

Open Research Online

The Open University's repository of research publications and other research outputs

OER Research Hub Data 2013-2015: Informal Learners

Other

How to cite:

de los Arcos, Beatriz; Farrow, Robert; Pitt, Rebecca; Perryman, Leigh-Anne; Weller, Martin and McAndrew, Patrick (2015). OER Research Hub Data 2013-2015: Informal Learners. Open Education Research Hub.

For guidance on citations see [FAQs](#).

© [\[not recorded\]](#)

Version: Version of Record

Copyright and Moral Rights for the articles on this site are retained by the individual authors and/or other copyright owners. For more information on Open Research Online's data [policy](#) on reuse of materials please consult the policies page.

oro.open.ac.uk

The OER Research Hub is a project funded by the Hewlett Foundation to research the impact of open educational resources (OER) on teaching and learning. During 2013-2015 survey data were collected from approximately 7,500 users of OER around the globe. This report presents a frequencies analysis of responses obtained from INFORMAL LEARNERS (i.e. learners who are not registered for a course at an educational institution).

Dataset available for download at http://figshare.com/articles/OERRH_Survey_Data_2013_2015/1528263

Sample

Country of residence

English as first language?

Disability?

Age

What is your highest educational qualification? N=3203

A majority of informal learners using OER are full-time employed and already hold a degree

What is your employment status? N=3290

Decision to use OER

Which of the following factors influenced your decision to use OER? N=3147

Cost remains the biggest factor driving OER adoption

Use of OER

In what subject(s) do you normally use OER? N=2401

Economics and Computer Science top wide subject coverage of OER used by informal learners

Types of OER

Which of the following types of OER have you used for studying? N=2232

Broad variety of OER types used by informal learners

A smaller number of respondents (N=101) were asked about their use of lesson plans (32.7%), data sets (22.8%) and learning tools, instruments & software plugins (34.7%).

Selecting OER

Which of the following factors would make you more likely to select a particular resource when searching for open educational content? N=3012

Relevance to one's particular needs and clear learning objectives guide informal learners' selection of open content. Few mindful of open licenses allowing adaptation.

Challenges of using OER

Which challenges, if any, do you most often face in using OER? N=1723

Discoverability of resources, quality and subject coverage are the most pressing challenges faced by informal learners using OER

Support techniques

Which of these techniques have you used to support your learning with OER? N=1921

Informal learners use a variety of techniques to support their study with OER

Future behaviour

As a result of using [OpenLearn] resources, how likely are you to do any of the following? N=2701

High percentages of informal learners likely to continue using OER. A quarter of respondents inclined to go into formal education.