

MOOQ and the Quality of MOOCs: How it started and continues

Introduction @ MOOQ Conference
in Athens, 2018-07-13

by **Christian M. Stracke**

Open University of the Netherlands

Welten Institute

Research Centre for Learning, Teaching and Technology

Open Universiteit
welten-institute.org

Open CC License for sharing & re-using slides

This work is free to share under the creative commons licence:
"Attribution – Noncommercial – Share Alike 3.0"

You can copy, distribute and transmit the work under the following conditions:

1. Attribution –
2. Noncommercial –
3. Share Alike

Licence: Attribution-Noncommercial-Share Alike

Some rights reserved, see: <http://creativecommons.org/licenses/by-nc-sa/3.0/>

Dr. Christian M. Stracke:
**Open Learning & Education, Innovations,
Policies, Quality & Competences, Impact**
Open University of the Netherlands

Global cooperation: ECNU & KNOU

Global initiative ICORE for OR & OE

International WLS / LINQ Conference

eLC European Institute

ICDE Chair in OER

Welten Institute

Research Centre for Learning, Teaching and Technology

Open Universiteit
welten-institute.org

MOOQ and the Quality of MOOCs:

**What are we
talking about?**

The Digital Age

Two core factors:

- 1. Globalisation &**
- 2. Worldwide Internet**

Internationalization

Global Competitions and societal changes

**Close the gaps
& open new
opportunities**

**Challenges:
Learn to Learn**

**We need
Change
in Education!**

**To improve
Quality
in Education!**

**Open Education (OE):
Innovations for **changing**
& **opening up** education
to improve the **quality****

SUSTAINABLE DEVELOPMENT GOALS

SUSTAINABLE DEVELOPMENT GOALS

Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all

**What is
Quality
Education?**

**What is
Quality?**

**A simple
experiment ...**

A simple experiment:

**Please imagine and define
the quality of your
favourite gummy bear**

**Quality
cannot be defined**

**... except through adaptation
to your situation and context!**

Standard: ISO/IEC 40180

Quality Standard with Reference Process Model:

Standard: ISO/IEC 40180

Example of required adaptation:

MOOQ and the Quality of MOOCs:

**What are we
talking about?**

**A first answer:
MOOCs are
Open Education**

What is Open Education?

Source: <https://www.flickr.com/photos/opensourceway/>

Stracke, C. M. (2018).
How can Open Education
improve learning quality and
achieve impact for learners,
organizations and in society?

Stracke, C. M. (2018).
How can Open Education
improve learning quality and
achieve impact for learners,
organizations and in society?

Stracke, C. M. (2018).
How can Open Education
improve learning quality and
achieve impact for learners,
organizations and in society?

Waves of OE

1960s: Open Classrooms

1960s: Open Universities

1990s: Open Educational Resources

2000s: Open Collaboration & MOOCs

2010s: Open Educational Practices

Now: Open Educational Environments

Open Education (OE)

Do not to forget the long-term history:

1000 BCE - : Open Educational Practices

- **Open discourse (Confucius, Socrates)**

1800 CE - : Open Learning

- **Progressive theory (Pestalozzi, Humboldt)**
- **Competence building (Piaget, Vygotsky)**

**We need Open
Quality Education!**

**We need Open
Quality Education!**

... with fun!

**A second answer:
MOOCs are
Open Educational
Resources (OER)**

**What are
Open Educational
Resources (OER)?**

OER to share and re-use

Open Educational Resources (OER)

- **2012: 1st World OER Congress:
Paris OER declaration by UNESCO**
- **2017: 2nd World OER Congress**

OPEN EDUCATIONAL RESOURCES

United Nations
Educational, Scientific and
Cultural Organization

OER definition

Open Educational Resources (OER) 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. OERs range from textbooks to curricula, syllabi, lecture notes, assignments, tests, projects, audio, video and animation.

OER definition by UNESCO:

<http://www.unesco.org/new/en/communication-and-information/access-to-knowledge/open-educational-resources/what-are-open-educational-resources-oers>

Benefits of OER

Key benefits of OER:

- **OER are openly and freely available**
- **OER can be used by open license**
- **OER can be re-used and adapted**
- **OER are supporting colleagues**
- **OER are recognised by colleagues**

**What are
MOOCs?**

What are MOOCs?

Massive (?) Open (?)

Online (?) Courses (?)

Source: <https://www.flickr.com/photos/catspyjamasnz/>

Source: <https://www.flickr.com/photos/gforsythe/>

And the Quality of MOOCs?

Many issues are leading to high drop-out rates (>90%)

What is the Future of MOOCs?

**MOOCs are the
educational
buzzword of 2012
(Daniel, 2012)**

**MOOCs are dead!
(Stracke, 2017 - and
long live the MOOCs!)**

What is the Future of MOOCs?

The fact is:

Number of MOOCs, MOOC learners and MOOC providers are growing until today

(Class Central, 2018)

81M
Students

800+
Universities

9.4k
Courses

What is
mooQ?

**WE WILL MAKE
MOOCs BETTER!**

www.mooc-quality.eu

OUNL

Coordinator & QRF
development lead

OUNL

HOU

NQIS

UAb

ENS

HOU

MOOC development
& QRF contributor

UAb

Research & QRF
contributor

NQIS

Standardization &
QRF contributor

ENS

Research & QRF
contributor

The MOOQ Tour

1 STEP

Mixed Method
Research with many
sources & externals

2 STEP

Development and
refinement of QRF
with practitioners &
experts worldwide

STEP 3

Development of two
MOOCs for testing
the QRF

STEP 4

Proposal for QRF as
European CEN &
international ISO
standard

Quality Reference Framework (QRF) for MOOCs

The Quality Reference Framework

Dimension 1: Phases	Analysis, Design, Implementation, Realization, Evaluation
Dimension 2: Perspectives	Pedagogical, Technological, and Strategic
Dimension 3: Roles	Designer, Facilitator, and Provider

The Quality Reference Framework

First References for GMQS

- Stracke, C. M., et al. (2018). Gap between MOOC designers' and MOOC learners' perspectives on interaction and experiences in MOOCs: Findings from the Global MOOC Quality Survey. In M. Chang, N.-S. Chen, R. Huang, Kinshuk, K. Moudgalya, S. Murthy, & D. G. Sampson (Eds.), *Proceedings 18th IEEE International Conference on Advanced Learning Technologies (ICALT)* (pp. 1-5). IEEE: Computer Society. DOI 10.1109/ICALT.2018.0000
- Stracke, C. M., & Tan, E. (2018). The Quality of Open Online Learning and Education: Towards a Quality Reference Framework for MOOCs. In J. Kay, & R. Luckin (Eds.), *Rethinking learning in the digital age. Making the Learning Sciences Count: The International Conference of the Learning Sciences (ICLS) 2018* (pp. 1029-1032). London: ISLS.
- Stracke, C. M. et al. (2017). The Quality of Open Online Education: Towards a Reference Framework for MOOCs. In *Proceedings of 2017 IEEE Global Engineering Education Conference (EDUCON)* (pp. 1712-1715). IEEE Xplore. DOI: 10.1109/EDUCON.2017.7943080

To be continued ...

Conclusions

Source: <https://www.flickr.com/photos/opensourceway/>

We need ...

1. Education to change

2. Quality Education

MOOQ & Open Education

facilitate these changes

Open Education is a **Vision
that is happening!**

****Quality** is most important
for your situation & learners**

**Inclusion and equity for all
to improve our **Global Society**!**

Let us cooperate!

christian.stracke@ou.nl

@ChrMStracke

www.opening-up.education

Let us connect!

© Sabine Dertinger

www.opening-up.education

Thank you! Questions?

Welten Institute

Research Centre for Learning, Teaching and Technology

Open Universiteit
welten-institute.org

