

UNDERGRADUATE EDUCATION STRATEGIES

PRESENTED BY


Sebastian Dziallas

POSSE Workshop Coordinator


FOSS


fedora^f

(FOSS)


(academia)

6 months

Release Cycle

1 – 4 years

ad-hoc – 1 year

Planning Cycle

2 – 5 years

6 – 12 months

Execution Time

4 years

(including planning)

Teaching Open Source Community

Who

FOSS Contributors

Students

Professors

Industry Folks

What

Neutral Brand

Collaboration Space


Shared Vision*

(* includes a free dose of culture shock)

A better entry pathway
for new contributors
to my project!
Help! Extra hands!

Authentic Experiences!
Mentors!
Motivation!
Portfolio Material!
Workplace Readiness!


What do I do?


So slow & opaque!
How do we begin?
I can't teach the basics
over and over!
They can't use our infra?

So chaotic!
How do I start?
Who do I trust?
Don't know the basic!
No infrastructure?

Hm.


So slow & opaque!
How do we begin?
I can't teach the basics
over and over!
They can't use our infra?

We'll mediate between
your release cycles!
Come to industry!
POSSE! Textbook!
Use ours!

So chaotic!
How do I start?
Who do I trust?
Don't know the basic!
No infrastructure?


What do we do?

(Lots of things.)

What is POSSE?

(Hang on. We'll tell you.)

Speed of Change

For Academia:

huge

and

fast

For FOSS:

decent

and

not great

vs.

What do attendees say?

(We'll be handing you a piece of paper now.)

Incentives

In exchange for:

A week of time

Funding & Expenses

Professors get:

Grounding in FOSS

Community Contacts

Connections to like-minded Educators

Means to learn more


Be Productively Lost.

('LULWUT?')


Here's what you don't get.

('And this is why it's going to be hard.')

POSSE Pipeline


POSSE Pipeline


Want to see it yourself?

(POSSE is coming. This summer.)

Questions? E-Mail me. Anytime.

sdz@fedoraproject.org