

Designing Infrastructures Allowing Higher Education Teachers to Reuse, Adapt and Exchange Open Educational Resources

OE GLOBAL Presentation | September 28th 2021

Nadine Schroeder, Sophia Krah & Johannes Wendt
Learning Lab | University of Duisburg-Essen

UNIVERSITÄT
DUISBURG
ESSEN

Open-Minded

Overview

- Background
 - Research project
 - Version management & OER
- Study
 - Interviews
 - Results
- Prototypical concept
 - Development & evaluation
 - Main results
 - Examples of functions
- Conclusion

Background

Research project

- Project “Educational Architecture“
 - Finding OER in higher education context in Germany
 - Technical, didactical and organizational requirements for designing a distributed infrastructure for OER
- Research study
 - Focus
 - Expectations and needs of higher education teachers for OER infrastructures
 - Version management of OER
 - Collaboration
 - Aim
 - Options and solutions for developers designing OER platforms

Version Management & OER

Versions
Version History
Collaboration
Remix
Revise
Merge
Software Development
Commit
Material type
File format
Updates
Release
Modifications
Derivatives
Fork
Reuse
Changes

Study

Interview Study | Research Questions

- OER activities
 - How do teachers create, use, and process OER?
 - In which framework conditions does the work with OER take place?
- Requirements & needs
 - What difficulties do teachers encounter when working with OER?
 - What expectations do teachers have about working with OER?
- Version management
 - How can teachers benefit from version management functionalities?

Interview Study | Sample & Method

- 8 female & 15 male (N=23) higher education teachers from Germany and Austria
- Prerequisites
 - Teaching at a German-speaking university
 - Production of open materials for teaching
 - At least one further OER activity (reuse, edit, share OER)
- Conducted July-September 2020

Results | Material Types

Results | New Versions

- Providing new versions
 - Updates
 - Content for different scenarios
- Older versions
 - Development of resource
 - Possibility for deleting or archiving
- Relevant functions
 - Version history
 - Track changes

Results | Feedback & Collaboration

- Feedback
 - Interest in external use
 - Improving and developing content
- Community
 - Exchanging ideas and materials
 - Updating together
- Collaborative editing
 - Clear distribution of roles
 - Closed space during developing phase

Prototypical concept

Prototypical concept

- Concept for managing versions and derivatives of OER with collaborative elements
- Focus on
 - Requirements of users
 - Relevant functions
 - Intuitive usability
 - Applicability in practice
- Focus *NOT* on
 - Design
 - Technical implementation

Development & Evaluation

Version prototype	Basis	Details & format	Development period	Target group	Setting & method	Participants	Duration	Date
Version 0	Interviews	User Stories + Wireframes	10-12/2020					
Version 1	Interviews	Slides for testing	01-03/2021					
				E-Learning staff	Focus group workshop	12 (10f, 2m)	60 Min.	03/2021
Version 2	Focus group workshop	Revised slides	04/2021					
				Teachers	Individual sessions	6 (3f, 3m)	45-90 Min.	04/2021
Version 3	Individual Sessions	Revision + Video	05/2021					
				Interview participants	Video + Survey	12 (/23)	15 Min.	06-07/2021
Version 4	Survey	Final video	09-10/2021					

Main results

- Additional and adapted functions
 - Uploading and filtering different material types
 - Change comments: Preselection vs. free text
 - Community space as work-in-progress area
- Terms
 - Derivatives = Add own version
 - Overview of derivatives = Further Versions
- Usability
 - Process of adding new version
 - Finding other versions

Concept | Examples of functions

- Versions
 - Version history
 - Add new version
 - Archive version
- Derivatives
 - Add own version
 - Merging further versions
- Community space
- Working space

Titel
Remixing OER

Authors
Toni Testing

Last change
29.03.2021

Original
Original ✓

Material types
Presentation

License
CC-BY 4.0

- Description
- Version History**
- Further Versions
- Sources
- Discussion

New Version Archive Version Open Download

Select	Versions	Persons	Date	Files	Modifications
<input type="checkbox"/>	Version 2 https://doi.org/10.abcdef_2	Toni Testing	29.03.2021	20210329_2.pptx	Errors corrected
<input type="checkbox"/>	Version 1	Toni Testing	18.03.2021	20210318.pptx	First draft

Resource DOI: <https://doi.org/10.abcdef>

[Download](#)[Add own version](#)

Toni Testing

Title

Creating OER

Authors

Olli Openness

Last change

30.01.2021

Original

Original ✓

Material types

Text, Presentation

License

CC-BY 4.0

Description

Version History

Further Versions

Sources

Discussion

[Öffnen](#)[Vergleich](#)[Download](#)

Select	Versions	Date	Persons	Files (all) ▼	Modifications
<input type="checkbox"/>	Version 3 https://doi.org/10.abcdef_3	30.01.2021	Olli Openness	CreatingOER_3.pptx CreatingOER_3.md	Content update
<input type="checkbox"/>	Version 2	10.09.2020	Olli Openness	CreatingOER_2.pptx CreatingOER_2.md	Formal corrections
<input type="checkbox"/>	Version 1 https://doi.org/10.abcdef_1	05.08.2020	Olli Openness	CreatingOER_1.md	

Titel
 Creating and revising OER

Authors
 Toni Testing

Last change
 18.04.2021

Original
[Creating OER / Olli Openness](#)

Material types
 Presentation

License
 CC-BY 4.0

- Description
- Version History**
- Further Versions
- Sources
- Discussion

New Version

Archive Version

Select	Versions	Person	Date	Files	Modifications
<input type="checkbox"/>	Version 1 https://doi.org/10.abcdef_1	Toni Testing	18.04.2021	20210318.pptx	Added own version

Resource DOI: <https://doi.org/10.abcdef>

 Original Resource: [Creating OER/ Olli Openness \(Version 3\)](#)

[Download](#)[Add own version](#)

Toni Testing

Title

Creating OER

Authors

Olli Openness

Last change

30.01.2021

Original

Original ✓

Material types

Text, Presentation

License

CC-BY 4.0

Description

Version History

Further Versions

Sources

Discussion

[Add own version](#)

Person	Title	Date	Comment	Basis resource
Testing, Toni	Creating and revising OER	18.04.2021	Additions to content	Creating OER / Olli Openness (Version 3)
New, Nina	Create OER for biologists	12.12.2020	Extension for target group	Creating OER / Olli Openness (Version 2)

Status

● ● ● ● Work-in-progress

Community-Project

Titel

Mainstreaming OER

Persons

Toni Testing

Last change

12.04.2021

Description

Discussion

Files

Sources

Contributer

Activites

For my presentation to OER multipliers, I am looking for concepts that describe best practices for disseminating OER

Concept.odp

Olli Openness

08.04.21 – 14:52

Our approach might fit well

B *I* ~~S~~ **H** `</>` ” ☰ ☰ ☑ 🔗 🖼️ 📄 — 💬 ... 🗑️

Thanks for your concept. I was able to take some hints

Results | Evaluation

How do you rate the intuitive use of the functions?

Results | Evaluation

How do you rate the practical applicability for your everyday work?

Conclusion

- Limitations
 - Missing requirements due to limited number of interview participants
 - Evaluation not under *real* conditions

- Outlook
 - Video presenting all functions
 - Technical concept to be implemented in an OER repository

Discussion

- Which OER platforms do teachers use at your institution?
 - Do those platforms integrate version management functions?
 - Do those platforms provide collaborative elements?
- Do you think our approach would be beneficial?
- Which additional functions do you think would be useful?

We appreciate your attention!

Nadine Schroeder

nadine.schroeder2@uni-due.de

Sophia Krah

sophia.krah@uni-due.de