The Online Evolution: from Early Repositories to State-of-the-Art MOOCs

Dr. Sergey V. Zykov, PhD.

Higher School of Economics

Contents

- What is a MOOC?
- MOOCs growth dynamics
- MOOCs history
- MOOCs providers: Coursera and edX
- MOOCs Economics: Learning & Cost Models
- MOOCs development experience
- MOOCs current trends
- MOOCs in Russia
- Learners' Feedback

MOOCs Platform Attributes:

- Massive = 1M learners (enrolled students)
- Open = 100% free (excluding verified certification and extended support)
- Online = 100% remote delivery (lecture videos
- + slides, exercises, cases/solutions, discussion groups, course projects etc.)

Software Engineering Conference in Russia

MOOCs Growth Rate

(ClassCentral, 2015)

Growth of MOOCs

MOOCs Development:Stage1 – Content Repositories

- Lightweight
- Downloadable materials (slides, project data etc.)
- Online testing

MOOCs Development:Stage2 – Video Age

- Rich media
- Specializations
- Master qualification
- Worldwide educator recruiting
- Personal tutors
- Blended learning with multiple knowledge sources;
- Integration with social networks, instant messaging etc.

MOOCs Development: Stage3 – Massive Online Courses

- Since 2012
- Initially based on university programs
- Free admission
- No tuition fee
- Restrictions (licensing, distribution, limited courseware use)
- Personal mentoring (optional)
- Huge audience (typically 10K-1M learners)
- Overall world audience: nearly 40M learners

MOOCs Distribution by Providers

(ClassCentral, 2015)

MOOCs in the World: Coursera

- Started 2012 (Stanford)
- #1 in the MOOCs world
- 20M+ learners
- 4,500 courses
- Annual growth rate 30%+
- Raised \$85M funding
- 2015 verified certification for \$1M

MOOCs in the World: edX

- Started 2012 (MIT + Harvard)
- #2 in the MOOCs world
- 10M+ learners
- 750 courses
- "Best-of-breed" partners
- Raised \$6M funding
- Income source: verified certification

MOOCs in the World: Learning & Cost Models

- General principle: free basic services + paid options:
- "course experience"
 - one-on-one coaching
 - personal project evaluation
 - verified certification
- monthly course access fee
- individual mentoring
 - exercises
 - projects

Contributing to the Evolution: Online Course Development

- Stage 1.0
- 2 courses (2002-2004), INTUIT, functional and OOP (F# + C#), slides + tests
- Stage 2.0
- 3 courses (2010-2011), INTUIT, enterprise systems, slides + tests + videos
- Stage 2.5
- 2 courses (2012-2013), HSE, enterprise systems + research seminar, slides + tests + videos + LMS
- Total audience (since 2002): 9,000 learners

Contributing to the Evolution: MOOCs Development

Stage 3.0

- Dates: 30.10.2015-30.10.2016
- 6 MOOCs = 5 Coursera + 1 edX
- Topic: Enterprise Systems
- Focus: Models / Methodologies / Crisis
- Launched: 2016 (Apr.-Sept.)
- Labor: 100h (studio recording time)
- Total audience (av.=3mo): 12,000 learners

MOOCs Development:

The Early Outcomes (1 of 2)

- MOOCs enrollment rate 10+ times faster!!!
- Demographics:
- new markets (Russia, Brazil, Columbia) bring Coursera 75% of learners
- Intensive use of big data on learners:
 - language
 - geographical location
 - demographics (gender, age, education level etc.)
- Coursera:
 - Russia = 90%
 - FSU = Ukraine, Belarus, Kazakhstan
 - Non-FSU = Israel, USA and Germany
- edX (total = 2,500+ learners):
 - USA (19%), India (11%) and UK (4%)

MOOCs Development:

The Early Outcomes (2 of 2)

- Coursera has stronger analytics for gender and age
 - Females (33%) below average (39%)
 - Age 25-44 (46%) 1.5 times above average (30%)
 - Top 3 age range = 18-44 (54%) 1.5 times above average (34%)
 - Top 3 qualification levels:
 - Master (30%)
 - Bachelor (13%)
 - School/college student (30%)
 - Full-time employees: 74% − 1.5 times above average (48%) (
 - Part-time employees: 13% 1.5 times above average (8%)

MOOCs: The Current Trends

- Using analytics based on big data on learners
 (language, geographical location and demographics, including gender, age, education level)
- Blending knowledge sources
 (video, lecture slides, interactive projects, e-books)
- Using multi-source feedback
 (ratings, comments and reviews from course development team, learners, mentors)

MOOCs in Russia:

- Impressive examples
 - HSE recommends/requires to include MOOC links into course syllabi
 - MIPT, MEPhl etc.
- MOOCs are often basic level, they complement face-to-face teaching
- MOOC means "open", it is beyond ANY language/country!
- 100% Russian MOOCs seem too constrained to succeed
- Russian MOOC platforms
 - For students: Open Education Russia, Lektorium, Stepik
 - For employees: RZD, Gazpromneft, Alfabank
 - Too specific and too early to evaluate
 - Require a dedicated research

MOOCs: Verifying the Approach - Learners' Feedback

- General: warm, enthusiastic, encouraging
- Course ratings: 4.2-5.0
- Low motivation = complaints, negative comments
- High motivation = targeted, goal-directed comments
- "Bugs" must be fixed ASAP (these are MOOCs!)
- MOOCs attracted managers, not only "technicians" due to broad focus
- courses helped to:
 - master new concepts
 - get the "big picture"

Conclusion and Future Work

- Online courses went a long way: 1.0 to 3.0+
- Current MOOCs:
 - rich content
 - impressive marketing
 - precise analytics supported by big data
- Course design basis accurate positioning/structuring
- Students' self-motivation is critical
- Hands-on tasks to support self-motivation
- Project-based chains of courses:
 - Coursera specialization
 - edX Xseries

Future work: Coursera specialization on ESSD

References

- The Intuit.ru courses : http://www.Intuit.ru
- The Best MOOC Provider: A Review of Coursera, Udacity and Edx: http://www.skilledup.com/articles/the-best-mooc-provider-a-review-of-coursera-udacity-and-edx
- The Coursera MOOCs: https://www.coursera.org/
- The Edx MOOCs: https://www.edx.org/
- The Edx MOOC analytics report for demographics etc.: https://courses.edx.org/courses/course-v1:MEPhIx+MEPHI001x +2T2016/instructor#view-instructor_analytics
- The Edx MOOC student enrollments and activities: https://insights.edx.org/courses/course-v1%3AMEPhlx% 2BMEPHl001x %2B2T2016/enrollment/activity/
- TDLC's First MOOC Yields a Staggering Number of Students on Coursera!: http://tdlc.ucsd.edu/about/about-Learning-How-To-Learn .html
- By The Numbers: MOOCS in 2015: https://www.class-central.com/report/moocs-2015-stats/
- An Open edX Provider Gets \$6 Million in Funding: https://www.iblstudios.com/an-open-edx-provider-gets-6-million-in-funding/
- Coursera 2016 Disruptor 50 CNBC.com: www.cnbc.com/2016/06/06 coursera-2016-disruptor-50.html
- iCarnegie Global Learning:

Moscow, Russia, Oct.28-30, 2016

https://www.linkedin.com/company/icarnegie-global-learning

Thank you!

See you online!

