Whither higher education after MOOCs? ポスト MOOC 時代の高等教育

Syun Tutiya/土屋俊

大学評価学位授与機構 The National Institution for Academic Degrees and University Evaluation

> February 20, 2014 2014年2月20日 Moodle Moot 2014, Okinawa International University 沖縄国際大学

2/20/14 1/13

Assumptions

- We now know what MOOCs are like
 - From 2012 to 2013, virtually nobody who discussed MOOCs did not know so well
 - Khan Academy is still considered to be typical
- We are not sure what MOOCs are in reality
 - Coursera, Udacity, Khan Academi, EdX, FutureLearn, (JMOOC), etc are all different in terms of scales, openness, interactivity, credidentiality, creditability, grading and all, but "OOC" parts are common
- Most of us hope to our relief that MOOCs are not disruptive any more
 - No institutions have been closed, no professors fired because of MOOCs
 - Some think MOOCs help the current establishment survive, maybe by way of "flipped classroom" and the like

2/20/14 2/13

Outline

- MOOCs and the MOOC boom as one successful outcome of "technology"
 - What happened and why the boom in US?
 - Perceptions and acceptance in Japan
- 2. "Open" as "free of charge"
 - Everything open open access to research results/open data/open education/open educational research/
 - Not just "free of charge," but more far-reaching
 - What open knowledge will bring about
- 3. "Open" as "online": No first "O" without second "O"
- The role of the "higher education institution" in light of "C"
 - Preconditions for the efficiency of institutional unity
 - Functionally disbundled "college"
 - Knowledge society with everybody learning at higher education level but no higher education institution?

Wither research? ⇒ Forget this for today

2/20/14 3/13

One triviality(1) and two distinct meanings(2, 3) of the MOOC

- 1. MOOC is nothing new. It's just massive, open and online and is a course
- 2. In the US context, MOOCs seemed like a solution to US HE's twin major problems: too much cost for too low quality
 - Use of technology and efficiency-based assessment of learning outcomes
 - → Obama's appraisal of SNHU
 - ▶ But lots of news articles, blogs, tweets, webinars, *etc* since then, now and for ever
- 3. But MOOC has a much farther reaching impact on the way higher education does its job:

 DEINSTITUTIONALIZATION(?) of HE in the context of open knowledge society, on which I talk today

▶ JUMP


Southern New Hampshire University gives course credit on how well students master the material, not just how many hours they spend in the classroom," Obama said. (...) SNHU still has its traditional programs, but it also has a successful online program that reaches thousands across the country and the world. Obama's talk

2/20/14


(...) SNHU also has the College of America, which some call a breakthrough in higher education. "Competency-based education," said Martha Rush-Mueller of the College of America. "The way we define it is what you can do with you know."

2/20/14 6/13

MOOCs in Japan

No need to talk about this topic

2/20/14 7/13

MOOC in the context "Open"

- ▶ Open Source
 - FSF
 - Cathedral and Bazaar
- Open Access
 - Public access to the results of publicly funded research
 - Green and Goldern roads to OA
 - ► Finch Report, HEFCE, Euro...
 - NIH Public Access Policy, plus theConsolidated Appropriations Act of 2014 in US
- ► Open Education
 - ▶ Not "free school" any more
 - Society deschooled a la Illich? Schools as "asylums" a la Goffman?
- ▶ Open Data
- In short, knowledge is going to be freely accessible, no longer ESOTERIC ⇒ Unprecedented phonomenon!


2/20/14 8/13

Not only external access, but intrinsic shift

- Do linked data constitute a systematic whole of consistent collection of true propositions?
 - Maybe yes, because knowledge in the ideal sense is consistent
 - Maybe no, because knowledge grows without being free from temporary apparent contradiction
- Partial is OK
 - Knowledge not just in case but just in time is enough
 - Distinction between propositional knowledge and know how will blur
- A huge variety of media
 - Movies for manuals, already prevalent
 - Simulation/Visualization etc
- ▶ Don't educate, but use
- ► Do we need universities as they look now? JUMP

2/20/14 9/13

From hierarchical to linked


► BACK

Do we still need colleges with classrooms and campuses?

- ▶ Why do we have campuses?
 - Meeting place, living space and dual role of faculty
- But no need to meet, no need to live, no need to come
 - ▶ In the famed "flipped" way of learning, classrooms are, allegedly, used for personalize, individualized instruction and guidance ⇒ no need to meet
 - "Faculty" is going to be gone: Lots of adjuncts in US, lots of "temporary employment" in Japan etc. No full-time tenured professors apparently needed (for teaching)!
 - Thera are already "online universities" in addition to "distance education" universities by correspondence and broadcast
 - ► Hours spent or Learning outcomes achieved? Credits and degree, or a bundle of certificates?
- ► The trend could be accelerated with MOOCs, though some think that with MOOCs campuses are more important
 - ► For-profits are forerunners, but that's American

Online means cross-boarder

- Higher education systems are different from country and country
 - National laws regulate higher education, mainly from historical reasons. Even US Dept of Education speaks about credit hours
 - (Primary and secondary education could be more local)
 - Quality assurance and Quality Framework are thought to be nationally defined and then internationally coordinated
 - Though international accreditors are there
- ▶ Does this work, given the "globalized economy" and "globalize labor market" in knowledge society?

2/20/14 12/13

What MOOC could mean:

- ▶ The end of conventional classroom instruction
- ► The end of credit hour system
- ► The end of degree system
- The end of "campus"
- ▶ The end of convetional colleges
- ▶ The end of national higher education system
- ▶ But higher education will be much more in need

2/20/14 13/13