

Wikiwijs

Lessons learned

Robert Schuwer
Karel Kreijns
Marjan Vermeulen

Open Universiteit

www.ou.nl

Agenda

- What is Wikiwijs?
- Methodology
- Lessons learned
- The Sequel

Open Universiteit

www.ou.nl

WHAT IS WIKIWIJS?

CC-BY Hester Jelgerhuis

What is Wikiwijs

- December 2008: Former Minister of Education launches *Wikiwijs* as a national OER initiative:
 - initial focus on primary, secondary and community college education
 - but actually for all educational sectors
- April 2009: *broad support in Parliament*
- August 2009: *Actual start of implementation*
- December 2009: *1st version of platform online*
- Five years program, until ultimo 2013

Open Universiteit
www.ou.nl

Goals

- Mainstreaming use of OER in education
- Thereby:
 - Enhance **quality**,
 - Improve **efficiency** and
 - Contribute to **accessibility** of education
- Threefold government responsibility

Open Universiteit
www.ou.nl

Implementation

- Platform
- Create – Share – Find
- Professionalization of teachers
- Open and closed learning materials
- Community-based
- More general: enhance awareness for OER

Open Universiteit
www.ou.nl

Wikiwijs platform

“National” harvester

Standard metadatamodel

Open Universiteit

www.ou.nl

State of affairs after 5 years Wikiwijs

- Total # OER: 635K
- In Wikiwijs repository:
 - 11,000 lessons
 - ~3300 remixes
- 2013: 200K visits
- 2013: >1M uses

Open Universiteit
www.ou.nl

METHODOLOGY

CC-BY Hester Jelgerhuis

Methodology

- Sources lessons learned:
 - Observations
 - Periodical surveys
- Justification
 - PRECEDE – PROCEED (Green & Kreuter, 2005)
 - Reasoned Action Approach (Fishbein & Ajzen, 2010)
 - Self Determination Theory (Deci & Ryan, 2000)

PRECEDE - PROCEED

Represents individual, social and environmental factors that influence teachers' behavior to adopt OER

Reasoned Action Approach

Open Universiteit

www.ou.nl

Self Determination Theory

The behavior in focus is the reuse, revise, remix and redistribution of Open Educational Resources.

Open Universiteit
www.ou.nl

LESSONS LEARNED

CC-BY Hester Jelgerhuis

Lessons learned

Governmental policies and regulations are needed

Quality is important

Creating OER is a collective activity

Creating OER is a complex task

Existing OER communities do not join voluntarily in Wikiwijs

One interface does not fit all

Sharing OER has to be encouraged and should be made easy

siteit
w.ou.nl

Sequel

- Portal / platform service on Kennisnet
 - Development and support
- Stimulation for open and online education
 - early 2014 announced by current Minister of Education Bussemaker
 - for higher education
 - 1M€/ year for several years
- No sequel on national level for other educational types

Open Universiteit
www.ou.nl

More information and background

- Wikiwijs platform
 - www.wikiwijs.nl
- Wikiwijs program plan:
 - <http://openserviceblog.files.wordpress.com/2011/09/110815-wikiwijs-program-plan-2011-2013-def.pdf>
- POERUP Country report:
 - <http://poerup.referata.com/wiki/Netherlands>

Open Universiteit
www.ou.nl

Thank you

www.robertschuwer.nl

Robert.Schuwer@ou.nl

[@fagottissimo](https://twitter.com/fagottissimo)

linkedin.com/in/robertschuwer

Open Universiteit

www.ou.nl

