

MOOCs and Creative Commons

Open Education Week, 8 March 2016

Marianne Renkema, Wageningen UR library

Open Educational Resources

Open Educational Resources (OERs) are any type of educational materials that are in the public domain or introduced with an open license. The nature of these open materials means that anyone can legally and freely copy, use, adapt and re-share them.

Definition by UNESCO

Is a MOOC an OER?

- Some MOOCs are
- If the license is CC-BY or CC-BY-SA

The standard licence used by EdX is CC-BY-NC-ND, but EdX allows for adding another Creative Commons license for the whole course:

Unless otherwise specified the **Course Materials** of AMS.URB.1x are Copyright Amsterdam Institute for Advanced Metropolitan Solutions (AMS) and are licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License

All rights reserved

You are not allowed to make copies of a work *without permission* from the author.

Exceptions:

- A personal copy
- Citation or quotation
- For education

... but under certain conditions

Creative Commons licenses

Permission for reuse *in advance*

From “All rights reserved” to “Some rights reserved”

Attribution

Share Alike

Non-Commercial

No derivative works

CREATIVE COMMONS LICENSES

COPY & PUBLISH

ATTRIBUTION REQUIRED

COMMERCIAL USE

MODIFY & ADAPT

CHANGE LICENSE

PUBLIC DOMAIN

CC BY

CC BY-SA

CC BY-ND

CC BY-NC

CC BY-NC-SA

CC BY-NC-ND

	COPY & PUBLISH	ATTRIBUTION REQUIRED	COMMERCIAL USE	MODIFY & ADAPT	CHANGE LICENSE
PUBLIC DOMAIN	✓	✗	✓	✓	✓
CC BY	✓	✓	✓	✓	✓
CC BY-SA	✓	✓	✓	✓	✗
CC BY-ND	✓	✓	✓	✗	✓
CC BY-NC	✓	✓	✗	✓	✓
CC BY-NC-SA	✓	✓	✗	✓	✗
CC BY-NC-ND	✓	✓	✗	✗	✓

You can redistribute (copy, publish, display, communicate, etc.)

You have to attribute the original work

You can use the work commercially

You can modify and adapt the original work

You can choose license type for your adaptations of the work.

Other licences

Public Domain Mark (No Known Copyright)

CC0 (No Rights Reserved)

Can I use a copyright protected picture in my MOOC?

- Yes, if it can be regarded as a citation and under the following conditions:
 - Not more than necessary
 - Relation with text, so not for embellishment
 - With proper citation

- Yes, if it has an appropriate CC license or is a public domain work

How can I find pictures with CC licenses?

<http://search.creativecommons.org/>

Enter your search query

I want something that I can... use for *commercial purposes*;
 modify, adapt, or build upon.

Search using:

Europeana Media	Flickr Image		Google Web
Google Images Image	Jamendo Music	Open Clip Art Library Image	SpinXpress Media
Wikimedia Commons Media	YouTube Video	Pixabay Image	ccMixer Music
SoundCloud Music			

I used a picture but I can't remember where I found it

Use reverse image search software:

- Google images: <http://images.google.com>
- TinEye: www.tineye.com

How do I cite CC licensed work?

Provide:

- **Title** - What is the name of the material?
- **Author** - Who owns the material?
- **Source** - Where can I find it?
- **License** - How can I use it?

Make the attribution reasonable and suited to the medium you're working with.

Best practices of attribution:

https://wiki.creativecommons.org/wiki/Best_practices_for_attribution

Example

[Attribution by Foter \(CC-BY SA\)](#)

- Under the photo
- At the end of the text, powerpoint, video, ...
- Make it visible!
- Adapt it to the medium you are using

Licensing your own videos

Deze roadshow onderwijsinnovatie is mede mogelijk gemaakt door

Kijk voor meer informatie op www.surf.nl/onderwijs

Deze video is beschikbaar onder de licentie Creative Commons Naamsvermelding 3.0 Nederland.
www.creativecommons.org/licenses/by/3.0/nl
2016

Published on 8 Mar 2016

De professionele opnamestudio van Wageningen University

Category

Education

Licence

Creative Commons Attribution licence (reuse allowed)

[Remix this video](#)

<https://www.youtube.com/watch?v=G9GJM3KR6Qs>

More questions?

Extra info:

TU Delft (2014). [Roadmap
Copyright online education.](#)

WAGENINGEN UNIVERSITY
WAGENINGEN UR

© Wageningen University, 2016. This work is licensed under a [Creative Commons Attribution 4.0 International License](#)