open content if they want to
enhance access to educational opportunity and public knowledge. Releasing educational
content under open licence demands some confidence and expertise. The UK OER
programme has highlighted legal, technical and pedagogical considerations that may seem
insurmountable to individuals, particularly in the absence of strategic institutional support.
OER may not, therefore, be the first sign of openness in educational practice. Other
practices may have more immediate pay-offs and a lower adoption threshold, while OER

https://oersynth.pbworks.com/page/42051477/Phase2%20Institutional%20Issues#Staff

Beetham, H., Falconer, I., McGill, L. and Littlejohn, A. Open practices: briefing paper. JISC, 2012

https://oersynth.pbworks.com/w/page/51668352/OpenPracticesBriefing

development continues quietly as – for example – materials developed for virtual learning
environments become more 'open-ready' through better practices of content design.

We believe that future funding should address open content development and management
within the wider landscape of open educational practices. For some subject disciplines, for
some learner markets, and for some institutional business models, OERs will prove a
worthwhile investment on their own. For others there will be more significant benefits from
the use of open tools and environments, open publishing models, open pedagogies, and
open research/scholarship approaches. Central funding alone will not open up valued
knowledge for public use, nor will it reverse the marketisation of some knowledge services,
but it can provide examples of local benefit and allow knowhow to be shared.

The open education movement remains an emergent phenomenon, tragically coincident with
an abrupt fall in the funding available to education across the Western economies, and in the
UK with a deeper convulsion in the funding regime that makes institutions reluctant to invest
in new practices that do not produce immediate returns. The benefits of open educational
practices are uneven, slow to emerge, and dependent on other factors. The greatest
potential benefits are communal rather than tied to the competitive advantage of individuals
or institutions. It remains to be seen whether the gaps in our understanding of open practice
will be filled in the coming years, and whether the emerging practices of open knowledge
sharing become mainstream enough for the true benefits to be felt.

