

Massive Open Online Courses and the Future of Online Learning

Town Hall Meeting

February 2013

Co-Chairs			
Eduardo Mendieta	Chair, Philosophy Department	Wendy Tang	Associate Chair, Electrical & Computer Engineering
Patricia Aceves	Faculty Center, TLT	Dean Miller	Journalism
Nathan Baum	University Libraries	Harris Papadopoulos	PhD Student
Paul Bingham	Biochemistry	David Paquette	School of Dental Medicine
Henry Bokuniewicz	SoMAS	Marsha Pollard	Associate CAO
Paul Edelson	School of Professional Development	Chuck Powell	CIO
Ken Dill	Laufer Center	Mary Remmler	Budget & Finance
Laura Fochtmann	School of Medicine	Lori Scarlatos	Tech & Society
Iris Fineberg	School of Social Welfare	Margaret Schedel	cDACT
Barney Grubbs	Chemistry	Joanne Souza	Biochemistry
Tom Hemmick	Physics	Suzanne Shane	General Counsel
Keri Hollander	School of Nursing	Tim Vallier	PhD Student
Art Lekacos	College of Business	Erez Zadok	Computer Science
Luz Marina-Reyes	Undergraduate Student	Deborah Zelizer	School of Health Technology & Management

- Background/Key Findings
- Branding/Quality Assurance
- Platform/Structure
- Finance/Legal
- Benefits/Challenges/Risks
- Summary/Questions

- **Open Access Education**
- **Open SUNY Initiative**
- **Provostial-Senate MOOCs Task Force**
 - Charged with investigating different aspects
- **Town Hall Meetings**
 - Share findings, seek input
 - Consultative and transparent
 - Together, we can go far!

- **MOOCs Are Here to Stay**
- **SB Well-Positioned to Develop MOOCs**
 - High-quality researchers and faculty
 - In-house expertise
 - International links
 - Multi-campus University
- **MOOCs Can Enhance the SB Brand**
- **Permanent Committee Should be Created**
 - To encourage participation, creativity, and ensure quality

SB Already Has ...

- Quality scholarship
- Tradition of teaching rigor
- Strong “live” classroom pedagogy
- Unique reach, locally and globally

Plus ...

- Elite video and digital asset production
- Outstanding online content and pedagogy
- State-of-the-art learning management systems

Dr. Nicole Rouhana PhD, CNM, FNP-BC
 Clinical Assistant Professor
 Director, Advanced Practice Nursing Program in
 Midwifery and Perinatal Women's Health
 Programs
 Department of Parent Child Health

Capturing Key Lectures to Enhance Curriculum

School of Nursing

SUPPORTING FILES	
Supplemental Videos	1
Images	2
Documents	1

Streaming Tutors

It's a Positive Equation ...

- High-quality online course content that can generate tuition dollars and serve as the foundation for globally-visible SB MOOCs

$$\frac{d[X]}{dt} = \frac{\beta \cdot [X]^n}{(K + [X])^n} - (\delta_{dil} + \delta_{deg}) \cdot [X]$$

Powerful Assets for Immediate Use

- “Hybrid” or flipped formats
- Remote delivery of main campus course content
- Supporting Chancellor Zimpher’s call to harness SUNY systemness

Setting Up a Permanent Task Force

- Encourage faculty and student participation in the generation of online content and courses
- Make sound, data-based decisions
 - Was an online project successful on diverse criteria?
 - What did the online project teach us about how to improve?
 - How well did students learn?
- Support other University groups, including curriculum committees, in assuring SB's highly-public MOOCs and online efforts are of high quality

The New York Times

“2012: The Year of the MOOC”

- MOOCs would be a subset of our online learning efforts and technical investment
- A new platform would require initial and ongoing investment to ramp up and sustain the network infrastructure to support MOOCs whether developed in-house or outsourced

Attributes of an SB MOOC

- High-quality, affordable multi-media production
- Interactive, modular, and engaging content
- Use of assessment data for continuous course refinement
- Accessible and device agnostic

Attributes of an SB MOOC

- Utilizes current courses led by experienced faculty familiar with innovative pedagogies, research and best practices
- Collects, maintains and synthesizes usable data to support accreditation, different levels of access, and lifelong learning
- Provides assistive tools to effectively teach large groups of students
- Technically aligned with SUNY MOOC initiatives

Key Investments

- **Expanded bandwidth and network capacity**
 - To support anticipated load
- **May require additional investment in:**
 - Multimedia and classroom technologies
 - Instructional design, pedagogy, help desk
 - Software designers, programmers, technical administrators
 - Software licensing
 - Potential licensing costs for content we make available to larger audiences (e.g. library reference, e-text)

Recommendations

- Learn from our collective online experiences
- Recognize one size will not fit all
- Establish a MOOCs/online platform selection committee to identify stakeholders and establish selection criteria for a MOOC and online course platform(s)
 - Committee to offer advice and guidance
 - Evaluate proposals
 - Research and strategic planning

Comparisons

MOOC Vendor	Initial Funding	Scale
	\$22m, Venture Capital	33 University Partners - 2.5million students
	\$60m (Harvard, MIT)	6 University Partners - 600k+ students
	\$21.5m, Venture Capital	Faculty Partners - 750k+ students

Comparisons

LMS Vendor	Users	Customers	MOOC Offering Status
	60,039,749	67,513	Capable, unofficial
	20,000,000	4,400	CourseSites by BB
	4,500,000	300	Yes, Canvas platform

Non-established open source platforms:

- Stanford Class2Go
- Google Coursebuilder

Long Term

- **Develop SB learning management system/MOOC platform in partnership with a local software company**
 - iTunes model - \$1.99/course or \$5 processing fee depending how MOOC product cycle evolves
 - Revenue-sharing model for physical and digital supplements for each course
 - Charge for certificates of completion for industry, or for an exam to receive a certificate, or as part of entrance into a degree program
- **Evaluate strategy of pursuing SUNY online fee approval**

Immediate Steps/Goals

- **Offer small number of courses through Coursera (no revenue)**
 - Some existing, popular online courses and some courses with “star power”
 - PR opportunity, quick market entry, lower cost/commitment
- **Create MOOCs for high re-take courses (reduced cost = revenue)**
 - Reduced time to graduation
 - General enough content could be housed in Coursera
- **Produce MOOCs for orientation or other function-based activities for SB students (fee revenue)**

Intellectual Property

- A standing committee can vet these and other threshold issues
- SUNY Policy and FAQs provide guidance on copyright ownership:
http://www.suny.edu/provost/academic_affairs/FacultyOwnershipFAQ.cfm
- Copyright compliance issues can be managed by providing faculty resources, training and some creativity

Challenges/Risks

- Big investors can drive a race to the bottom
- MOOCs reduce student-to-faculty interaction
- Typically < 10% course completion rates for MOOCs
- Grading, evaluation and validation are problematic (“My bots will take your bots’ course.”)
- There is no business model yet
- How do we “scale” teaching assistance?

Benefits

- Global positive impact on pedagogy
- Reduced costs for students
- Greater flexibility for students and teachers (time and place)
- Students control the pace of their learning
- Better learning outcomes
- Online can supplement other forms of education
- Flipped classrooms can provide individualized attention
- Massive student data can drive education research

SB Opportunities

- Journalism's Center for Communicating Science
- TLT: Some organizational structure already in place
- Unique: Simons, Laufer, CSH, BNL, Turkana Basin
- Commitment from campus leadership
- Already have an innovative learning management system
- Online could help us leverage our “best value” status

MOOCs Are a Rapidly-Growing Movement

- It's important to engage

MOOCs Have Pros and Cons

- We must keep our eyes open

MOOCs Can Be Produced at SB

- We are ready to invest in our infrastructure, talent and expertise

MOOCs Can Change the Way We Teach and Learn

- We should enhance the learning experience
- We should utilize these as valuable pedagogical tools

MOOCs Can Increase Our Cyber Footprint

- We should use this open classroom opportunity to enhance the Stony Brook brand

MOOCs Can Help Position Us as an Innovation Leader in Online Education and Educational Research

- Faculty can practice and document innovative teaching strategies

MOOCs Are Free, But Priceless – An Investment in Healthy Chaos

- “A rising tide lifts all boats.” – John F. Kennedy

How Faculty Can Get Involved

- You should consider developing a MOOC if:
 - You teach a large enrollment course
 - You have unique expertise or special prominence
 - You're a good teacher (or open to help)
 - You're willing to invest effort now and in the future
 - You're willing to work with a development and production team

What Interested Faculty Can Expect

- **SB will develop a “How-To” for MOOCs and online education with information on:**
 - Strategies for development
 - Available resources and incentives
 - Guidelines for how proposals will be evaluated

- What incentives would encourage you or your department to participate in MOOCs/online teaching?
- What barriers to participation do you currently see, financial or otherwise?
- What administrative support structures are needed?
- As a student, in what scenario will you consume/engage with MOOC content?

Visit Us Online

stonybrook.edu/onlinelearning

Send Us Email

online_learning@stonybrook.edu

Thank you!

Back-Up Information

Copyright Issues

COPYRIGHT OWNERSHIP

- SUNY COPYRIGHT POLICY DETERMINES WHO OWNS WORK THAT IS CREATED
- USE OF CREATED WORK MAY BE AGREED UPON BY FACULTY & UNIVERSITY
- AGREEMENTS BETWEEN UNIVERSITY AND PLATFORM PROVIDER CAN AFFECT USE

COPYRIGHT COMPLIANCE

- NEED FACULTY GUIDELINES TO DETERMINE FAIR USE IN TEACHING/CLASSROOM USE
- USING LICENSED E-BOOKS & JOURNALS FOR OUTSIDE READING MAY REQUIRE NEGOTIATION OF NEW AGREEMENTS
- WHEN FAIR USE IS NOT AN OPTION, WE SHOULD THINK CREATIVELY ABOUT OTHER OPTIONS (E.G. PUBLIC DOMAIN, CREATIVE COMMONS, TEACH ACT, ETC.)

OTHER LEGAL CONSIDERATIONS

- TRADEMARKS, EXPORT CONTROL, DISABLED STUDENT ACCESS, STUDENT SAFETY, FERPA, AND STATE AUTHORIZATION REQUIREMENTS

Challenges

- No consistent model of funding for online education at Stony Brook
- Current Technology Fee insufficient to cover costs (new online fee not imminent)
- Inter-SUNY cooperation still emerging