

THE ADOPTION AND IMPACT OF OEP AND OER IN THE GLOBAL SOUTH: THEORETICAL, CONCEPTUAL & METHODOLOGICAL FRAMEWORK FOR THE ROER4D PROJECT META-SYNTHESIS

Hodgkinson-Williams, C.;

;

© 2018, HODGKINSON-WILLIAMS, C.

This work is licensed under the Creative Commons Attribution License (<https://creativecommons.org/licenses/by/4.0/legalcode>), which permits unrestricted use, distribution, and reproduction, provided the original work is properly credited.

Cette œuvre est mise à disposition selon les termes de la licence Creative Commons Attribution (<https://creativecommons.org/licenses/by/4.0/legalcode>), qui permet l'utilisation, la distribution et la reproduction sans restriction, pourvu que le mérite de la création originale soit adéquatement reconnu.

IDRC Grant/ Subvention du CRDI: 107311-001-Research into Open Educational Resources for Development

The adoption and impact of OEP and OER in the Global South: Theoretical, conceptual & methodological framework for the ROER4D project meta-synthesis

Cheryl Hodgkinson-Williams
OE Global 2017, Cape Town, 8-10 Mar 2017

<http://www.slideshare.net/ROER4D/>

Research on OER for Development (ROER4D) Phases 1 & 2

ROER4D Phase 1: Adoption Studies

ROER4D Phase 2: Adoption & Impact Studies

18 independent sub-projects - 100 researchers & research assistants - 16 time zones - Aug 2013- Dec 2017

Hosted by the University of Cape Town, South Africa and Wawasan Open University, Malaysia

Funded by the IDRC & DFID

ROER4D -18 studies

Higher education

Schooling

HE or schools

ROER4D - Clusters of empirical studies

South America

Sub-Saharan Africa (SSA)

South & Southeast Asia

Survey of students & lecturers adoption of OER

Brazil, Chile & Colombia

Ghana, Kenya & South Africa

India, Indonesia & Malaysia; Pakistan

Lecturers' adoption of OER (including MOOCs) & impact on pedagogical practices

South Africa (2 studies)

India; Mongolia

Teacher educators' adoption of OER & impact on pedagogical practices

Tanzania, Uganda, Mauritius
(Wolfenden et al)

India; Sri Lanka

Course developers' adoption of OER in course development

India & Malaysia; Philippines

Students' adoption of OER & impact on achievement

Chile

Institutions' adoption of OER curriculum

Kenya, Tanzania, Uganda, Zambia

School teachers' adoption of OER & impact on pedagogical practices

Colombia

Afghanistan

School teachers and pupils and higher education lecturers and students' adoption of OER

Pakistan

Baseline studies of educational expenditure

Chile, Colombia, Uruguay

South Africa

Meta-synthesis question

Whether, how, for whom and under what circumstances can engagement with open educational practices and resources provide equitable access to relevant, high quality, affordable and sustainable education in the Global South?

The purpose of a meta-synthesis is to integrate themes and insights gained from individual qualitative research into a higher order synthesis that **promotes broad understandings of the entire body of research, while still respecting the integrity of the individual reports** (Scruggs, Mastropieri & McDuffie, 2007, 395)

ROER4D Meta-synthesis framework

Challenges - **Studies held different philosophical positions**

Some studies adopted a fairly positivist view of research, others more interpretivist, and a few explicitly critical realist. Likewise studies **drew on a wide variety of conceptual and theoretical frameworks**

Meta-synthesis activities

Meta
synthesis

The **chapters** produced by the ROER4D sub-projects therefore serve as the **“data objects”** for this meta-synthesis which involves a number of stages, including:

1. **reading through draft and final versions**
2. **engaging directly with the researchers**
3. **using a literature-informed set of themes from the meta-level conceptual framework**
4. **ingesting the pre-peer reviewed chapter into the qualitative software analysis tool, Nvivo**
5. using this framework to **code the themes in the findings of each of the studies and then adjust** the framework
6. identify the most frequently occurring **themes & mechanisms of change**
7. **distilling insights** and recommendations

KEY QUESTION:
What are the **specific educational challenges in each region and country** to which open educational practices and resources are a possible response?

ROER4D Meta-synthesis framework

Educational Challenges

Educational challenges faced in the various regions, countries, institutions, departments by educators and students in the formal education sector (schooling and higher education) **need to be identified up-front so that there is a benchmark for judging the impact of the take-up/adoption of open educational practices and resources**

For example:

- In Chile student protests have expressed the need for **equal accessibility to quality education as a civil right** (Westermann, et al., in press)
- In Colombia the wide cultural diversity necessitates the **recognition of local ethnic identities in learning materials** (Sáenz Rodríguez, et al., in press)
- In war-torn Afghanistan access to educational materials in **local languages is a major difficulty for educators** (Oates, et al., in press)
- In East Africa educators have access to **limited and outdated proprietary teaching materials** (Wolfenden, et al., in press)

KEY QUESTION:
Which **structural and cultural conditions** are shaping, and being shaped by **individuals and/or institutions'** uptake of open educational practices and resources?

ROER4D Meta-synthesis framework ₉

Contextual factors which include both **structural and cultural dimensions**, can **serve to enable or constrain** individuals' (e.g. educators or learners) or institutions' (e.g. managers or policy-makers) uptake/ adoption of open educational practices and resources.

Structural conditions (e.g. institutional policies, systems, infrastructure) for example:

- Infrastructure: In East Africa impediments to uptake (and especially reuse) of OER include **deficiencies in physical infrastructure** (e.g. interrupted power supply, insufficient devices and unstable, expensive connectivity) Wolfenden, et al., in press)
- Language: In Afghanistan (Oates et al., in press), Mongolia (Zagdragchaa & Trotter, in press) and Pakistan (Waqar et al., in press) **limited number of OER available in local languages** means that a great deal of creation and/or translation of OER is still needed

Cultural circumstances (e.g. norms, ideas, beliefs), for example:

- Institutional culture: In South Africa **institutional culture mediates the role that policy plays** in academics' decision-making (Cox & Trotter, 2016)
- Disciplinary norms: In the 9 country cross-regional survey **university lecturers from the Natural Sciences reported more OER use compared to those in the Humanities & Arts** (de Oliveria Neto, et al., in press)

KEY QUESTION

Who are the **key agents** whose **decision-making influences** the uptake of open educational practices and resources?

Agential factors refer to the **choices that individuals'** (e.g. educators and/or learners) or **institutions'** (e.g. institutional personnel and/or government policy-makers) make in relation to open educational practices and resources.

The term '**agent**' (Archer 2000) has been used deliberately to indicate the **intentional freedom to act** exhibited by stakeholders and their take-up (or not) of open educational practices and resources in response to the structural and cultural (Archer 2003) conditions they face.

For example, **individual choices** are displayed in:

- Educators being more **willing to share materials informally** (e.g. via email) rather than upload them to a public repository/website (Karunanayaka & Naidu, in press)

For example, **institutional choices** are displayed in:

- Institutional personnel **financially supporting the development of OER-based Massive Open Online Courses** (MOOCs) (Czerniewicz, et al., in press)

KEY QUESTION

Which open educational practices and resources **are most readily adopted, or not, and why might this be so** (ie. what is the underlying causes or generative mechanisms)?

For OER to exist there must be prior open educational practices in the form of individual or collaborative creation, curation, and sharing (distribution) processes, in order for others to locate, copy, adapt (revise or remix), re-curate, and re-circulate (re-distribute). **For OER to be optimised and sustainable, there must be subsequent open educational practices**

We need to identify **which of these practices bring about changes or stasis** (no change) with respect to the availability, quality and affordability of materials as well as the quality of teacher pedagogy and student learning.

For example

- Creation: In the 3 regions, **creation of OER by university lecturers is not yet a common practice (majority do not use open licences)** (De Oliveira Neto et al., in press)
- Copying (use “as is”): In the study in Pakistan over 80% of university lecturers use the original materials as-is (Waqar et al, in press)
- Reuse: Many teachers drew on multiple online resources, but were **unclear which of these resources were “open”** and used them regardless as the relevance of the resources were more important than their licensing conditions (Wolfenden, et al., in press)

OEP and
OER

KEY QUESTION

What is the impact of the adoption of open educational practices & resources on the **availability of affordable, relevant & quality of learning & teaching materials, on teacher pedagogy, learner outcomes, & affordability & sustainability of education?**

ROER4D Meta-synthesis framework

Impact can be seen as the change that is preferred and promoted (e.g. improve quality of teacher pedagogy). The meta-synthesis will surface key how the open educational practices bring about these changes or not.

For example:

- Availability of relevant materials: Teachers have **contributed OER to a provincial OER repository** in India (Kasinathan & Ranganathan, in press) and teachers have access to materials in local languages in the Darakht-e Danesh (“Knowledge Tree”) OER Library in Afghanistan (Oates et al., in press)
- Quality of teacher pedagogy: A study of trainee teachers in Sri Lanka reports **greater collaboration and creativity** in their pedagogical practices (Karunanayaka & Naidu, in press)
- Affordability: **Cost-savings are quite difficult to establish** as baseline data on government expenditure on teaching and learning materials in the school sector is not always available in sufficient detail to undertake a cost-analysis (Toledo & Botero, in press; Goodier, in press), but a higher education institution has shown that the use of **OER can reduce development costs by about 10%** (Bonito, et al., in press)

KEY QUESTION

To what degree is the uptake of open educational practices and resources addressing **access** & economic factors, community **participation**, and personal & collective **empowerment**?

ROER4D Meta-synthesis framework₁₇

What is deemed to be an **'impact' or social change** is **"always expressed from a perspectival vantage point"** (Archer 2013:4) and is inescapably value-laden and there likely to be contested. In other words from whose ideological perspective is the degree of OEP&R uptake being judged.

Drawing on the framework proposed by Gidley et al (2010) on social inclusion, the meta-analysis plots the degrees of social transformation along a "spectrum of ideologies involving - from narrowest to most encompassing - the neoliberal focus on **access and economic factors**, the social justice focus on **community participation** and the human potential focus on **personal and collective empowerment** from positive psychology and critical/transformational pedagogies" (2010:6)

ROER4D Meta-synthesis framework - theoretical lens summary

Rapidly increasing need for and cost of education is restricting access to quality education & impinges upon ...

... structural and cultural factors that influence and are influenced by ...

... resulting in social change (or stasis) according to which ideological perspective this is being judged.

... choices made by learners, educators, institutional personnel and/or government decision-makers ...

... equitable access, improvement in the quality of materials, teaching and learning and cost reductions of schooling and tertiary education ...

... to engage in open educational practices and resources (or not) which may (or may not) bring about ...

ROER4D Meta-synthesis framework - Storyline

ROER4D -18 studies

Higher education

Schooling

HE & schools

ROER4D - Clusters of empirical studies

South America

Sub-Saharan Africa (SSA)

South & Southeast Asia

Survey of students & lecturers adoption of OER

Brazil, Chile & Colombia (De Oliveira Neto et al)

Ghana, Kenya & South Africa (De Oliveira Neto et al)

India, Indonesia & Malaysia (De Oliveira Neto et al); Pakistan (Waqar et al)

Lecturers' adoption of OER (including MOOCs) & impact on pedagogical practices

South Africa (Cox & Trotter; Czerniewicz et al)

India (Mishra & Singh), Mongolia (Zagdragchaa & Trotter)

Teacher educators' adoption of OER & impact on pedagogical practices

Tanzania, Uganda, Mauritius (Wolfenden et al)

India (Kasinathan and Ranganathan), Sri Lanka (Karunanayaka) & Naidu

Course developers' adoption of OER in course development

India & Malaysia (Menon et al), Philippines (Bonito et al)

Students' adoption of OER & impact on achievement

Chile (Westermann)

Institutions' adoption of OER curriculum

Kenya, Tanzania, Uganda, Zambia (Adala)

School teachers' adoption of OER & impact on pedagogical practices

Colombia (Sanez et al)

Afghanistan (Oates et al)

School teachers and pupils and higher education lecturers and students' adoption of OER

Pakistan (Waqar et al)

Baseline studies of educational expenditure

Chile, Colombia, Uruguay (Tobías & Pizarro)

South Africa (Goodier)

Citation and attribution

Hodgkinson-Williams, C.A. (2016). **The adoption and impact of OEP and OER in the Global South: Theoretical, conceptual & methodological framework for the ROER4D project meta-synthesis.** Open Educational Global Conference, Cape Town, South Africa 8-10 March 2017. Retrieved from: <http://www.slideshare.net/ROER4D/>

Acknowledgements

Special thanks to ROER4D researchers for their input and to Sarah Goodier for the original diagram. Thanks to Laurent Elder & Matt Smith from the IDRC and Patricia Arinto for critique of the first version of this presentation.