

eLearn Center

Shaping learning. Rethinking teaching

Using learning analytics to support applied research and innovation in higher education

Julià Minguillón, Francesc Santanach, Christine Appel

Index

A Newton's cradle with three black spheres hanging from thin wires against a dark grey background. The spheres are in motion, with the middle one slightly blurred.

1. The UOC and the eLC
2. UOC as a laboratory
3. Learning Analytics
4. Challenges
5. The eLC datamart
6. Benefits
7. Current and future work

UOC

- Fully online university, created in 1994
- +50000 students in 21 degrees, +75 masters, 3 PhDs, ...
- Adult learners, family and work loads, no time to “waste”
- Internet is our **physical** space

eLC

- Think tank for applied research and innovation at UOC
- Supporting:
 - Educational model
 - Learning resources
 - Technology (classroom)
 - Teacher training

UOC as a laboratory

- Dynamic:
 - Under permanent evolution (proprietary virtual campus)
 - Technology-driven (mobile devices, social networks, ...)
 - Standardization
- Multidisciplinary research: A&H, Social, STEM, Health
 - Improve teaching
 - Translational
- Flexible:
 - Plenty of data
 - Different levels of analysis
 - “Sand-box” environment

Learning Analytics

- Defined by G. Siemens in 2010 as:
"the use of intelligent data, learner-produced data, and analysis models to discover information and social connections for predicting and advising people's learning"
- Rooted in previous research areas:
 - Educational Data Mining
 - Intelligent Tutoring Systems
- It promotes action research and design-based research:
 - Observe
 - Measure
 - Analyze
 - Intervene

Institutional challenges

- LA can (should!) be used to:
 - Know what works and what does not:
 - Teachers' and managers' perspective
 - Face complex issues:
 - Course design
 - Dropout
 - Provide teachers with better knowledge about learners' needs and behavior
 - Provide learners with personalized support and improved feedback
 - Ask the right questions, obtain the right answers!

The eLC datamart (Learning Record Store)

- Premises:
 - Do not interfere with current processes and information systems
 - Seamlessly integrated when possible (virtual classroom)
 - Become a unique entry point for e-learning researchers, practitioners and managers
 - Take care of related issues:
 - Ethics committee
 - Privacy and security
 - Simple, extendable data model [U(D), T, S, R, X]
 - “Cheap and cheerful”

Benefits

- No need to beg for data among different units and IS
- Data quality (and relevance) is assured
- Three access levels:
 - Raw data from the LRS
 - Indicators
 - Dashboards and reporting
- LA is part of all internal innovation projects and research
- Support for decision making:
 - Identifying new trends: learners' profiles, devices, ...
 - From questions to actions through data
- Share standardized data with other HE institutions

Current and future work

- Fully operational but in continuous development
- Not fully exploited yet:
 - Raise awareness (*what?*):
 - Best practices, publications, projects, ...
 - Lack of data analysis culture / interest (*why?*)
 - Training for non-technical users (*how?*)
- Gather more data, develop more indicators and dashboards
- Position UOC as a strong player in LA arena:
 - Transferable model and technology
 - H2020 projects related to e-learning and LA
 - PhD and PostDoc positions in LA available

Thank you!

jminguillona@uoc.edu / @jminguillona
elearncenter.uoc.edu

@eLC_UOC

elearncenter

Elearncenter

eLearnCenter