[image: image1.jpg]AJISIBAIUN
uadQ 9yl

/x/ |


Opening Up The Open University
A workshop organised by the History of The Open University Project
3 November 2010, Library Seminar Rooms 1 and 2, 11:00
The Open University was created at a time of public sector expansion. Under a 1960s Labour government, there was a widely held view that people from all backgrounds should have access to higher education. The University has had its critics. Politicians on the right have accused it of Marxist bias and being ‘blithering nonsense’. Critics on the left have argued that its efforts to widen participation have been insufficient. It has been presented as both cost-effective and expensive. 

Over two million students have studied with the OU. Students have commented on how their lives have been transformed for the good. Course materials and methods are perceived to have had an impact nationally and globally. 
As British society moves into a period when substantial cuts in higher education expenditure have been promised and when more universities are turning to online communication, there is a need for fresh assessments of the impact and roles of The Open University itself. 
The History of The Open University Project aims to deliver a high quality, accessible account of The Open University’s history and its impact on wider society. While the primary output is a book, the project will create an integrated presentation across multiple media to broaden the impact and enable a variety of voices to be heard.
The project is hosting a workshop that, through the prism of The Open University’s development, aims to reflect on debates about behaviourism and teaching, the rationales for and values of higher education and the impact of expanding higher education on British society as whole. 
Proposals are invited for individual papers addressing themes related to the University’s development from a wide range of fields including the political, economic, social, cultural and technological.

Possible subjects for papers include:
· What has been taught; how have content and disciplinary boundaries altered and what influence have such changes had in the outside world?

· How have pedagogic techniques and tools evolved within the University and outside it?

· To what extent has the University succeeded in widening participation; and what impact have its efforts to widen participation had on British society and further afield?

· How successful have course teams been as a method of constructing high quality distance teaching?

· What have been the implications of collaboration with the BBC?
· How has the University’s different status affected its development?
· What has been the effect on the University’s development of being a four-nation university?

· What can we learn from representations of the University be they fictional or derived from personal experiences?

· How has the University’s international strategy changed over 40 years?

· What influence have Tutors, Tutor-Counsellors and Associate Lecturers had on development?

Please submit abstracts of 150-250 words to History-of-the-OU@open.ac.uk by 2 July. 
We would like to create a network of people interested in these questions. If you would like to be part of that network please let us know. For more information email History-of-the-OU@open.ac.uk or visit our blog at http://www.open.ac.uk/blogs/History-of-the-OU/ 
