

EMPIRE STATE COLLEGE
STATE UNIVERSITY OF NEW YORK

ASCILITE Conference, Sydney, 2013

Making the most of MOOCs: An International Distance Learning perspective

Valeri “Val” Chukhlomin, PhD

Associate Professor

State University of New York Empire State College

Center for Distance Learning

valeri.chukhlomin at esc.edu

Institutional Context: Empire State College

- ▶ A SUNY solution for working professionals
- ▶ Over 18,000 students
- ▶ Undergraduate and graduate, incl. MBA
- ▶ 34 locations around New York State
- ▶ Modalities: fully online, local study groups, independent studies
- ▶ Offshore international programs.

Institutional Context: Center for Distance Learning

- ▶ 8,000 undergraduate students; 50 full time and 500 part time instructors; small classes (up to 20)
- ▶ Working adults (av. 34 years), individualized degree programs, mentoring approach, PLA
- ▶ Asynchronous, writing intensive studies
- ▶ SLN, “ANGEL”, now Moodlerooms + Mahara
- ▶ OPEN SUNY (launching January 2014)
- ▶ Located in Saratoga Springs, NY

Problem Identification: IDL

- ▶ International Distance Learning (since early 1990s)
 - ▶ Support for resident offshore programs (Cyprus, Greece)
 - ▶ Non-matriculated international students (50 countries)
- ▶ A series of double degree, IDL projects in Russia
 - ▶ Omsk State University (1998-2003), Tomsk State University of Radioelectronics (2007 – now), Moscow's Presidential Academy (2012 – now)
- ▶ A low retention rate (1 in 5); looking for solutions

Problem Identification: Barriers to IDL

- ▶ Organizational (distance, textbook delivery, costs)
- ▶ Technology and computer-mediated learning
- ▶ Language, academic systems, culture, contexts
- ▶ Classroom structure, expected behaviors
- ▶ Academic writing, communications skills
- ▶ Prerequisite subject matter knowledge and skills
- ▶ ESC-specific requirements (degree planning)
- ▶ Self-regulation and motivation.

Looking for solutions: IeLS

- ▶ The Three B Framework: Bridging, Bilingual, Blended
- ▶ *International eLearning Skills* (an online study, since 2007)
 - ▶ Developed for IDL projects with Russian universities
 - ▶ Emphasis on transition from teacher-centered to student-centered, self-regulated learning
 - ▶ Bilingual approach (with blended and video components)
- ▶ Limitations:
 - ▶ Limited to course participants (registration, tuition fees, access)
 - ▶ A group study (requires an active project with a partner university)
 - ▶ Bilingual (vs. English only vs. multilingual).

Looking for solutions: SDL in USSVE

- ▶ A massive, open, online course for IDL (iMOOC)
 - ▶ For all partner universities abroad - free
 - ▶ For anyone interested in obtaining skills to navigate MOOCs in the US
- ▶ *Introduction to Self-Directed Learning in US-Style Virtual Environments* (to be launched on March 24, 2014)
 - ▶ Mirrors IeLS, students can transfer to IeLS to get college credit (fee based)
 - ▶ English; bilingual groups welcome (several languages)
- ▶ Limitations:
 - ▶ Closer to traditional MOOCs (one-to-all pedagogy, not good for SDL)
 - ▶ A live lab is required for students to practice SDL.

Looking for Solutions: a Connectivist MOOC?

- ▶ Connectivist educational philosophy
- ▶ Inspired by George Siemens and Stephen Downes (CCK08)
- ▶ 3 MOOCs launched at CDL in 2012-13
 - ▶ VizMath (Yeager & Hurley-Dasgupta)
 - ▶ CMC11 Creativity and Multicultural Communication (Yeager & Hurley-Dasgupta)
 - ▶ Metaliteracy (Mackey, Jacobson & Yeager)

“The starting point of **connectivism** is the individual. Personal knowledge is comprised of a **network**, which feeds into organizations and institutions, which in turn feed back into the network, and then continue to provide learning to individual. This **cycle of knowledge development** (personal to network to organization) allows learners to remain current in their field through the connections they have formed.”

George Siemens

Connectivism:

A Learning Theory for the Digital Age

<http://www.elearnspace.org/Articles/connectivism.htm>

The First MOOC in the SUNY System

Creativity & Multicultural Communication

OK

[Announcements](#)

[Home: CMC 11](#)

[Course facilitators](#)

[About This Course](#)

[Contents](#)

[Addendum for continuing and new participants ...](#)

[RSS](#)

This Course

- [Home: CMC 11](#)
- [About This Course](#)
- [How it works](#)
- [The Big Picture](#)
- [Course Outline](#)
- [Course facilitators](#)
- [Contact us](#)
- [Your privacy](#)

Participating

- [Read NewPosts](#)
- [NewPosts Archives](#)
- [Add a New Feed](#)
- [View List of Feeds](#)
- [Read Discussions](#)
- [Browse Blog Posts](#)
- [Listen to Recordings](#)

Week 4: Transliteracy and Metaliteracy: Emerging Literacy Frameworks for Social Media

Tom Mackey and **Trudi E. Jacobson**

Overview

[see recording](#)

Reading, Viewing and Listening Materials

[Open, Online and Mobile](#)

[Introducing Transliteracy](#)

[Transliteracy: Crossing Divides](#)

[Reframing Information Literacy as Metaliteracy](#)

Dr. Betty Hurley Dasgupta and Carol Yeager

Dr. Betty Hurley Dasgupta and Carol Yeager

Creativity and Multicultural Communication (CMC11)

- 559 registered participants
- 14 Registered for credit
- 13 undergraduates and 1 grad student completed
- 119 registered participant blogs
- 996 blog posts.
- 136 tweets
- 36 discussions
- Facebook group started by participants still active

*The proposed alignment of **MOOCs***

Highlights

- ▶ The main point of entry for students: SDL in USSVE
 - ▶ Work with partners to get students interested in developing competencies and skills to benefit from US-style MOOCs
 - ▶ Attract students interested in mastering US-style, computer-mediated communications
 - ▶ As a scaffolding tool, create bilingual communities of practice led by foreign-born faculties and student peers
 - ▶ Based on OER, delivered via Canvas Network
- ▶ Get knowledge, build skills, then use CMC11 as a lab
- ▶ Use IeLS to get college level credits in US.

Next steps

- ▶ CMC11 is already operational and ongoing
- ▶ IeLS is being redesigned for March 2014
- ▶ SDL in USSVE is scheduled for March 2014
- ▶ Bilingual groups: Hindi, Mandarin, Russian, Spanish
- ▶ For programs abroad joined by partner universities
- ▶ Survey instrument
- ▶ Possible partnership with OPEN SUNY.

Collaborators are welcome!