

eLearning & MOOCs – Massification or Modification? China's Engagement with Online Learning in the Digital Age

Kirk Perris, PhD

November 22, 2017

UNIR ITED CONGRESS WORKSHOP

MADRID, SPAIN

AGENDA


What We Know About MOOCs

- MIT OpenCourseWare Project
- 2012
- Today


The China Experience

- OpenCourseWare
- The Conflation of Online Learning & MOOCs
- The Nuances of Chinese Higher Education


Conclusions:

- Transplantation, Indigenization
- Future Outlook for MOOCs in the Digital Age


DESIGN


DELIVERY


ONLINE


FACE TO FACE


A person is seen from behind, sitting and using a laptop. The laptop screen displays a website with a red header and various text elements, likely a course page. The person is wearing a dark grey long-sleeved shirt and a patterned sweater on their left arm. The background is a textured, grey surface.

WHAT WE KNOW ABOUT MOOCS

5 YEARS AGO...


- GINI CO EFFICIENT & THE MATTHEW EFFECT
- Ict PLANS OVER THE YEARS


- Adf
- Adf


- Adf
- Adf

WHAT WE'VE *LEARNED*


- Value
- Trust, awareness and accountability


- Lack of stickiness
- A lousy product
- Contradictions of Openness

Today...

2017


ASDF

2017


ASDF

2017


ASDF

WHAT WE'RE *LEARNING*


- Face-to-face remains a central component
- Device agnostic
- Great involvement and presence of multiple stakeholders


- With scalability, there are greater expectations to scale for quality
- Growing, but misguided desire for inverting the ivory tower


THE CHINA EXPERIENCE: ONLINE LEARNING AND MOOCS

A timeline

1997

- GINI CO EFFICIENT & THE MATTHEW EFFECT
- Ict PLANS OVER THE YEARS


2005

- Adf
- Adf


2015

- Adf
- Adf


Current Research


- GINI CO EFFICIENT & THE MATTHEW EFFECT
- Ict PLANS OVER THE YEARS


- Adf
- Adf


- Adf
- Adf

WHAT WE'RE *LEARNING*


- Face-to-face remains a central component
- Device agnostic
- Great involvement and presence of multiple stakeholders


- With scalability, there are greater expectations to scale for quality
- Growing, but misguided desire for inverting the ivory tower


CONCLUSIONS & MOVING FORWARD

Growth Areas for MOOCs


asdf

- asdf
- asdf


asdf

- asdf
- asdf


asdf:

- asdf
- asdf
- asdf


asdf

- asdf
- asdf


THANK YOU

Contact


Kirk Perris, PhD

✉ kirk.perris@utoronto.ca