

Bringing Personalized Recommendations of Open Educational Resources into the Student Private Digital Learning Environment

Azim Roussanaly

► To cite this version:

Azim Roussanaly. Bringing Personalized Recommendations of Open Educational Resources into the Student Private Digital Learning Environment. E-Learning conference and celebration of the 30th anniversary of the Charter Saar Lor Lux Rhineland-Palatinate Wallony, Oct 2014, Zweibruken, Germany. , 2014. hal-01081499

HAL Id: hal-01081499

<https://inria.hal.science/hal-01081499>

Submitted on 8 Nov 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

