

eLearning and Open Education: Why should we do it?

@ UNIR iTED Congress in Madrid, Spain
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

Selected Projects:

Competence and Skills Modelling

Open Education and Research

Technology-Enhanced Learning at Large Scale

Quality Management and Evaluation

Selected Projects:

www.inclusive-education.net

www.pure-h2o-learning.eu

www.aristotele-ip.eu

www.opendiscoveryspace.eu

www.ecompetence.eu

www.wacom-project.eu

www.isecure-edu.eu

www.mooc-quality.eu

www.agriculture-competences.eu

www.voa3r.eu

www.digifem.eu

www.eMundus-project.eu

www.aristotele-ip.eu

www.learning-standards.eu

<http://lelle.gtk.uni-pannon.hu>

www.inspiringscience.eu

The common opinion

**eLearning and Open Education
have got poor quality:**

Why should we do it?

The common solution

**eLearning and Open Education have
to prove their impact and quality:**

**But what about face-to-face
and blended learning?**

My 1st Hypothesis

We need Open Quality Education

to change education

due to global changes & challenges.

My 2nd Hypothesis

**We need high drop-out rates in eLearning
to achieve better quality and
personalization for the learners.**

My 1st Hypothesis

We need Open Quality Education

to change education

due to global changes & challenges.

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**

SUSTAINABLE DEVELOPMENT GOALS

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

Learning cha(lle)nges

Not knowledge but competences are required to meet future jobs and tasks still unknown today

Change from input to outcome orientation

**We need
Change
in Education!**

**To improve
Quality
in Education!**

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

**What is
Open
Quality
Education?**

**What is
Quality
Education?**

**What is
Quality?**

**A simple
experiment ...**

A simple experiment:

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

**Quality
cannot be defined**

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

**What is
Quality
Education?**

Quality

most important

**for Learning, Education
and Training!**

Stracke, C. M. (2017).
The Quality of MOOCs:
How to improve the design
of open education and online
courses for learners?

**What is
Open
Quality
Education?**

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

Stracke, C. M. (2017).
The Quality of MOOCs:
How to improve the design
of open education and online
courses for learners?

Open Education (OE)

Macro: Policies and Curricula

Meso: Organisation and Design

Micro: Learner and Course

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

**We need Open
Quality Education!**

**We need Open
Quality Education!**

... with fun!

Open Quality Education in Practice

International Policies

UNESCO: OER Declaration

<http://www.unesco.org/new/en/communication-and-information/access-to-knowledge/open-educational-resources/what-is-the-paris-oer-declaration>

European Commission: Opening Up Education

http://ec.europa.eu/education/policy/strategic-framework/education-technology_en.htm

ICORE / OEC: Declaration of Crete

http://wiki.icore-online.org/index.php/ICORE_Declaration_of_Crete

Republic of the Philippines: Open Distance Learning Act

<http://www.gov.ph/2014/12/09/republic-act-no-10650/>

Standard: ISO/IEC 40180

The Reference Process Model:

Standard: ISO/IEC 40180

Example of required adaptation:

Needs Analysis	Framework Analysis	Conception / Design	Development / Production	Implementation	Learning Process / Realization	Evaluation / Optimization
Initiation	Analysis of the external context	Learning objectives	Content realization	Testing of learning resources	Administration	Planning
Stakeholder identification	Analysis of staff resources	Concept for contents	Design realization	Adaptation of learning resources	Activities	Realization
Definition of objectives	Analysis of target groups	Didactical concept/ methods	Media realization	Activation of learning resources	Review of competencies levels	Analysis
Demand analysis	Analysis of the institutional and organizational context	Roles and activities	Technical realization	Organization of use		Optimization / improvement
	Time and budget planning	Organizational concept	Maintenance	Technical infrastructure		
	Environment analysis	Technical concept				
		Concept for media and interaction design				
		Media Concept				
		Communication concept				
		Concept for tests and evaluation				
		Concept for maintenance				

Problem-based learning

**Problem-based Learning as method for
key competences in 21st century**

**Focus on integrating learning analytics
& semantics in problem-based learning**

www.PBL3-project.eu

Open Schools

Facilitating Open Educational Practices

- Open classrooms
- Competence focus
- OER re-use
- Learn STEM for school innovations:

www.learn-STEM.org

STEM

Communities: ODS & ISE

> 10,000 teachers and
> 3,000 schools in 28 countries

www.opendiscoveryspace.eu

www.inspiring-science.eu & portal.opendiscoveryspace.eu/ise

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)**

Quality in eLearning

My 2nd Hypothesis

**We need high drop-out rates in eLearning
to achieve better quality and
personalization for the learners.**

High drop-out rates

Traditional drop-out rate assessment:

**Fulfilment of all assigned tasks
and examinations as well as
of all learning objectives in eLearning**

High drop-out rates

**Learning objectives
by the eLearning designers**

vs.

**Many different learning objectives
by all online learners**

High drop-out rates

**We need high drop-out rates
(and personalization) in eLearning
to address the diversity
of all online learners
and their different learning objectives
and intentions**

High drop-out rates

**Or we need an alternative
definition of drop-out rates
to improve the personalization
and quality in eLearning**

Quality in Open eLearning

**WE WILL MAKE
MOOCs BETTER!**

www.mooc-quality.eu

Quality Reference Framework with indicators for design & comparison

**Our main goal is the collaboration with all
to improve Open eLearning & MOOCs**

www.MOOC-quality.eu

**Join our Global
MOOC Survey!**

www.mooc-quality.eu

Global MOOC Survey

Global Survey on the
Quality of MOOCs

[Load unfinished survey](#)

[Exit and clear survey](#)

Global Survey on the Quality of MOOCs

This Global Survey aims at improving the Quality of MOOCs and is facilitated by the [European Alliance MOOQ](#). Thank you very much for your participation!

WELCOME to the Global Survey on the Quality of MOOCs!

Dear Participant,

The survey addresses MOOC learners, MOOC designers and MOOC facilitators. It begins with a few questions on your profile before you are asked to select the survey section that fits best to your main role in MOOCs (i.e., either as MOOC learner, MOOC designer, or MOOC facilitator).

Please support us to improve the quality of future MOOCs and take 20 - 30 minutes to answer our questions. Thank you very much for your time!

We value your privacy and guarantee your privacy and data protection: [Please read our privacy statement here](#).

To start the Global Survey, click the button "Next" below, you can save the Global Survey and continue it later at any time. It runs until the end of March 2017.

The Global Survey is organized by the [European Alliance MOOQ](#) led by the [Open University of the Netherlands](#), and is supported by:

[United Nations' UNESCO IITE](#), [United Nations' ITCILO](#), [United Nations' FAO](#), [United Nations' UNITAR](#), [International Council for Distance and Open Learning \(ICDE\)](#), [Commonwealth of Learning \(COL\)](#), [International Community for Open Research and Education \(ICORE\)](#), [European Association of Distance Teaching Universities \(EADTU\)](#), [European Distance and E-Learning Network \(EDEN\)](#), [European Association for Technology-Enhanced Learning \(EATEL\)](#), [Open Education Consortium \(OEC\)](#), [Contact North \(CN\)](#), [European Association for Practitioner Research on Improving Learning \(EAPRIL\)](#) and many more

**Our proposal
for discussion:**

**The Quality Reference
Framework (QRF)**

QRF Quality Dimensions

**How can you
participate?**

ICORE

ICORE: International Community for Open Research and Open Education

Launched 15th May 2013 in Rome

Already more than 300 members within one year

First recognition by key stakeholders & EC:

Let us join forces and become ICORE member!

www.ICORE-online.org

MOOQ + ICORE Workshop

Series of interactive workshops:

- **ICDE 2015 in Sun City, South Africa**
- **OE Global 2016 in Krakow, Poland**
- **EC-TEL 2016 in Lyon, France**
- **OE Global 2017 in Cape Town, SA**
- **IEEE EDUCON 2017 in Athens, Greece**
- **ICALT 2017 in Timisoara, Romania**
- **EARLI 2017 in Tampere, Finland**
- **EC-TEL 2017 in Tallinn, Estonia**

To develop the QRF together with all

How can you participate?

Publish and share your content!

Re-use existing content!

Connect to colleagues!

Conclusions

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

We need ...

- 1. Education to change**
- 2. Quality Education**

**Open Education can
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**!**

Further References

Stracke, C. M. (2018). How can Open Education improve learning quality and achieve impact for learners, organizations and in society? In T. Amiel (Ed.), *Utopias and Dystopias in Education*. Sao Paulo: UNICAMP. [in print]

Stracke, C. M. (2017). The Quality of MOOCs: How to improve the design of open education and online courses for learners? In P. Zaphiris and A. Ioannou (Eds.): *LCT 2017, Part I, LNCS 10295*, pp. 285–293, 2017.
DOI: 10.1007/978-3-319-58509-3_23

Stracke, C. M. (2017). Open Education and Learning Quality: The Need for Changing Strategies and Learning Experiences. In *Proc. IEEE EDUCON 2017*.
IEEE Xplore, 978-1-5090-5466-4/17. pp. 1044-1048.

All also online available at: <http://www.opening-up.education>

Further References

Stracke, C. M. (2016). Is Open Education a revolution or are MOOCs only marketing instruments? Online Proceedings of the Open Education Global Conference 2016. Washington: OEC.

Stracke, C. M. (2016). MOOCs are dead! - Open Education and the Quality of Online Courses Towards a Common Quality Reference Framework. In *EDEN Proceedings*. Bucharest, Hungary: European Distance and E-Learning Network. pp. 215-221.

Stracke, C. M. (2015). The Need to Change Education towards Open Learning. In C. M. Stracke & T. Shamarina-Heidenreich (Eds.), *The Need for Change in Education: Openness as Default?*. Berlin: Logos. pp. 11-23.

All also online available at: <http://www.opening-up.education>

Further References

- Stracke, C. M. (2014). How Innovations and Competence Development support Quality in Lifelong Learning. *The International Journal for Quality and Innovation* (INNOQUAL), Vol. 2 (3). pp. 35-44.
- Stracke, C. M. (2014). Evaluation Framework EFI for Measuring the Impact of Learning, Education and Training. 华东师范大学学报(自然科学版) *Journal of East China Normal University*. Vol. 2014 (2). Shanghai: ECNU. pp. 1-12.
[DOI: 10.3969/j. ISSN 1000-5641. 2012.02.012]
- Stracke, C. M. (2014). The Concept of Open Learning for Opening Up Education. In C. M. Stracke et al. (Eds.), *Changing the Trajectory: Quality for Opening up Education*. Berlin: Logos. pp. 15-24.

All also online available at: <http://www.opening-up.education>

Further References

Stracke, C. M. (2013). Open Learning: The Concept for Modernizing School Education and Lifelong Learning through the Combination of Learning Innovations and Quality. In C. M. Stracke (Ed.), *Learning Innovations and Quality: The Future of Digital Resources*. Berlin: Logos. pp. 15-28.

Stracke, C. M. (2013). The Evaluation Framework for Impact Assessment. In *Proceedings of 6th International Conference of Education, Research and Innovations 2013 [= ICERI 2013]*. Madrid: IATED. pp. 4654-4663 [ISBN: 978-84-616-3847-5].

Stracke, C. M. et al. (2013). Open School Learning. A vision to improve European schools towards 2030 – using the results of the Open Discovery Space project. In *OPEN EDUCATION 2030. JRC-IPTS Call for Vision Papers. Part II: School Education*. Sevilla: JRC. pp. 99-104.

All also online available at: <http://www.opening-up.education>

Further References

- Stracke, Christian M. (2012): "Learning Innovations and Learning Quality: Relations, Interdependences, and Future"; in: Stracke, Christian M. (ed.) (2012): *The Future of Learning Innovations and Learning Quality. How do they fit together?* Brussels: Gito. p. 13-25.
- Stracke, Christian M. (2012): "Competences and skills for learning-outcome orientation: Competence development, modelling, and standards for human resources development, education and training"; in: 华东师范大学学报(自然科学版) *Journal of East China Normal University*. Vol. 2012 (2). Shanghai: ECNU. p. 115-130.
- Stracke, Christian M. (2011): "Competence and Skills Modelling for European HR and Policies"; in: Stracke, Chr. M. (ed.): *Competence Modelling for Human Resources Development and European Policies. Bridging Business, Education and Training*. Brussels: Gito. p. 12-37.

All also online available at: <http://www.opening-up.education>

Further References

Stracke, Christian M. (2011): "Competences and Skills in the Digital Age: Competence Development, Modelling, and Standards for Human Resources Development"; in: *Proceedings of the International Conference on Metadata and Semantics Research Conference (MTSR 2011)*, Berlin/ Heidelberg: Springer. p. 34-46.

Stracke, Christian M. (2011): "Competence Modelling for Innovations and Quality Development in E-Learning: Towards learning outcome orientation by competence models"; in: *Proceedings of World Conference on Educational Multimedia, Hypermedia and Telecommunication 2011 [= ED-MEDIA 2011]*; Chesapeake, VA: AACE. p. 1885-1894.

Stracke, Christian M. (2010): "Quality development and standards in learning, education, and training: adaptation model and guidelines for implementations"; in: *Информатизация образования и науки [= Информике (Informika), ISSN 2073-7572]*; Vol. 7 (3), 2010. Moscow (Russian Federation), S.136-146.

All also online available at: <http://www.opening-up.education>

Further References

Stracke, Christian M. (2010): "The Benefits and Future of Standards: Metadata and beyond"; in: *Proceedings of the International Conference on Metadata and Semantics Research Conference (MTSR 2010)*. Berlin/ Heidelberg: Springer. p. 354-361.

Stracke, Christian M. (2010): "Quality and Standards in Learning, Education, and Training: The Adaptation Model IDEA for the Introduction of Quality Development"; in: *Proceedings of the International Conference on the Past and Future of e-Learning Standards*. Tokyo (Japan). p. 26-36.

Stracke, Christian M. (2007): *Quality Standards for Quality Development in e-Learning: Adoption, Implementation and Adaptation of ISO/IEC 19796-1*. Essen: eLC / Q.E.D.

Stracke, Christian M. (2006): "Process-oriented Quality Management", in: Ehlers, U.-D./ Pawlowski, J. M. (Eds.): *Handbook on Quality and Standardisation in E-Learning*. Berlin: Springer. p. 79-96.

All also online available at: <http://www.opening-up.education>

Towards Open Learning

**Let us Opening up Learning,
Education and Training for ALL!**

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

