Creating a
Community Open
Online Courses
(COOCs) model to
explore the
implications for
Popular Education
approaches in
online space

Peter Shukie

University Centre Blackburn College/ Lancaster PhD Candidate

Background

Literature

Methodology

Findings emerging

From Light bulbs to Exploding Feathers

Press here if things go wrong

Community Open Online

- Courses: emerged from ideas working with adult literacy students
- 'followed' me to Higher Ed and got some LSIS funding (which then dissolved LSIS, not the funding!)
- website that allows for sharing of courses I wanted a community self-build but had to use 'preferred commercial provider'

The Big Idea was/is:

- Popular Education ethos in online space
- Everyone can teach/ everyone can learn/ knowledge generated by the community itself – roles self-selected & community generated from there
- Non-institutional affiliation
- Blending of virtual and real-world experiences/learning not just online.
- Involved production over passive consumption
- Avoid passivity of 'hidden curriculum' generate active research of 'hidden knowledge'

What Are COOCS?

Community Open Online Courses (COOCs) are an opportunity for people to share their passions, ideas and knowledge with each other. Whatleaming is created is down to you, the upers. Learning is most enjoyable when his saughrby those with enthusias mand a desire to share whathey know. The word 'courses' is loosely used, there are no exams, no sess, no qualifications required. The aim is to geroeople from all parts of the community to generate learning apportunities and to share their knowledge.

How the learning reaching looks, when this olives and when this ludes is up to you. People learn in many ways and we hope you can bring creativity, enhusiasm and nositivity as ive starrto create courses. across many areas offmenest

aducation studies for position visionaries and dreamers. a litle video of beauty to entrance

Choose your ideal ODOC today, and bring learning home

Blog Posts

Car herir lago We are delighted to announce our new logo to the world View Allie

Tutors

Lecturer in English Language. Interested - Join our amazingly inconsistent in cognition, idealogy and philosophy of nervalettant language. Also like cake and dodgy

- Terry McDonough

Newsletter

Shar your email address here...

Home | Josepha | Ji Courses | Ji Subject | Stog | Contest | The COOCs Community Code | Raffi C | 1 1 1 1 1 1

What Are COOCS?

Community Open Online Courses (COOCs) are an opportunity for people to share their passions, ideas and knowledge with each other. What learning is created is down to you, the users. Learning is most enjoyable when it is taught by those with enthusiasm and a desire to share what they know. The word 'courses' is loosely used, there are no exams, no tests, no qualifications required. The aim is to get people from all parts of the community to generate learning opportunities and to share their knowledge.

How the learning/ teaching looks, what it involves and what it includes is up to you. People learn in many ways and we hope you can bring creativity, enthusiasm and positivity as we start to create courses across many areas of interest.

http://www.coocs.co.uk

An opportunity for people to share their passions, ideas and knowledge with each other.

What learning is created is down to you, the users.

Learning is most enjoyable when it is taught by those with enthusiasm and a desire to share what they know.

The word 'courses' is loosely used, there are no exams, no tests, no qualifications required.

The aim is to get people from all parts of the community to generate learning opportunities and to share their knowledge.

How the learning/ teaching looks, what it involves and what it includes is up to you.

People learn in many ways and we hope you can bring creativity, enthusiasm and positivity as we start to create courses across many

areas of interest.

Research Questions

'To what extent are notions of emancipation and empowerment evident in the participants' uses and experiences of COOCs?

What range of courses emerge during the development of the COOCs project?

What **reasons do participants give** for their involvement with COOCs as either tutor/learner?

How do participants experience COOCs in relation to issues of technology, expertise and accessibility?

In what ways do participants apply teaching and learning practices in roles of both teacher and learner?

How do participants describe their experiences on the COOCs project with reference to positive and negative elements from their own involvement?

It is the aim of education to take part in the correcting of unfair privilege and unfair deprivation, not to perpetuate them...it is must take account of the needs of existing community life. It must select with the intention of improving life we live in common' (Adams & Horton, 1975, p. 13).

Key Thinkers:

Myles Horton

Paulo Freire

Key Ideas:

Participation and creation

Social context at centre of education

Resistance to unfair/ unequal divisions

Teacher and Learner in non-hierarchical relationship

Knowledge generated by a community, not imposed by abstract and distant 'expert discourse'

Theory And Practice

Pedagogy & theories of learning/ teaching

Popular Education
Popular Technology
Community and Critical
Pedagogy
Rhizomatic Learning
'Bewildering Education'

Technological determinism

Grint & Woolgar
Brecht, McLuhan, Mumford, Mozorov
ELearning Singularity paradigm – Gale
Parchoma
Bourdieu – autodidact (from
Distinction)

Teaching as D€osporate, Cultural and Social – resistance and empowerment in timeless time

Industrial Revolution
Deleuze and Societies of Control
Edupunk/ Ragged University/ Anarchogogy
Sugata Mitra and S.O.L.E.

The Development of Education in Accrington 1790 - 1903

'All but the basic necessities of life were denied the majority of the population. The beautiful new factories and machines were the obverse of the miserable dwellings and subhuman existence of the hands'

Edgar Stone (1957)

'If I believed our present bourgeoisie were going to live another 100 years then I would be certain it would continue to babble on for hundreds of years about the "tremendous possibilities" that the radio contains... A man who has something to say and has no listeners is bad off. Even worse off are listeners who can't find something to say to them'

From 'The Myths of Information: Technology and Post Industrial Culture' 1980 – Edited by Kathleen Woodward

"...even if books are not abandoned but continue their present rate of production, the multiplication of microfilms actually magnifies the central problem – that of coping with quantity – and postpones the real solution...namely the reassertion of human selectivity and moral self-discipline leading to continent productivity. Without such self-imposed restraints the overproduction..will bring about state of intellectual enervation and depletion hardly to be distinguished from massive ignorance'

From 'The Myths of Information: Technology and Post Industrial Culture' 1980 – Edited by Kathleen Woodward

'While each communication technology does have its own individual properties...the economic and political system in which the device is embedded always trumps technological possibilities and imperatives'

Mozorov, E. (2011). The Net Delusion.

Radical, Community Education offers, ... alternatives in philosophy, pedagogy and institutional arrangements and... at root not a desire to be critical but indeed to create a whole alternative social order' (p.6)

Lovett, Tom (1988)

Educating Yourself and others, especially in a knowledge of your circumstances, was a step in changing the world...knowledge as an natural right, an unconditional good' (p.5)

A focus on education as Participation not Representation

Lovett's Community ethos

'...a basically optimistic view of human nature, one which stresses cooperation, fraternity, egalitarianism. It is basically a call for people, oppressed people, to have more control over their own lives, to shape their world and to use modern resources and technology to do so...

...it presupposes that it is possible, in modern circumstances, using modern tools and resources, to find a way whereby men and women can become more fully integrated into their social environment and find in it something deeply expressive of their own personality and aspirations' (p.143)

Tom Lovett (1988)

Popular technology focuses on developing for a world in which all people can become more critical technological citizens, rather than teaching people technical skills or providing poor communities with technological resources.

Popular technology is not about teaching technology *per se*; it is a popular educational approach to researching the complex inequalities of the information economy.

Radical, Community Education offers, ...alternatives in philosophy, pedagogy and institutional arrangements and...at root not a desire to be critical but indeed to create a whole alternative social order' (p.6)
Lovett, Tom (1988)

(Eubanks, 2007, p.131)

Technology is not necessarily a means of liberation from oppression and can equally be seen as the means of oppression and limited opportunity.

Digital Divide in Eubank's study reveals minimum wage workers in high tech industries – access and skills exist, but opportunities do not.

#vivacoocs

Social & Cultural Capital

Bourdieu's description of the autodidact:

'Because he has not acquired his culture in the legitimate order established by the educational system, the autodidact constantly betrays, by his very anxiety about the right classification, the arbitrariness of his classifications and therefore of his knowledge – a collection of unstrung pearls accumulated in the course of an uncharted exploration, unchecked by the institutionalised, standardised stages and obstacles, the curricula and progressions which make scholastic culture a ranked and ranking set of interdependent levels and forms of knowledge'

Bourdieu, P. (1984, 2010ed). Distinction. Abingdon: Routledge. Education and the Autodidact.

Rhizomatic Learning

Deleuze & Guattari's concept – multiplicity over singularity/ rejection of tree metaphors and seeking tap roots, creating hierarchies – shift from the institutions as owners and creators of knowledge and meaning

Often romanticised, unproblematic reading of world for on line learning – suggest a recognition of the disruptive potential of D & G

Open to knowledge creation from multiple sources – disrupts expert discourse

Human becomings, rather than human beings

Minority and majority – the dehumanisation of the 'many' as the minority. The raising of the few as 'the majority'

Social as 'machine', assemblages – territorialisation/ deterritorialisation/ reterritorialisation

Lines of flight

Popular Education (again, because I think we need to regroup here!)

Popular Education sprang form many of the same roots as critical pedagogy but historically occupied a position closer to communities affected by oppression and maintained a stricter focus on practice...

[popular education] has the potential to resolve many of the enduring dilemmas of political pedagogy'

(Wiggins, N. 2011, Critical pedagogy and Popular Education: Towards a Unity of Theory & Practice

The disciplinary man was a discontinuous producer of energy, but the man of control is undulatory, in orbit, in a continuous network. Everywhere 'surfing' has already replaced the older sports' (p.6)

'One of the most important questions will concern the ineptitude of the unions: tied to whole history of their struggle against the disciplines or within the spaces of enclosure, will they be able to adapt themselves or will they give way to new forms of resistance against the societies of control?' (p.7)

Deleuze, G. 'PostScript on the Societies of Control' 1992

New forms of 'Popular', new concept of 'Education'

Methodology

Participatory Action Research – 'with not on people'

Deleuze *empiricism* – looking to experiences through the use of COOCs as shaping the views of the participants/ researcher on what occurs

Ontology of Hope – Paulo Freire – considering a world view that is shaped by awareness of need for change, not directed entirely by external/ prevailing world views

- Ethno-methodology, narrative through online texts/ interviews
- -12 respondents in first stage
- 200 users registered
- 16 courses published
- 35 courses unpublished

Open Survey sent to all 200 users and newsletter subscribers

The research so far:

Issues faced

Types of courses created

Responses from users

Themes

Crossing thresholds

Terminology
Language & meaning
Friendly or academic?

Resources

Technology (central)
Technology (person)
Commercial vs Community

Course Creation

- Predominantly Art& Humanities
- Mixture of personal/ professional a personal 'take' on professional content

Institutional as confining

'Zen'- 'Its about doing what I thought teaching was, right back when I started, beyond the functional and within the spirit, the Zen of teaching maybe? '

Themes

Demographic*

56% have been/ are teachers**

72% of users are female*

40% have taken online course/ MOOC previously**

Play

'...the chance to play, and share that play, is important, outside a role of having to be 'sure' something 'works' and in a place where we can be open to failing or making a mess'

* Of 196 registered users **of 48 responses to survey

Ego and identity

- '...Being myself, but not the professional self, just me'
- '...engaging beyond the walls, I don't say what I do, I just show the work and hope that encourages discussion'
- 'I wanted the second life avatar to take this course, no confusion between me and the avatar it feels more free'

Depth of content

"It [course on philosophy] is more, not less, concerned with the themes of philosophy as I see it...not being fixed by the curriculum I open with Diogenes, because he is more interesting, more crucial to where we are now – in course material, of course, it's Plato, its Socrates, but here, I choose, my direction, my course'

'Slow Learning, not the flow of the semester, but as we come to it, as it emerges'

Themes

Process over Product

'Art is not about the artefact, it shouldn't be, its about how we get there, the thoughts and ideas, the creative process, the evaluation and the assimilation of the world around us. Becoming an artist rather than being an accredited artist.'

'I get that its about doing stuff, not just for a certificate. That's important, knowing you can do something and not just being on a course that says you can certificates can be good too though'

Revision of roles

'For me it's kind of opened up a lot more in the sense that actually going through that process, challenging myself as to think about what a COOC is, has kind of helped me to really kind of assess what I think, you know...teaching and learning is, in a way' (Teacher – Art COOC)

'...teaching is serious, if you say that you are teaching something, I will do it, yes, but not just like that, I need to know, it has to be good, I need to know it for certain, then I can teach it, but not until I know it' (author of unpublished COOC – non-teacher background)

Time

'Time, it's got to be available to me when I'm free, I mean, I will do it, but it's all time, and this is not, well, not that important compared to work...they pay me, and watch that I do it, it has to be done. Nobody would watch me for this, would they?'

'giving time is important, creating something that is worth sharing, it takes the time in creation, from the concept, the idea, to the materials, to the stuff people see'

Accountability

'I would do it, but who would want to learn from me? You need to trust that they know, not just because I say you should, but trust, really trust that they know' (Signed up as student/ Teacher, no courses created)

I want to get involved from an organisational point of view, it would help us share the resources, but how long will you be around? These things, they come and go so quickly, you put time and effort in and then whoosh, it's gone' (Homeless charity volunteer)

How free are our choices for online learning?
How free are our choices using the

internet?

Study of the creative process:

Making the process visible

'The Book of Knowledge' volume COU GEN the starting point...

The Studio

Do art like you used to - because you can.

LIVING WITH MADNESS AND
HEARING VOICES
Learning the journey back to living your life

Philosophy
An incredibly short introduction to the key ideas in the history of continental philosophy

Teaching in Turkey
Learn useful tips and some background into teaching in Turkey

Foucault and Educational Policy and Change
An introduction to educational policy and

An introduction to educational policy and change processes through Michel Foucault's theoretical lens

Food Budgeting with Food Bank volunteers; Dealing with Eviction with Shelter; Economic Factors for Food Scarcity with Ragged University; STOP PRESS – The COOCs on eviction has altered the Shelter guidance to reflect change in the law (November 2013) that changes what landlords need to include in eviction notices.

Next steps...

Forging relationship with Ragged University

Shifting to MOODLE, rejecting the commercial site

Create a more defined user group in online and f2f spaces