

Open Educational Resources
& Open Textbooks
Definition
"Open Educational Resources (OER) are teaching and learning materials that are freely available online for everyone to use, whether you are an instructor, student or self-learner. Examples of OER include: full courses, course modules, syllabi, lectures, homework assignments, quizzes, lab and classroom activities, pedagogical materials, games, simulations, and many more resources contained in digital media collections from around the world." OER Commons
Why OER?
“The idea of free and open sharing in education is not new. In fact, sharing is probably the most basic characteristic of education: Education is sharing knowledge, insights, and information with others, upon which new knowledge, skills, ideas, and understanding can be built.” Open Education Consortium
The high cost of textbooks, copyright and reuse restrictions from publishers or in author agreements, the rise of the Internet and the ease of electronic communication and digital publishing, the desire to share knowledge and collaborate on or adapt pedagogy—all contribute to why OER matters to faculty, students, libraries, and educational institutions.
As with other Open movements, open educational resources are not merely available freely online but also can be reused, adapted, translated, mixed together, broken apart, and turned into something new, which then can also be shared and adapted.
A short history of OER
ERIC has existed for 50 years (definitely pre-Worldwide Web). While not everything in ERIC is an OER, it does include lesson plans, lab and classroom activities, games, and other pedagogical materials that might be classed as forerunners of the OER. The technology may have lagged in the early years, but the spirit was the same: To make educational resources widely available and adaptable for local use.
More recently, organizations such as the William and Flora Hewlett Foundation have funded OER development. This and other funding agencies have done so in an effort to bring education back to those outside of academia, such as K-12 teachers, scientists and engineers working in industry, and non-fluent English speakers (“Open Educational Resources,” 2014).
According to Kleymeer, Kleinman, and Hanss (2010), libraries were among the first producers of OER, “digitizing and sharing digital content even before the arrival of the public Internet” (“Reaching the Heart of the University: Libraries and the Future of OER,” p. 2).
Early pioneers in OER development include the Massachusetts Institute of Technology (which developed the OpenCourseWare platform for sharing OER), Harvard, Yale, Stanford, the University of California at Berkeley, and many others (“Open Educational Resources,” 2014).
In 2007, education leaders produced the Cape Town Open Education Declaration, which advocates the continued development and sharing of OER in support of worldwide education (“Open Educational Resources,” 2014).
At the March 2014 SPARC North America meeting in Kansas City, OER and open textbooks were featured prominently in discussions and sessions.
Open Textbooks
Open textbooks are a form of OER. They are available online, free of charge, free of access restrictions, and often allow others to reuse, adapt, remix, and otherwise alter the work for their own pedagogical purposes.
Open textbooks, like OER, have become of interest (among scholars, disciplines, administrators, libraries, students, legislators, and others) for a number of reasons—
· For scholars and disciplines, they represent a way to take ownership of textbook content (e.g., through peer review), to match textbook content with lectures and classroom discussion, to keep content current, to provide easy access to needed content, and to do so at very low cost
· For administrators and students, they offer a way to reduce educational costs
· For students accustomed to an increasingly online delivery mechanism, they offer a quick way to get content for their classes
· For libraries, they offer the opportunity to meet a strong need among their clientele. For some libraries, they also represent a publishing opportunity.

What makes a textbook anyway?
“A book used in the study of a subject as a) one containing a presentation of the principles of a subject; b) a literary work relevant to the study of a subject” (Merriam Webster).
So essentially any book needed to learn a subject is a textbook.
Traditionally we think of textbooks as the former definition, “one containing a presentation of the subject,” i.e., a required text for a course; one that provides an introduction to a subject; a systematic and sequential approach to the subject; and examples, exercises, and other ways to measure knowledge.
The cost of textbooks
· Between 1987 and 2004, the average price of a college textbook increased twice as quickly as the consumer price index, an average of 6% per year.
(Source: U.S. Government Accountability Office. (2005). College textbooks: Enhanced offerings appear to drive recent price increases. Gao-05-806. Washington, DC: Author. Quoted in Baker-Eveleth, L. J., Miller, J. R., & Tucker, L. (2011). Lowering Business Education Cost with a Custom Professor-Written Online Text. Journal of Education for Business 86, 248-252. doi:10.1080/08832323.2010.502911)
· This increase (6%) was a higher percentage of increase than the cost of tuition and fees at both public and private institutions experienced over three decades.
(Source: College Board. (2009). Trends in college pricing 2009. Retrieved from http://www.trends-collegeboard.com/college pricing/. Quoted in Baker-Eveleth et al.)
· College textbook prices rose 82% between 2003 and 2013.
(Source: Bureau of Labor Statistics. (2014). Consumer Price Index Databases. http://www.bls.gov/cpi/data.htm. Quoted in Open Education. (n.d.). SPARC. http://www.sparc.arl.org/issues/oer)
· The total textbook cost for a typical year [2009] of classes was close to $1,000. (Source: Christopher, L. C. (2009). Academic publishing: Digital alternatives to expensive textbooks. Retrieved from http://www.seyboldreport.com/bookpublishing/academic - publishing - digital - alternatives - expensive – textbooks; Rampell, C. (2008, May 2). Free textbooks: An online company tries a controversial publishing model. Chronicle of Higher Education, 54(34), A14-15. Quoted in Baker-Eveleth et al.)

· Some 65% of students report not purchasing a textbook because of its high price
(Source: U.S. PIRG Education Fund and the Student PIRGs. (2014). Fixing the Broken Textbook Market. http://www.studentpirgs.org/reports/sp/fixing-broken-textbook-market – cited in Open Education. (n.d.). SPARC. http://www.sparc.arl.org/issues/oer)
· “The price of textbooks strongly affects the availability of a college education because the ability to attend college is often dependent upon cost.”
(Source: Joint Congressional Advisory Committee on Student Financial Assistance. (Sept. 2006). An Economic Analysis of Textbook Pricing and Textbook Markets 5 (testimony of James V. Koch, President, Old Dominion University); quoted in Cotton, R. (2010). Students Call for Influence in the Textbook Market. Journal of Law & Education 39(1), 129-137.)
Lawmakers take notice
· The U.S. Congress in 2008, through the Higher Education Opportunity Act, attempted to tackle textbook pricing.
(Source: Summary of Higher Education Opportunity Act, 110th Cong. H.R. 4137 (2008); quoted in Cotton, 2010.)
· The Affordable College Textbook Act (S. 1704; H.R. 3538) was introduced into the 113th Congress (2013-2014).
(Source: SPARC. (n.d.). List of OER Projects & Policies. Retrieved from http://www.sparc.arl.org/resource/list-oer-projects-policies)
· “Legislators are struggling to figure out the best ways to contain the rising cost of college. In 2007, alone, more than 85 bills in 27 states dealt with textbook affordability. At the end of the year, 10 states enacted 15 laws or resolutions to reduce textbook costs.”
(Source: Cargill, L. (2008, February). Textbook turmoil: Is containing the cost of college textbooks a role for state legislatures? State Legislatures 34(2), 26-29.
· Bills passed in the California legislature in 2012 aim to create a library of 50 open textbooks. Minnesota and North Dakota have also passed bills calling for OER usage; North Dakota’s bill specifically aims to facilitate use of OERs in higher education.
(Source: SPARC. (n.d.). List of OER Projects & Policies. Retrieved from http://www.sparc.arl.org/resource/list-oer-projects-policies)
OER & Open Textbooks at Pitt
OER use at Pitt seems to be localized in departments or programs that often have a shared pool of teaching resources. Some of these are on USB drives, others in filing boxes, and some may be housed on DropBox or in other sharable electronic forms.
Blackboard/CourseWeb and iTunesU allow some sharing of Pitt-created OER but these might be viewed as specific to certain courses and are not searchable in OER databases. There are questions about whether resources in CourseWeb can be shared with the wider world, should be made available through existing platforms at Pitt, or made available through platforms or repositories beyond Pitt.
No University-wide initiative currently exists to collect OERs, standardize them, or share them broadly.
Similarly, no class or department that we know of currently uses an Open Textbook.
OER & Open Textbooks elsewhere
SPARC maintains a list of “OER Projects and Policies” on its website. Here are some highlights—
· UCLA Libraries’ Affordable Course Materials Initiative provides support and awards to faculty to identify free and low-cost alternatives including OER.
· Emory University Libraries’ Open Education Initiative provides mini-grants to faculty to support the use of OER and other low-cost resources.
· MIT’s OpenCourseWare project provides openly licensed course materials (such as videos, textbooks, and lecture notes) for more than 2,000 courses.
· At the University of Massachusetts Amherst, the provost’s office and the university libraries launched the Open Education Initiative, an incentive program to encourage faculty to use existing low-cost or free information resources to support student learning.
· University of Michigan’s Open.Michigan project enables the university’s faculty to share OER they create, with a particularly large collection of resources in medicine.
· University of Oklahoma Libraries has a full-time librarian dedicated to OER.
· OpenChem from the University of California at Irvine – an entirely open college chemistry curriculum.
· Tufts University offers a number of open education resources, including Aquapedia (water information), ConStats (experiments for introductory statistics students), OpenGeoportal (geospatial data), Perseus (teaching and learning Greek & Roman classics), among others.
· Yale University provides Open Yale Courses, free and open access to a selection of introductory courses taught by Yale teachers and scholars. Video and audio components of courses can be found on YouTube and iTunes. Text transcripts are also made available.
Non-institutional OER resources and repositories include—
· Open Education Consortium (oeconsortium.org): Formerly OpenCourseWare Consortium, a group of universities and other institutions who use and share OER.
· Open Content (opencontent.org): Offers a number of open content tools, including a licensing game, textbook savings calculator, publication license, and a search engine to search all OpenCourseWare providers (see: opencontent.org/ocwfinder).
· OER Impact Map (oermap.org): Tracing the effect and impact of OER worldwide. They have a number of testable hypotheses about the impact of OER and collect evidence for or against those hypotheses. Excellent resource for doing research on OER.
· Merlot (merlot.org): Non-institutional repository for OER, completely open and reusable. Allows peer review of the resources based on star ratings and comments.
· OER Commons (oercommons.org): Searchable repository of OER, seems to be mostly aimed at high school level and below but some university-level content.
Here are some highlights of the Open Textbook movement—
· The Orange Grove Texts Plus program works with the Florida Virtual Campus and the University Press of Florida to curate and publish open textbooks.
· The OpenStax College project at Rice University (Texas) publishes high-quality, peer-reviewed, open textbooks.
· The University of Minnesota Open Textbook Library provides a searchable catalog of open textbooks with faculty reviews.
· Open SUNY Textbooks is an open access textbook publishing initiative established by State University of New York libraries.
Other libraries now operate as open access publishers (in conjunction with or separate from academic presses). Thus the open textbook represents another format that could be published by library publishers.
· Oregon State University Libraries, Press, and Extended Campus partnered to launch an open textbook publishing service.
· Kansas State University Libraries’ Open/Alternative Textbook Initiative provides grants to faculty to create or curate free learning materials for their courses.
· The University System of Maryland's MOST (Maryland Open Source Textbook) Initiative is a student-driven effort to promote adoption and development of open textbooks within the state.
· Other libraries, such as those at Temple University, the University of Oklahoma, and the University of Wisconsin Madison, operate similar grant opportunities for faculty.
Even if they don’t have their own OER collection or platform at their institutions, many libraries have created LibGuides or informational webpages that explain OER and offer some resources on finding and using them. Here’s an example from the University of Maryland University College.
Learn more & find inspiration
The financial benefits of OER (http://goo.gl/mQ7fvn):
A recent report by Open Course Library and Student PIRGs estimates that OCL has saved students $5.5 million since its inception with students saving an average of $96 per course compared with using traditional textbooks – some 90% reduction over the previous cost which would equate to $41.6 million at 100% adoption across the state. Washington’s community and technical colleges are experiencing the brunt of these savings although the financial impact on institutions is less certain. As a return on state investment, though, the case is fairly compelling. The Utah Open Textbook Project claims to be able to produce science textbooks for $5 each on a production run of just over 2,500. […] But it remains a fact that most chief academic officers believe that OER can save their institution money, as the Babson Report (2011:25) found.
OER help at-risk and non-traditional students the most (http://goo.gl/L797mf):
The Bridge to Success project successfully worked with learners who had previously failed math courses and through the implementation of OER based courses across 1800 participants across 42 pilots, 88% of students went on to study their next semester.
The role of libraries in OER (http://goo.gl/Su2IHW):
If the goal of OER production is to change the culture in the academy, to create a community of teaching and learning that is more participatory, more open, and more accessible, to shift the value system towards one that privileges research and teaching materials that are available for use and reuse over content that is restricted and locked away, what better place from which to launch such an ambitious program than the library, the heart of the university?

OER reach learners who you might have never connected with, providing new opportunities for learning and collaboration (http://goo.gl/W9TNUJ):
"Every week or so I get a message from someone somewhere who's listening to the lectures and wants to get in touch," Mr. Hammer says. There was the man who downloaded his lectures onto a DVD so his father could listen while he jogged on the treadmill, the poet in Iran who said the lectures inspired her own teaching, and the friends who thanked him for making their morning commutes a little less stressful.
Then one day an e-mail arrived with a subject line that read "yak herder in Tibet." […] It was from Skal Bzang Tse Brtan, who grew up herding yaks in a nomadic Tibetan community. […] He stumbled on Yale's open classes after seeing a reference on a Chinese Web site, and before long he was spending his evenings poring over lessons in "Philosophy of Love in the Western World" […] "In my home area, it is very difficult to study English with native speakers, but I am so happy that I can study modern poetry online with Prof Langdon Hammer in English by free through the Yale's open course."
Learn more by reading the open access book by McGreal, Kinuthia, Marshall, & McNamara, Open Educational Resources: Innovation, Research, and Practice (2013): http://goo.gl/Z8a3QI
Moving Forward

This topic has come up with the FY16 Planning and Budget Committee, which will work on strategic options and plans for OER at Pitt. Some ideas that have been proposed are:
-Create a LibGuide on OER & Open Textbook resources at Pitt and beyond. The information will guide library colleagues, students, staff, and faculty on the availability of OERs by Pitt authors as well as the availability of OERs from other resources.
-Through the Knowledge Commons, provide consultative and technological services to foster the creation and dissemination of OER and Open Textbooks by Pitt teaching faculty (faculty, adjunct faculty, graduate students, et al.). Develop a service plan and communicate about the services available through the ULS website and in-person outreach.

	
	

	OER & Open Textbooks | JuLY 2014 | Barnett & Collister | CC-BY-SA | d-Scholarship.pitt.edu/22447	1

