UCT, FORT HARE OR UNISA: WHICH UNIVERSITY IS OER READY?

```
Cox, G.;Trotter, H.;
```

© 2018, COX, G. AND TROTTER, H.


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


UCT, Fort Hare or UNISA: Which university is OER ready?

Glenda Cox & Henry Trotter

www.slideshare.net/ROER4D

Teaching & Learning Conference 2015 University of Cape Town: 30 March 2016


GENERAL OBJECTIVE:

IMPROVE EDUCATIONAL POLICY, PRACTICE and RESEARCH in developing countries by better understanding the use and impact of OER

PROJECT CLUSTERS

OER Desktop Review

OER Survey

Academics' adoption of OER

Teacher educators' adoption of OER

OER adoption in one country

OER impact studies

Baseline educational expenditure


roer4d.org

facebook.com/ ResearchOERforDevelopment

twitter.com/roer4d


created by Rondine Carstens and the ROER4D team


Our sub-project research questions

- Why do South African lecturers adopt or do not adopt – OER? [adopt = use and/or create]
- What are the social and cultural conditions that shape OER adoption?
- What are lecturers' attitudes towards OER, especially regarding their quality?


University Profiles	UCT	UFH	UNISA
Student access	Residential	Residential	Distance
Student numbers	26 000	11 000	400 000+
Location	Urban	Rural	Dispersed
Approach	Traditional	Traditional	Comprehensive
Institutional culture	Collegial	Bureaucratic	Managerial
Copyright owner of teaching materials	Lecturers	Institution	Institution
	And House of Cope Town I Know we still it is a wind of Cope of	University of Fort Hare Together in Excellence	UNISA university of south africa

Interviews (N=18)

- 6 interviewees per university
- Structured
- One-on-one
- 30 minutes–1 hour interviews
- 50-56 questions
- Covering multiple elements of teaching and OER activity

The OER Adoption Pyramid


Awareness

of OER, the concept, and how it differs from other educational resources

Permission

to use/create OER, as determined by institutional IP policy

Access

to infrastructure: computers, internet connectivity, electricity

OER Readiness: academics as users	UCT		UFH		UNISA
Volition					
Availability					
Capacity					
Awareness					
Permission					
Access					
Level of OER readiness	Very low	Low	Medium	High	Very high

OER Readiness: academics as creators	UCT		UFH		UNISA
Volition					
Availability					
Capacity					
Awareness					
Permission					
Access					
Level of OER readiness	Very low	Low	Medium	High	Very high

OER Readiness: institutions as creators	UCT		UFH		UNISA
Volition					
Availability					
Capacity					
Awareness					
Permission					
Access					
Level of OER readiness	Very low	Low	Medium	High	Very high

So which institution is OER ready?

- UCT is OER ready if the individual academic is viewed as the agent of activity:
 personal volition is the key
- UNISA is OER ready if the institution is viewed as the agent of activity: institutional volition is the key
- UFH is not OER ready for either OER use or creation because: both the institution and academics lack awareness; academics lack permission to create

Thank you

Glenda Cox – glenda.cox@uct.ac.za Henry Trotter – henry.trotter@uct.ac.za


UCT, Fort Hare or UNISA: Which University is OER Ready? by Glenda Cox and Henry Trotter is licensed under a Creative Commons Attribution 4.0 International License.