

#MID2017

*Maastricht Innovation
Days/2017*

UNED

Internationalisation of Higher Education: impact of online, open education and MOOCs

Tiberio Feliz Murias (UNED. Spain)

OPENING EDUCATION TO ALL:
HOW TO FACILITATE TO ALL PEOPLE

OPEN

- No paying
- No barriers
- No limits
- No commitments
- No explanations
- No problems

OPEN SEEMS NICE...

BUT...

- Open # Accessible
- Open # Participation
- Open # Flexible
- Open # Individualization
- Open # Able
- Open # Engagement

OPEN COULD REACH

- Everybody
- Who wants
- Anywhere
- Anytime
- With any means
- Being

KEY PRINCIPLES

- Inclusion
- Diversity
- Equity
- Participation
- Flexibility
- Simplicity
- Social intelligence

LAST ADVICES

- Avoid the impossible
- Do not try to monitor everything
- Decide what you do **not** need
- Be progressive
- Ask for collaboration
- Be confident
- Be normal, be optimistic

¡HASTA LUEGO!

Tiberio Feliz Murias tfeliz@edu.uned.es @TiberioUNED