

HCI International 2017

Vancouver, Canada, 9 - 14 July 2017

Vancouver Convention Centre

Adaptive and cooperative model of knowledge management in MOOCs

María Luisa Sein-Echaluce
mlsein@unizar.es

Ángel Fidalgo
angel.fidalgo@upm.es

*Francisco José
García-Peñalvo*
fgarcia@usal.es

**Universidad
Zaragoza**

POLITÉCNICA
"Ingenierías al futuro"

CAMPUS
DE EXCELENCIA
INTERNACIONAL

**UNIVERSIDAD
DE SALAMANCA**

Massive Open Online Courses (MOOC) :
massive, heterogeneous, with low completion rate....

cMOOC (the beginning)

Cooperative MOOC-cMOOC, Downes & Siemens

xMOOC (the most popular)

xMOOCs based on formal e-training

MOOC Evolution. hMOOC= cMOOC + xMOOC

Hybrid MOOC (hMOOC) allows integrating xMOOCs (formal e-training) and cMOOCs (based on informal and cooperative e-training).

TESTED: MiriadaX platform throughout 7 MOOCs (20,000 participants).

Adaptive MOOC- aMOOC offers different learning strategies adapted to different learning objectives, profiles, learning styles, etc. of participants.

Proposed model: ahMOOC

TEACHERS

Proposed model **ahMOOC** by combining two already validated models : hybrid-MOOC (hMOOC) and adaptive MOOC (aMOOC).

iMOOC

CAMPUS

CAMPUS

CAMPUS

aMOOC

"iMOOC" campus "Educational Innovation", last quarter of 2015 and the first of 2016.

4 aMOOCs interconnected throughout the virtual campus
iMOOC on “Educational Innovation”:

PFEI - Practical Fundamentals of Educational Innovation

FT - Flip Teaching

LC - Learning Communities

TWCD - TeamWork Competence Development

Number of participants, completed and surpassed in each aMOOC

aMOOC Role	Participants	Ending rate (%)	Evaluation activity
LC	203	27.09	Project making and community
TWCD	87	55.17	Forums of opinion and content sharing
FT	162	25.93	Video tuning and project making
PFEI	209	26.32	Project making
Global	661	30.26	

Q1: “In this course, I have learned things that I consider valuable”, which is representative of the **Learning dimension**.

ahMOOC\Likert	1	2	3	4
LC	1.75	1.75	31.58	64.71
TWCD	0	2.17	21.74	76.09
FT	0	0	25.58	74.42
PFEI	0	1.75	29.82	68.42

Q2: “The way of presenting the contents keeps my attention” that represents the **Enthusiasm dimension**.

ahMOOC\Likert	1	2	3	4
LC	5.26	24.56	35.09	35.09
TWCD	6.52	26.09	29.13	28.26
FT	4.65	18.6	32.56	44.19
PFEI	3.51	22.81	52.63	21.05

Q3: “The provided information by the participants in the forums has been useful to assimilate concepts” representative of the **Content dimension**

ahMOOC\Likert	1	2	3	4
LC	0	12.28	36.84	50.68
TWCD	0	10.87	30.43	58.7
FT	0	4.65	18.6	76.74
PFEI	0	10.53	43.86	45.61

Q4: “The generation of a course that fits the participant’s interests has been well designed”, for adaptivity.

ahMOOC\Likert	1	2	3	4
LC	0	8.77	24.56	66.67
TWCD	2.17	2.17	17.39	78.26
FT	0	2.33	25.58	72.09
PFEI	3.51	3.51	29.82	63.16

Q5: “Making the resources visible according to my learning pace has helped me”, which are related to **adaptivity**.

ahMOOC\Likert	1	2	3	4
LC	0	5.26	31.58	63.16
TWCD	0	2.17	39.13	58.7
FT	0	2.33	25.58	72.09
PFEI	0	7.02	26.32	66.67

Q6: “The proposed activities generate material that is useful after the course ends”, which is about the **usefulness** of the application of the proposed tasks.

ahMOOC\Likert	1	2	3	4
LC	0	8.77	29.82	61.4
TWCD	4.35	10.87	34.78	50
FT	4.65	0	25.58	69.77
PFEI	0	8.77	29.82	61.4

Conclusions

- 1- ahMOOCs continues having a **lower dropout rate** (such as hMOOC) **than xMOOCs**.
 - 2- ahMOOCs **enables heterogeneous participants to produce useful resources** (to apply in their work context and to improve the learning resources of the ahMOOCs itself).
 - 3- The **need of a knowledge management system** to classify and organize those resources has been justified.
 - 4- **Diversity** may be considered **as a positive value** for MOOCs.
 - 5- **Adaptivity in MOOCs** opens a new field of research in the technological and conceptual models.
-

... MOOC can adapt the contents and navigation to the diversity of participants and participants can increase and improve the contents of the MOOC, through heterogeneous cooperation, to encourage massive learning.

Thank you very much

HCI International 2017

Vancouver, Canada, 9 - 14 July 2017

Vancouver Convention Centre

Adaptive and cooperative model of knowledge management in MOOCs

María Luisa Sein-Echaluce
mlsein@unizar.es

Ángel Fidalgo
angel.fidalgo@upm.es

*Francisco José
García-Peñalvo*
fgarcia@usal.es

**Universidad
Zaragoza**

POLITÉCNICA
"Ingeniería al futuro"

CAMPUS
DE EXCELENCIA
INTERNACIONAL

**UNIVERSIDAD
DE SALAMANCA**