

Master Programme in Free Software: an example of curriculum building

David Megías

Director of the Official Master Programme in Free Software

www.uoc.edu

Universitat Oberta de Catalunya

1st SELF Consortium Meeting, Amsterdam – Netherlands, July 8 – 11,
2006

www.uoc.edu

Outline

1. Precedents, motivation and contribution
2. UOC's Master programme
3. The MoLOS initiative
4. Convergence to MoLOS and the EHES
5. UOC's Master programme + emarks
6. Curriculum building – discussion

Outline

- 1. Precedents, motivation and contribution**
2. UOC's Master programme
3. The MoLOS initiative
4. Convergence to MoLOS and the EHES
5. UOC's Master programme + emarks
6. Curriculum building – discussion

Precedents of the Master programme

- Platform GNU/ Linux used in the practical activities of Operating Systems and Networking subjects since 1997.
- Virtual tutored lab to support the students (installation problems, modem set up, etc.)
- Usage of free software applications in several subjects of the official degrees:
 - ◆ Dev- C+ + / GCC (programming)
 - ◆ MySQL, TOAD (databases)
 - ◆ GnuPG (security)
 - ◆ Eclipse (software engineering)
 - ◆ Apache, Tomcat (computer networks, e- commerce)
 - ◆ OpenOffice (document exchange)
- Different CD containing free software and GNU/ Linux distributions (Ubuntu, Knoppix) are sent to the students.
- Postgraduate programme in GNU/ Linux since November

Why a master programme in FS?

- Increasing request for qualified professionals in FS technologies.
- Our students feel quite satisfied with the introduction of GNU/ Linux and other FS applications in the official graduate degrees.
- Several lecturers in the Computing and Multimedia Department believe in FS and encourage its promotion and dissemination.
- IT professionals do not usually have enough time to become self-taught in FS technologies (web sites, forums, papers, books, etc.)
- Our Master programme offers guided/ tutored teaching, materials written by experts and different itineraries according to the students needs or preferences.
- The students of the master programme can help promote

Return to the FS community

- All the didactic materials are published under a free license (GFDL) so that they can be widely used, modified, extended, edited, etc.
- A bibliographic corpus on FS (in Spanish and Catalan) is being created.
- The final projects and developments carried out within this programme are published using free licenses.

Outline

1. Precedents, motivation and contribution
- 2. UOC's Master programme**
3. The MoLOS initiative
4. Convergence to MoLOS and the EHES
5. UOC's Master programme + remarks
6. Curriculum building – discussion

Programme design (unofficial)

- Different itineraries according to professional profiles:
 - ◆ Networks and Operating Systems administrator
 - ◆ Web and e-commerce administrator
 - ◆ Applications developer
 - ◆ Information Systems management in a free software environment

Programme design (unofficial)

Programme courses

International Master in Free Software

Itinerary #1

**Networks and
Operating Systems
Administrator**

Itinerary #2

**Web and
E-commerce
Administrator**

Itinerary #3

**Application
Developer**

Itinerary #4

**Information
Systems
Management**

Introduction to Free Software

Basic GNU/Linux Operating System

Advanced Administration
of the GNU/Linux OS

Advanced Administration
of the GNU/Linux OS

Advanced Administration
of the GNU/Linux OS

Legal Aspects
and Exploitation

Computer Networks

Web Development

Introduction to
Software Development

Advanced Aspects of
Software Development

Utilities and Tools

Advanced Networking:
Security Issues

Database Systems

Free Software
Engineering

Implantation

Networks and OS
Project

Web
Project

Development
Project

IS Management
Project

Outline

1. Precedents, motivation and contribution
2. UOC's Master programme
- 3. The MoLOS initiative**
4. Convergence to MoLOS and the EHES
5. UOC's Master programme + emarks
6. Curriculum building – discussion

The MoLOS initiative

- A group of lecturers of about **20 European universities** are working together to define an European Master Programme in Free Software = **MoLOS** group (Master on Libre/ Open Source Software):

<http://savannah.nongnu.org/projects/masterlibre>

- Universities in Italy, Spain, France, United Kingdom, Norway, Latvia and Denmark (among others) are involved.
- This group has met several times since 2002 and a proposal is being discussed.
- A Common master programme of **90 ECTS** has been suggested: 30 ECTS in core courses + 30 ECTS in elective courses + 30 ECTS in Practicum + Master's thesis.
- We're working to create a consortium to offer a joint or

Outline

1. Precedents, motivation and contribution
2. UOC's Master programme
3. The MoLOS initiative
- 4. Convergence to MoLOS and the EHES**
5. Final remarks
6. Curriculum building – discussion

Convergence to MoLOS and the EHES

- The UOC's Master programme in Free Software was chosen by the Catalan Council as a pilot experience for its adaptation to the EHES.
- It has been recently accepted as an **official** Master programme by the Spanish Ministry of Education: September 2006.
- The different subjects have been specified as a set of general and specific **competencies** according to the Bologna process.
- The programme credits have been recomputed according to the ECTS basis.
- We have rearranged the programme in a 60 ECTS structure: **20 ECTS in 4 core (mandatory) courses**, with 5 ECTS each + **25 ECTS in 5 elective courses**, with 5 ECTS each + **15 ECTS in practicum + master's thesis**

Convergence to MoLOS and the EHES

The new proposal consists of 60 ECTS in one year:

Convergence to MoLOS and the EHES

- Core courses [20 ECTS]
 - ◆ Introduction to free software
 - ◆ Basic GNU/ Linux operating system
 - ◆ Advanced administration of GNU/ Linux
 - ◆ Free software system's implantation (case studies)

Convergence to MoLOS and the EHES

- Elective courses [25 out of 60 ECTS]
 - ◆ Utilities and tools
 - ◆ Legal aspects and exploitation of free software
 - ◆ The economy and business models of free software [New]
 - ◆ Free software in the public sector [New]
 - ◆ Computer networks
 - ◆ Network administration [New]
 - ◆ Advanced networking: security issues
 - ◆ Web development
 - ◆ Databases
 - ◆ Introduction to software development
 - ◆ Advanced programming

Outline

1. Precedents, motivation and contribution
2. UOC's Master programme
3. The MoLOS initiative
4. Convergence to MoLOS and the EHES
5. **UOC's Master programme + remarks**
6. Curriculum building – discussion

UOC's Master programme – remarks

- About 90 students enrolled in the first edition of the master programme (started on November the 17th, 2003).
- > 350 students have registered in aggregate (3 years).
- A consultant lecturer (tutor) for each virtual classroom supports the learning process and programmes the evaluation activities.
- The didactic materials of these courses are published under the GFDL and are available at the portal www.uoc.edu:

<http://www.uoc.edu/masters/softwarelibre/esp/materiales>

UOC's Master programme – remarks

- The first few students graduated in July 2004 (Postgraduate in IS Management in FS environments).
- The first few students with a Master diploma graduated in July 2005.
- Some Latin American students are granted by the Spanish “Fundación Carolina” each year.
- We have agreements with the Universidad Autónoma de Bucaramanga (Colombia) and the Ministry of Education (Venezuela) to offer the Master programme in other countries.

Outline

1. Precedents, motivation and contribution
2. UOC's Master programme
3. The MoLOS initiative
4. Convergence to MoLOS and the EHES
5. UOC's Master programme + emarks
6. **Curriculum building – discussion**

Curriculum building – discussion

- Why do we want to include Free Software (FS) and Open Standards (OS) in the curriculum?
- What kind of contents should be incorporated into a curriculum on FS and OS?
- Is it really necessary to develop an educative programme on FS or would it be enough to include some FS applications within the existing graduate programmes?
- Don't schools and educational institutions have the mission to educate their students to be autonomous in the digital age?
- Who will be interested in an educative programme in FS and OS?
- How can we guarantee that the contents will always be updated and that high quality will be assured?
- How would you incorporate the volunteers' contribution on

Curriculum building – discussion

- Which are the factors that hold back FS + OS in education?
 - Low knowledge on these subjects among teachers
 - How can we improve the knowledge and awareness among teachers?
 - Lack of training material on FS + OS
 - How can we facilitate training materials?
 - Lack of internal support inside the organisations of FS + OS
 - How can we stimulate change within internal support staff?
 - Marketing and distribution of (only) proprietary software products towards students.
 - How can schools help distribute free software?
- Which kind of academic/ scientific research can be developed about this kind of studies so as to make it an interesting area for the academic staff?

Presentation written using:

Thank you!!!