

Quick start guide to OER

Steve Burholt

IT developer and co-manager of **RADAR**
(Research Archive and
Digital Asset Repository)
the University's multi-purpose
"resource bank"

About RADAR
[how to find resources](#)
[and add to Moodle](#)

What is OER?

Open Educational Resources (OERs) are

“freely accessible, openly formatted and openly licensed documents and media that are useful for teaching, learning, education, assessment and research purposes”.

http://en.wikipedia.org/wiki/Open_educational_resources
- accessed 18 Dec 2012

An example

- Short animated guide to Twitter
- Humorous style and clear language
- 3 million views on YouTube so far

Pros and cons

Pros

- Save time finding teaching resources
- Enhance your existing course content
- Less expense for students

Pros and cons

Pros

- Save time finding teaching resources
- Enhance your existing course content
- Less expense for students

Cons

- Some materials may need amending to be appropriate for your discipline
- Quality/consistency problems
- Language or cultural issues

Other sources of OER

JORUM

jorum.ac.uk

1000's of FE and HE teaching resources

RADAR

brookes.ac.uk/go/radar

100s of Olympics teaching resources
Cartoons

Oxford University podcasts

podcasts.ox.ac.uk

1000's of audio and video resources

Wide range of subjects

Most popular have been Philosophy and Middle English

What about copyright?

A **licence** is the way resource owners can state what you can, and can't do with the resource, for example “non-commercial” use only. Many people use a licence called *Creative Commons*

BY = you must credit the author
 NC = you can only use the work
 for non-commercial purposes

OER at Brookes

- Brookes courses using OER, e.g. OCSLD courses
- Staff are encouraged to upload OER to RADAR
- Copyright training provided by the Library :
sign up now by emailing radar@brookes.ac.uk

References and resources

Commoncraft Twitter video:

<http://www.youtube.com/watch?hl=en-GB&gl=GB&v=ddO9idmax0o>

RADAR

<http://www.brookes.ac.uk/go/radar>

Oxford University STEEPLE OER project

http://www.steeple.org.uk/wiki/Main_Page

“Can I use it or can’t I?” :Copyright guidance for uploading resources to RADAR Teaching collection (Katie Hambrook, Oxford Brookes)

<https://radar.brookes.ac.uk/radar/items/f4857f6b-5c1e-34a5-f057-50963dee7e1b/1>

Wikipedia OER definition:

http://en.wikipedia.org/wiki/Open_educational_resources