Open Access Resources

Ms Sapna Assistant Professor Department of Library & Information Science MGCU Motihari

Learning outcomes

- 1. Be introduced to the concepts of Open Educational Resources
- 2. Understand various types and characteristics of Open access resources

Open Educational Resources

- The term "open educational resources" was first adopted at UNESCO's 2002 Forum on the Impact of Open Courseware for Higher Education in developing countries
- The Paris OER Declaration 2002 defines the OER as "teaching, learning and research materials in any medium, digital or otherwise, that reside in the public domain or have been released under an open license and permits no-cost access, use, adaptation and redistribution by others with no or limited restrictions

Characteristics of OERs are:

- The right of access, adaptation, and republication of educational materials are the characteristics of OER
- Everywhere it is clear that such resources as OER are used for educational purpose, research and development, teaching learning process
- OERs can be reused, redistributed, re-purposed and retained for educational, research and developmental purposes

Types of Open Resources

Based on Media

- Text/Print
- These are printable books, materials available online. The text materials can be accessed openly by anyone in digitalized format over the internet (both online and via offline formats)
- The texts can also be procured in printed version

Eg. Saide, RUFORUM etc.

Visual/Photographs

- Some open educational resources are available in visuals or photographic format
- Eg. Flickr, Pixabay, Wikimedia Commons, Open Clip Art Library, Fotopedia etc.
- Pixabay and Open Clip Art Library images are public domain images which can be used freely for personal and commercial use without giving attribution to the original author

Video/ Audio-Visual

- Videos, audio-visual programmes or video lectures are uploaded in websites by some organizations
- These organizations record on-campus lectures and publish them as OER, licensed with Creative Commons

• Eg. Open.Michigan, Al Jazeera, YouTube, Vimeo,Internet Archive, Open Yale Courses, MIT, UC Berkeley, Khan Academy etc. Open Yale Courses, MIT and UC Berkeley provide selected video lectures, notes, class lectures, syllabi, etc. online which are available as downloadable videos along with audio-only versions

Based on Quality

a) Self-published (through blogs, social networking etc.): These resources may not include qualitative contents since published by different individuals.

Eg. Facebook, Twitter, Linkedin are the most popular social networking sites

One can use these social networking sites to contribute materials

b) Reviewed: The resources need to be reviewed before being published in printed version or uploaded in certain websites

MIT. The resources published in MIT website are reviewed

Peer-reviewed

- These are open educational resources reviewed by members of peer groups
- Texts contributed by individuals or groups are peer-reviewed by educators to ensure that they are readable, accurate, and meet the scope and sequence requirements of course
- ➤ MERLOT is a free and open online community of resources which provides collection of peer reviewed online learning materials, catalogued by registered members and a set of faculty development support services. Most of the resources in Merlot are licensed under Creative Commons

Based on Authorship

- a) Individual: Some educational resources are freely available and accessible under the licensing of Creative Commons. Some of these resources are contributed by individuals
- Eg. Abstracts or articles contributed in ignca.nic.in,
 Stanford.edu etc.
- **b) Open authoring:** Some open educational resources are open for authors. It means anyone can edit, change or modify the resources published in the particular websites. Eg. Wikipedia

c) Collaborative work

- Some resource persons work in groups and publish a collaborative work. They contribute the resources under collaborative authoring.
- Eg. A Review of the Open Educational Resources (OER)
 Movement: Achievements, Challenges, and New
 Opportunities uploaded at www. hewlett.org. is a
 collaborative work of Daniel E. Atkins, John Seely Brown and
 Allen L. Hammond

Based on Licensing

a) Copyright protected: These are open educational resources available for the learners to only read and acquire knowledge about a particular topic

These materials are however copyright protected and cannot be reproduced or copied from the original source

Eg. Books, journals, research papers etc.

•

- b) Creative Commons: Creative Commons is a non-profit organization which provides different kinds of licenses for a variety of works
 - One has to select a license preferred for his/her creative work and accordingly one can view, copy, share, modify or edit the resources as allowed under

c) Public Domain: These OER are made publicly available. The learning materials provided under this category do not possess any reserved rights and can be used by anyone without seeking permission from the authors or publishers

Eg. Pixabay, Open Clip Art Library etc

Open Access Journals

- Open Access or OA means you have unrestricted access to a particular journal or
- Open access (OA) refers to free, unrestricted online access to journal articles
- OA content is open to all, with no access fees

Open access journals have the following characteristics:

- (1) they are scholarly
- (2) they utilize quality control mechanisms like those of conventional journals (e.g., editorial oversight and copy editing)
- (3) they are digital
- (4) they are freely available
- (5) they may allow authors to retain their copyrights
- (6) they may use Creative Commons or similar licenses

DOAJ (Directory of Open Access Journals)

- The DOAJ (Directory of Open Access Journals) was launched in 2003 at Lund University, Sweden, with 300 open access journals
- Today, the independent database contains 12000 open access journals covering all areas of science, technology, medicine, social science and humanities
- Journals and their articles are categorised using a subset of the Library of Congress Classification

- DOAJ's mission is to increase the visibility, accessibility, reputation, usage and impact of quality, peer-reviewed, open access scholarly research journals globally, regardless of discipline, geography or language
- DOAJ will work with editors, publishers and journal owners to help them understand the value of best practice publishing and standards and apply those to their own operations

Advantages of OA Journals

1. Access

 The reach of the articles or materials increases tremendously since readers can retrieve it regardless of their economic status or geographical location

2. Immediacy

 The research results can be made immediately available to not just others within that community but also those beyond, including other scientists and laypeople

3. Search Options

 An article can typically be more easily located if it is in the open-access domain and searching within the article or recommending and sharing it with others, is facilitated to a great extent

4. Publishing Costs

 Since open-access publications are usually less expensive to produce and disseminate, both journals and publishers can benefit

5. Author and Institution Visibility

- More readers can become aware of authors who publish in open access journals as opposed to subscription-only journals
- Institutions can enhance their profile by participating in or hosting open-access publishing

References

- 1. DOAJ (Directory of Open Access Journals). Retrieved from https://doaj.org/ on 25/04/2020.
- 2. Kousha, K. (2009, July). Characteristics of open access scholarly publishing. In Aslib Proceedings. Emerald Group Publishing Limited.
- 3. Bailey Jr, C. W. (2008). Open access and libraries. Collection Management, 32(3-4), 351-383.
- 4. Bailey Jr, C. W. (2017). An Introduction to Open Access. Informatics studies
- Enago Academy(2019). Benefits of open access publishing. Retrieved from https://www.enago.com/academy/benefits-of-open-access-publications/ on 21/11/2019.

Thank You Stay Home, Stay Safe & Save Lives