

This work has been submitted to **NECTAR**, the **Northampton Electronic Collection of Theses and Research.**

Conference or Workshop Item

Title: A first look at ILOOC

Creators: Sneddon, S. and Cartwright, N.

Example citation: Sneddon, S. and Cartwright, N. (2014) A first look at ILOOC. Other presented to: Association of Law Teachers (ALT) 49th Annual Conference: Responding to Change, Leeds, 13-15 April 2014.

Version: Presented version

http://nectar.northampton.ac.uk/6611/

A first look at ILOOC*

Simon Sneddon Nick Cartwright

University of Northampton

ALT Annual Conference April 2014 Responding to Change

International Law Open Online Course

International Law Open Online Course

Choose a subject to start

ILOOC was designed from scratch to be much more than a simple online resource, or "xMOOC" – the "glorified correspondence course"

The rationale behind the design of ILOOC was the facilitation of P2P discourse, thus encouraging the creation of a network of learners so that learners become actively engaged with each other and the content

In other words, it is a "cMOOC"

Non-linear course, no set order for subjects, though completion of some does unlock new areas

xMOOC

Stephen <u>Downes</u> says that the 'x' in xMOOC stands for "eXtended":

The origin of the 'x' is the use of 'x' in things like 'TEDx' or 'MITx' to indicate programs that aren't part of the core offering, but which are in some way extensions.

I noticed this use of 'x' in the U.S. MOOCs, for example, 'EdX'. So I started calling any of the MOOCs from Coursera, Udacity and EdX 'xMOOCs'. It was only later on that I started calling the others 'cMOOCs'.

It should be clear here that the 'xMOOC' sense is not of "eXtended MOOC" but rather "MOOC as eXtension of something else"

cMOOC

George Siemens wrote in 2011 that "content is easily duplicated and has no value"

What is valuable then is the creation of a community of learners, and that is why the activities on ILOOC have been developed the way they have – using various online platforms

What Next?

ILOOC will be launched next month

Monitoring:

Learner engagement – analytics Learner satisfaction – questionnaires and in-course feedback

Learners who choose to progress onto CPD course will be encouraged to keep a reflective diary during their time on the OOC and the course, it is expected that they will make important comparative notes on the different models of delivery.

What Next?

Learners who successfully complete CPD course and elect to progress onto LLM course will be further monitored, both by questionnaire, and invitations to discuss the impact of the OOC on their LLM studies

Want to develop an OOC?

- 1. Have a clear idea of what your end goal is
- 2. Allocate time to create / amend content
- 3. Double the time you allocated
- 4. Actually, add a little more as well, just to be safe
- 5. Get Learning Technologist support
- 6. Do some filming
- 7. Redo the filming having seen how wooden it looks
- 8. Beta-test it (get outsider(s) to do this)
- 9. Monitor
- 10.Evaluate
- 11. Return to step 2 [repeat]