

Embedding Open Education at universities: Issues to resolve

Rob Phillips, Academic Consultant

Formerly: Educational Development Unit,
Murdoch University

With: Kate Makowiecka, Library
Jenni Parker, School of Education,
Murdoch University

Context

- Working Party of the Educational Technology Committee
- Advise the university about the broad range of issues arising from the Open Education movement
- Identify barriers in the current policy environment

Questions to Pursue

- What is 'openness'?
- Why would you want to pursue it?
- What are the benefits to students, teachers and universities?
- Institutional and pedagogical issues

‘Openness’ at Universities

- Universities have a long tradition of freely sharing information and knowledge
- “Openness is a fundamental value underlying significant changes in society and is a prerequisite to changes institutions of higher education need to make in order to remain relevant to the society in which they exist”
- <http://opendistancelearningandteaching.wordpress.com/2012/07/09/openness-as-counter-narrative-omde/>

Open Education

- Any approach to education that provides a level of openness
 - in learning materials
 - interaction with teachers and other learners, with assessment and/or qualifications

Elements of Open Education

- Open Content:
 - Open Educational Resources (OER) – learning objects
 - Open Courseware
 - Open Textbooks
- Open Courses:
 - combine Open Content with teacher presence
 - Massively Open Online Courses (MOOCs)

Open Content

- Open Educational Resources (OER)
 - Learning Objects
 - individual graphics, animated graphic sequences, narrated animations, multimedia software, simulations, lecture notes, PowerPoint slides or lecture recordings
- Open Courseware
 - *all* materials for a course are freely available
 - a sequenced collection of OERs
- Open Textbooks
 - an openly licensed textbook offered online

Open Courses

- Complement open content
 - by adding learning tasks and teacher support
- Open courses can be richer
 - enrolled students can benefit from the experiences and worldviews of others
- Drawbacks
 - No income
 - Staff workloads can increase

MOOCs

- Massively Open Online Courses
- Originally
 - an open course offered in a distributed fashion across the internet
- Now
 - a course offered freely to the world through a brokerage
- In some cases, large numbers of students have enrolled
- ‘Graduates’ of MOOCs may receive certificates but not qualifications

Granularity

Granularity

Learning objects are relatively self-contained and 'granular'

Open courseware is holistic and less granular

Usefulness to Academics

Granularity

MOOCs

Open Courses

Open Courseware

Learning Objects

Usefulness

Too restrictive

More useful

Questions to Pursue

- What is 'openness'?
- Why would you want to pursue it?
- What are the benefits to students, teachers and universities?
- Institutional and pedagogical issues

Premises

- Lots of good quality content available on the Internet and lots of ways for learners to obtain access to that content
- Content delivery, *per se*, is decreasing in value in education

Rationale

- Students
 - Equity of access
 - Access to other world views
- Teachers
 - Access to resources (consumer)
 - Reputation (producer)
 - Facilitates pedagogical changes
- University
 - to contribute to broader good in the world
 - to enhance reputation and attract students
 - to generate income
 - to improve the efficiency of learning and teaching practice
 - to improve student learning outcomes

Consuming Open Content

- Teachers can spend more time
 - designing tasks for students to engage with
 - developing 21st century learning skills:
 - helping students communicate and collaborate
 - helping students find relevant and accurate information
 - helping students make meaningful connections
- The teacher helps students build their understanding

Institutional Drivers

- to contribute to broader good in the world
- to enhance reputation and attract students
- to generate income
- to improve the efficiency of learning and teaching practice
- to improve student learning outcomes

How does this apply to MOOCs?

Critique of the MOOC movement

- While access to MOOCs is open, the content within the MOOC may not be open
- A content-centred but largely teacher-free learning environment
- Updated, online version of the old-fashioned correspondence course
- Like the OUA model, without the fees. Anybody can enrol, and there are high dropout rates

Nature of Students

- Students in open courses need social, metacognitive and self-efficacy skills
 - they should already know how to learn
- Beginning students don't have these skills
- A successful university graduate should be able to learn from a MOOC

Lessons to Learn

- OUA now includes tutor support in courses
- Open content relieves teachers of the need to deliver content
- Physical or virtual class time can be used to discuss concepts in detail and build understanding
 - The ‘flipped (or inverted) classroom’ model
- The teacher is a facilitator of learning
 - helping learners to develop graduate attributes such as creativity and critical thinking

Questions to Pursue

- What is 'openness'?
- Why would you want to pursue it?
- What are the benefits to students, teachers and universities?
- Institutional and pedagogical issues

If a University decides to embrace openness, what are the issues?

- Reputational risk
- Intellectual property
- Transnational education business models

Reputational Risk

Granularity

Reputational Risk Reliance Risk

Cost

Granularity

Cost

MOOCs

High Cost

Open Courses

Need for production teams and
quality assurance services

Open Courseware

Low Cost

Learning Objects

Intellectual Property

- Murdoch University owns copyright in ‘all course materials and teaching materials’
- You can’t make content you create open without university approval
- There is a cumbersome process to approve the release of content under *Creative Commons*

Creative Commons Licenses

Term	Description
BY	Attribution You let others use your copyrighted work on the condition that they give you credit. All CC licences contain this condition.
NC	Non-commercial You let others use your work, but for non-commercial purposes only.
SA	Share-alike You allow others to create and distribute derivative works based on your original, under the same conditions as you used.
ND	No-derivatives You let others copy, distribute, display, and perform <i>only verbatim</i> copies of your work.

Solutions

- Resolve the undefined ‘grey area’ between ‘teaching and course materials’ and ‘conventional scholarly [=research] output’.
- Release teaching content under a Creative Commons BY-NC-SA licence

Transnational Business Models

- The University licenses access to the Content of a unit to another entity
- Diametrically opposed to openness
- Option 1 - restrict the types of content which are opened up
 - Unworkable
- Option 2 - license certification rather than content

Recommendations

- Move towards open content
- Be cautious about open courses
 - Needs to be justified on **pedagogical, reputational** or **financial** grounds
- Wholesale adoption of the MOOC approach may be costly, with insufficient return on investment.
- Change the TNE business model to license qualifications not content

A Last Word

The MOOC 'phenomenon' has raised the profile of an educational reform agenda first advocated by Diana Laurillard in 1993
“Rethinking University Teaching”

r.phillips@iinet.net.au

<http://creativecommons.org/licenses/by/4.0/>

