


jobknowledge.eu facebook.com/jobknowledge @Jobknowledge

Barriers to Adoption for Learning Analytics at a Dutch University

Dr. Stefan T. Mol, s.t.mol@uva.nl

Dr. Gábor Kismihók, g.kismihok@uva.nl


jobknowledge.eu facebook.com/jobknowledge @Jobknowledge

Overcoming Barriers to Adoption for Learning Analytics at a Dutch University

Dr. Stefan T. Mol, s.t.mol@uva.nl


Dr. Gábor Kismihók, g.kismihok@uva.nl


Who are we?


The Center of Job Knowledge Research is a multidisciplinary thinktank and research incubator that aims to engage stakeholders from academia, industry, and government to elucidate how job knowledge may be used to facilitate individual, organization, and nation level person-education-workplace matching processes.


Contents

- UvaInform History
- Process and Pilots
- Organization and Project Management
- Lessons Learnt


The UvAInform Project - History

- Initiated as a proposal from the ICTS Department
- Expertise group Education ICT (EGO-ICT) Reserved budget of 150K
- EGO-ICT dislike of (bottom-up) tender procedure with limited strategic vision
- Focus Group Learning Analytics Established Late 2012
- UvAInform proposal approved in June 2013
 - Central infrastructure (LRS)
 - (De?)centralized pilots


Responsibilities of the LA Focus Group


- Create vision on LA
- Avoid duplication of effort
- Starter engine for ethics board
- Source of advice for LA (related) projects
- Communication channel with the VU and HvA, Surf, & Internationally

UvAInform Process

HIGHWAY ENGINEER PRANKS:


6/30/2014 LASI-Utrecht 2014


UvAInform Process

The process

Focus Group: evaluation criteria


Rated Evaluation Criteria (1: Not at all important-7 - Extremely important)

- 1. Feedback for learning (yes/no) 6.33
- Scalability of the project (Course / Faculty / Institution / National / World-wide / National / International)
 5.89
- 3. Feedback for teaching (yes/no) 5.86
- 4. Feedback for curriculum (yes/no) 5.75
- 5. Ethical concerns associated with the project (free text) 5.53
- 6. Use of the common infrastructure (multiple-select, none, dashboard, Learning Record Store, Sakai CLE xAPI enabled) 4.94
- 7. Estimated Cost (Low < 10K, Medium 10K-20K, High > 20K)" 4.92
- 8. Production of open source software (yes / no) 4.83


Rated Evaluation Criteria (1: Not at all important-7 - Extremely important)

- 9. Sustainability (No chance of adoption, planned as a local service, planned as an UvA wide service) 4.83
- 10. Project risk (such as bottleneck with resources, project deadline (low, medium, high) 4.78
- 11. Dissemination of knowledge (whitepaper, scientific publication) 4.78
- 12. Reusability from external projects (none, some, totally) 4.69
- 13. Product Risk such as nonsense feedback being provided to students (low, medium, high) 4.61
- 14. Complexity (low, medium, high) 3.56
- 15. Novel research? (yes/no) 3.33


UvAInform Process

The process

Focus Group: evaluation criteria

Definition of initial pilots

Discussion with an external expert (Erik Duval)

Dilemma – how to agree on the separate pilots

Dilemma – To LRS or not to LRS?


Learning Record Store

- Community sourced, secure, scalable repository/infrastructure
- Store and retrieve statement data reliably and ensures a good scalable storage layer for various types of data and data streams
- Scales above 100 billion records.
- These data can be made available in a secure and consistent way for further analysis.
- Upon this LRS infrastructure dashboards can be built or developed for the delivery of (analysed) data to students, educators, and researchers

http://tincanapi.com


UvAInform Process

The process

Focus Group: evaluation criteria

Definition of initial pilots

Discussion with an external expert (Erik Duval)

Dilemma – how to agree on the separate pilots

Dilemma – To LRS or not to LRS

Definition of LRS as separate project

All faculties present their research ideas (Pecha Kucha Format)

Dilemma – How to agree on pilot requirements and associated budgets

Result: 7 small pilots in 3 pilot clusters


Cluster 1: Mirroring of traditional and non-traditional study performance to students

UvA Mirror (COACH)

Visualize the position of individuals in the context of the group

Cluster Exam Feedback (qDNA)

More fine grained mirroring of exam results to provide students and teachers with insight in the development on four competencies and knowledge goals


Cluster 1: Goal Setting in Education

- Building on functionality of schedules (<u>www.roosters.uva.nl</u>) to include goal setting and goal tracking.
- Students will be instructed/taught to formulate goals in a concrete manner such that they are specific, measurable, attainable, relevant and time-bound (SMART).
- Dashboard will facilitate individual students to choose from, and set their own goals (and deadlines) against specific course events deadlines based on mirrored data.
- Dashboard shows them in a glance how they are scoring/succeeding in attaining the goals compared to their fellows


Cluster 1 Side project: Labour market oriented learning trajectories

Help incoming students find a long term focus during their university education

Match learners' pathways to those of alumni


Mirror alumni data to current students based on desired/acquired job roles


Cluster 2: Using specific student data to provide feedback for teachers

Assignments' criteria validation

Visualization of Turnitin scores for students and teachers over (partial) assignments or courses

Web lecture statistics

Visualization of use of video's/weblectures to find potential problems, difficult material to improve teaching, provide better remedial material


Reduce dropouts in Bachelor programs

Get existing and new data in gathering as much demographic personal info on learning styles, motivation, personality to optimize prediction of study success

Aim: First find predictors, then start developing interventions

Still under negotiation

6/30/2014 LASI-Utrecht 2014 19


UvAInform Process

The process

Focus Group: evaluation criteria

Definition of initial pilots

Discussion with an external expert (Erik Duval)

Dilemma – How to agree on the separate pilots

Dilemma – To LRS or not to LRS

Definition of LRS as separate project

All faculties present their research ideas (Pecha Kucha Format)


Dilemma – How to agree on pilot requirements and associated budgets


Result: 7 small pilots in 3 pilot clusters

Challenge: Clarifying requirements and exploiting synergies


Organization and Project management


Engaging critical stakeholders

- Potential users
 - Students
 - Teachers
- Legal/Ethical Committees
- University Administration
- Researchers
- Communities outside of the organisation


Data owners

- Who is owning what data?
- Highly political issue
- Organizational resistance
 - Gatekeepers resistance
- Complex infrastructure


Lessons Learnt


Positioning a learning analytics project

- Centralized vs. decentralized
- Research vs. practice
- Imposed vs. desired
- Technology vs. Pedagogy
- Make or buy (resource oriented)
- Generic infrastructure vs. pilot specific infrastructure in relation to UvA learning analytics lifecycle
- Adoption of best practices or local identification thereof


Lessons Learnt

- Organizational awareness is growing
- LA is on the agenda in many stakeholder groups
- Data is everywhere, but accessibility is an issue
- Need to document failures and agreements properly
- Legal and ethical concerns are high on the agenda


Towards a Center of Data Governance and Innovation

- How do researchers/project members involved in data science projects ensure full compliance with the UvA's ethical standards?
- How do these people, whose expertise is seldom or never in the legal domain, ensure that their work does not infringe on the law?
- Threat: bad publicity, legal costs due to litigation caused by uninformed data management, efficiency losses due to different parties having to reinvent the wheel (left hand does not know what the right hand is doing)


Organizational Lessons

- Responsibilities are not clear not connected to the budget
- Decisions are hard to make
- Internal policies and processes should be clearer
- Keep the university's vision in focus

WHY ARE WITCHES GREEN WHY ARE THERE MIRRORS ABOVE, BEDS WHY IS THERE NOT A POKEMON MMO -WHY ARE THERE CELEBRITIES WHY DO AMERICANS CALL WHY ARE DUCKS CALLED DUCKS WHY IS THERE AN ARROW ON AANG'S HEAD WHY ARE THERE MUSTACHES ON CLOTHES (WHY ARE THERE MUSTACHES ON CARS 1 WHY ARE THERE MUSTACHES EVERYWHERE

WHY ARE HATS SO EXPENSIVE & WHY DO TWINS HAVE DIFFERENT FINGERPRINTS SWHY IS HTTPS CROSSED OUT IN RED WHY SHERE CAFFEINE IN HY SHARED WHY ARE AMERICANS AFRAID OF DRAGONS WHY IS THERE A LINE THROUGH HTTPS

MHY IS HTTPS IMPORTANT


SIAL

WHY ARE THERE SO MANY CROWS IN ROCHESTER, MIN KYLE AND CARTMAN FRIENDS WHY IS WOLVERINE NOT IN THE AVENGERS & WHY IS

WHY IS SPACE BLACK I WHY ARE THERE SO MANY BIRDS IN OHIO WHY IS OUTER SPACE SO COUD Y
WHY IS THERE SO MUCH RAIN IN OHIO WHY ARE THERE PARAMETES ON THE MOON WHY IS OHIO WEATHER SO WEIRD OF WHY IS NASA SHUTTING DOWN

WHY ARE THERE MALE AND FEMALE BIKES

WHY ARE THERE BROKENADOS WHY ARE THERE TINY SPIDERS IN MY HOUSE WHY ARE THERE TO SPIDERS IN MY HOUSE WHY ARE THERE TO SPIDERS COME INSIDE

55 WHY ARE THERE HUGE SPIDERS IN MY HOUSE ᅱ WHY ARE THERE LOTS OF SPIDERS IN MY HOUSE

OWHY DO KNEES CLICK ₹ UHY IS PROGRAMMING SO HARD WHY AREN'T THERE E GRADES WHY IS ISOLATION BAD WHY DO REMAND SOURCE WHY DO BOYS LIKE ME TO WHY DO BOYS LIKE ME TO WHY DO BOYS LIKE ME TO WHY DON'T BOYS LIKE ME TO WHY IS THERE ALLIPHOS A JAMA UPDATE TO WHY IS THERE RED DOTS ON MY THIGHS TO WHY AREN'T BULLETS SHARP WHY IS THERE RED DOTS ON MY THIGHS TO WHY AREN'T BULLETS SHARP WHY IS LYING GOOD HIS WHY DO DREMANS SELLOW WHY IS LYING GOOD HIS


WHY ARE THERE

GHOSTS

ARE OCEANS BECOMING MORE ACIDIC O WHY AREN'T MY QUAIL LAYING EGGS 聲 WHY AREN TO MY COMAIL EGGS HATCHING TO WHY IS STEALING WRONG

WHY AREN'T THERE ANY FOREIGN MILITARY BASES IN AMERICA

WHY IS THERE AN OWL OUTSIDE MY WINDOW WHY IS THERE AN OWL ON THE DOLLAR BILL WHY ARE THERE HELICOPTERS CIRCLING MY HOUSE CWHY DO Q TIPS FEEL GOOD Z

WHY AREN'T THERE GUNS IN HARRY POTTER

CENTER OF JOB KNOWLEDGE RESEARCH

WHY ARE THERE

SQUIRRELS