

“Free as in Freedom”

Free, Open-Source Software and
Courseware for Education

Exploring a New World

April 25, 2009
Argosy University
Future of Education Conference

The Issues

Stressed school finances

Stressed home finances

Aging or non-existent classroom technology

Outdated or non-existent software

Inequity of access, training, and opportunity:
Digital Divide Issues

The Issues (continued)

Increasingly technology-infused society

Greater demands for student achievement

More expectations placed on teachers

Digital Natives taught by Digital Immigrants

Solution Part 1: Freedom

- ★ Becoming aware of possibilities
- ★ Using scarce resources responsibly
- ★ Choosing materials wisely
- ★ Leveraging past accomplishments
- ★ Identifying and developing hidden potential

Freedom and Software

- Libre versus Gratis
 - Not about price – it's about freedom
- Four Freedoms
 - Freedom 0: Freedom to use a program
 - Freedom 1: Freedom to understand and modify the program to meet your needs
 - Freedom 2: Freedom to share unmodified versions
 - Freedom 3: Freedom to share modified versions

Solution Part 2: Sharing

- Two of the four freedoms protected by free software involve sharing.
- Sharing builds community in the sense of **ubuntu**, translated as:
 - Humanity towards others
 - I am because we are
 - The belief in a universal bond of sharing that connects all humanity.
([http://en.wikipedia.org/wiki/Ubuntu_\(ideology\)](http://en.wikipedia.org/wiki/Ubuntu_(ideology)))
- Nelson Mandela's explanation of ubuntu:
(<http://www.youtube.com/watch?v=Dx0qGJCm-qU>)

The Legal Basis of Sharing

- **Copyleft** is the legal mechanism that protects users' freedoms and perpetuates the freedoms for derivative works. Once a software program is published as free software, every derivative from it must be free as well.
- Copyleft was conceived by Richard Stallman and Eben Moglen.
- Stallman considers copyleft to be a hack of copyright – based on the typical licensing of software but including a twist.

Open Source

- The term Free Software can be misleading, making business people skeptical of it.
- In 1998, the term Open Source was adopted to describe this software focusing on:
 - Efficient and effective development process
 - Easier marketing to business
 - Less philosophical “baggage”
- But, avoids the focus on freedom

Commonly Used Names

- Free Software (confused with freeware)
- Open Source Software (ignores freedoms)
- Libre Software (used in Romance languages)
- Free (Libre) Open Source Software (FLOSS)
- Free and Open Source Software (FOSS)