


## Learning Analytics & Al for Future-Focused Learning

#### Simon Buckingham Shum

Professor of Learning Informatics / Director, Connected Intelligence Centre University of Technology Sydney

@sbuckshum • cic.uts.edu.au • Slides: Simon.BuckinghamShum.net


Deep acknowledgements to the team whose joint work I'm sharing today...

https://cic.uts.edu.au/about/people


Simon Knight Lecturer


Andrew Gibson

Research Fellow
(Reflective Writing
Analytics)


Sophie Abel
PhD Student


Ágnes Sándor Honorary Associate


Kirsty Kitto
Senior Lecturer
(Data Science)


Martinez

Research Fellow
(Educational Data
Science)

Roberto Maldonado


Shibani Antonette
PhD Student
(Learning Analytics)


Carlos Prieto
PhD Student
(Learning Analytics)


Vanessa Echeverria Barzola PhD Student


Radhika Mogarkar Applications Developer


Gabrielle Gardiner


Ming Liu

Research Fellow
(Educational Data
Science)

## I asked Twitter and Facebook...

https://twitter.com/sbuckshum/status/1135402977374531585


OK @EduTECH\_AU people (and the universe)...

If I say "Analytics and Artificial Intelligence" in Education, what ideas and feelings spring to your mind?? We'll review responses on Friday 2.50pm... #EduTECHAU


#### UTS:CIC @UTS CIC

Join CIC's Director Simon Buckingham Shum at @EduTECH\_AU in conversation and on stage Fri 7 June, Sydney International Convention Centre edutech.net.au/speaker-simon-...

2:28 PM - 3 Jun 2019

## I asked Twitter and Facebook...

\*Shudder\*

"access, equity" in education

https://twitter.com/sbuckshum/status/1135402977374531585

"Learning analytics has potential for doing real good as it has human oversight and (hopefully) can be moderated ...but I assume AI does not." "under-exploited, and over-sold [...] The key issues of curriculum, pedagogy and assessment still loom large."

"unfulfilled potential, boundless possibilities, with just a hint of trepidation"

"The potential to misinform/misinterpret seems worrying"

"potential for access, equity and excellence in education"

## Student and parental concerns about personalised learning platforms


Students' letter to Zuckerberg:

"Unfortunately we didn't have a good experience using the program, which requires hours of classroom time sitting in front of computers.

[....<sup>'</sup>

Most importantly, the entire program eliminates much of the human interaction, teacher support, and discussion and debate with our peers that we need in order to improve our critical thinking."


## Teachers union concerns about personalised learning platforms


https://twitter.com/AGavrielatos/status/1121704316069236739 https://twitter.com/hashtag/TellPearson?src=hash


Following

#### #TellPearson


7:15 PM - 26 Apr 2019

Teachers union concerns about personalised learning platforms


Following We need trust-building conversations for an informed dialogue. A luddite rebellion won't help anyone... no Artificial Intelligence
experiments with children's education **#StudentsBeforeProfit** 


https://twitter.com/AGavrielatos/status/1121704316069236739 https://twitter.com/hashtag/TellPearson?src=hash

7:15 PM - 26 Apr 2019

Can we all agree that it would be great if we could...

### improve feedback


timely • evidence-based • personalised • actionable


And we all know whose responsibility that is...

### teachers please work harder


timely • evidence-based • personalised • actionable


So would we all feel a lot better if Al/Analytics helped...


### close the feedback loop?

timely • evidence-based • personalised • actionable


Let's take very seriously the challenge to...

## integrate Al/Analytics into authentic teaching practice


## Framework @UTS for educators to co-design Analytics/Al -> augment teaching practice


Shibani, A., Knight, S. and Buckingham Shum, S. (2019). Contextualizable Learning Analytics Design: A Generic Model, and Writing Analytics Evaluations. *Proc.* 9<sup>th</sup> International Conference on Learning Analytics & Knowledge (LAK19). ACM Press, NY, pp. 210-219. DOI: <a href="https://doi.org/10.1145/3303772.3303785">https://doi.org/10.1145/3303772.3303785</a>. Eprint: <a href="https://doi.org/10.1145/3303772.3303785">https://doi.org/10.1145/3303772.3303785</a>. Eprint: <a href="https://doi.org/10.1145/3303772.3303785">https://doi.org/10.1145/3303772.3303785</a>.

#### Co-design to build educators' trust in Al/Analytics


http://heta.io/how-can-writing-analytics-researchers-rapidly-codesign-feedback-with-educators

Carlos G. Prieto-Alvarez, Roberto Martinez-Maldonado, & Anderson, T. (2018). Co-designing learning analytics tools with learners. In Jason M. Lodge, Jared Cooney Horvath, & L. Corrin (Eds.), *Learning analytics in the classroom: Translating learning analytics research for teachers* (Vol. 1). London: Routledge.

# Instant feedback on collocated teamwork → nursing


#### High performance teamwork: nursing simulations


From multimodal logs to higher-order constructs:

Curriculum outcomes


- 1 Patient-centred care
- 2 Teamwork


From multimodal logs to higher-order constructs:

Curriculum outcomes

Dimensions of collaborative activity


From multimodal logs to higher-order constructs:

Curriculum outcomes

Dimensions of collaborative activity

Patient-centred care


**Teamwork** 

Physical Proximity to patient/objects
Intensity of physical activity

Epistemic Actions and procedures

Social Communication with patient
Teamwork communication

Affective Changes in emotional arousal


From multimodal logs to higher-order constructs:

Curriculum Dimensions of collaborative activity Multimodal data sources outcomes Presence in meaningful zones **Embodied strategies** Physical Proximity to patient/objects Distance to the patient and the trolley **Patient-centred** Wrist acceleration intensity Intensity of physical activity care Actions registered by the manikin **Epistemic** & Actions and procedures Critical procedures Teamwork Interactions with objects Communication with patient Social # and length of utterances by the patient Teamwork communication # and length of utterances by nurses Affective Changes in emotional arousal Electrodermal activity peaks

#### Personalised feedback on high performance teamwork


Feedbacl & User

Who did what, when in a nursing simulation? Team Timeline for evidence-based debriefings


Echeverria, V., Martinez-Maldonado, R. and Buckingham Shum, S. (2019). Towards Collaboration Translucence: Giving Meaning to Multimodal Group Data. In *Proceedings of ACM Conference on Human Factors in Computing (CHI'19).* ACM: NY. Paper 39, pp. 1-16. <a href="https://doi.org/10.1145/3290605.3300269">https://doi.org/10.1145/3290605.3300269</a> Open Access Eprint: <a href="https://doi.org/10.1145/3290605.3300269">https://doi.org/10.1145/3290605.33

#### Personalised feedback on high performance teamwork


https://cic.uts.edu.au/personalised-feedback-to-nursing-teams

#### Student reaction to automated feedback on teamwork


"This tool helped me have quantitative data to reflect on. I can actively look back and see my exact actions, not just other perceptions of it"

"...while RN4 and RN2 were doing the fluids I was staying with the patient. It is good to step back and look at what each person was doing, one thing at the same time, I think it shows you how you worked as a team"

Echeverria, V., Martinez-Maldonado, R. and Buckingham Shum, S. (2019). Towards Collaboration Translucence: Giving Meaning to Multimodal Group Data. In *Proceedings of ACM Conference on Human Factors in Computing (CHI'19)*. ACM: NY. Paper 39, pp. 1-16. https://doi.org/10.1145/3290605.3300269 Open Access Eprint: http://bit.ly/chi19utscic\_

### Educator reaction to automated feedback on teamwork

"I think it would be really helpful for students ... if you gave them really structured reflection questions ... and asked them to reflect on what they were doing — whether it was accurate or not, how they're engaging with the patient and other team members, what they were thinking and feeling at the time — it would be a really valuable tool for deep reflection."


## Instant feedback on academic writing

> personal, experiential, reflective


## AcaWriter: how we introduce students to automated feedback on their writing


https://youtu.be/xUoe3c0ErSY

#### Maintaining learner agency in response to Al

**Analytical Report** 


Feedback

Examples

The rhetorical moves highlighted by AcaWriter are used in good academic writing but use them with caution according to the context.

Remember, AcaWriter does not really understand your writing, the way people do. You may have written beautifully crafted nonsense - that's for you to decide! Moreover, writing is complex, and AcaWriter will get it wrong sometimes. If you think it got it wrong, that's fine - now you're thinking about more than spelling, grammar, and plagiarism.

## Educator: AcaWriter supports professional reflection by Pharmacy students following work placements


Dr Cherie Lucas Lecturer UTS School of Pharmacy

https://cic.uts.edu.au/immediate-personalised-feedback-on-reflective-writing

#### Writing Context - Postgrad. Pharmacist reflection

Reflective Rubric <sup>1</sup>			Assessment Rubric		
Reflective Statement Assessment Rubric	Categories of reflection				
	Non-Reflector (0 Marks)	Reflector	(0.5 Marks)	Critical Reflector (1 Mark)	
Stage 1: Returning to experience	Statement does not provide a clear description of the learning event itself	Statement provides a description of the learning event		Statement provides description of the learning event chronologically and clear of any judgments	
Stage 2: Attending to feelings	Statement provides little or no evidence of personal feelings, thoughts	Statement conveys some personal feelings and thoughts of the learning event but does not relate to personal learning		Statement conveys personal feelings, thoughts (positive and or negative) of the learning event and relates to future personal learning	
Stage 3: Association: relates new knowledge with previous knowledge	Statement does not provide any links between new knowledge and previous knowledge	Statement provides evidence that prior knowledge may be consistent with new knowledge gained through this task		Statement clearly relates new knowledge learned with previous knowledge and sees how accommodating new knowledge will assist with future clinical pharmacy practice	
Stage 4: Integration	Statement shows no evidence of integration of prior knowledge, feelings or attitudes with new knowledge, feelings or attitudes, thus not arriving at new perspectives	Statement provides some evidence of integration prior knowledge, feelings or attitudes with new knowledge, feelings or attitudes and arriving at a new perspective		Statement clearly provides evidence of integration of prior knowledge, feelings or attitudes with new knowledge, feelings or attitudes, thus arriving at new perspectives.	
Stage 5: Validation: ("Internal consistency") self- assessing our beliefs, approaches, assumptions	Statement shows no evidence of self- reflection and self-assessing of previously held beliefs, assessing of previously held beliefs of the previously held belief of the	Statement demonstrates self-reflection, self-assessment of previously held beliefs, assumptions, approaches, and occasionally relates it to previous experience and		Statements clearly conveys self-reflection and self-assessment of previously held beliefs, assumptions, approaches, consistently relating it to previous	
Stage 6: Appropriation:	Statemer				

Assessment

& User

Interface

Key to the automated annotations on writing

#### Important aspects of reflective writing:

- Initial thoughts and feelings about a significant experience.
- The challenge of new surprising or unfamiliar ideas, problems or learning experiences.
- How new knowledge can lead to change

Bold: Deeper reflection, personally applied.

Plain: Expressions indicating belief, learning, or knowledge.

Dotted: Expressions indicating self critique.

Dashed: Words associated with strong feelings.

#### AcaWriter feedback tuned for Pharmacy reflection


■ It is hard to believe that I started placement almost three months ago. ● It has definitely been full of challenging experiences which have shaped my understanding of the role of a pharmacist. During my time at Pharmacy I was able to observe different sides of pharmacy including pharmacist-patient interactions, retail, administration and the clinical aspects. To be honest my first thoughts going into placement were negative. I dreaded the idea of having to interact with patients as well as engaging with employees of the pharmacy. ● I felt that my lack of experience would cause an inconvenience and I would leave a negative impression in front of the pharmacist and other employees. However, I came to realise that my preceptor is an exceptional teacher and as the weeks progressed I begun to look up to him as a mentor. ● Despite my lack of experience my preceptor ensured I observed different counselling situations and even encouraged me to engage directly with patients from the early days of placement. By allowing me to engage with patients I have been able to build on important communication skills. ▲ My preceptor would also observe my weaknesses and bring them to my attention so that each week we would work on overcoming my weaknesses and turning them into strengths.

#### AcaWriter feedback tuned for Pharmacy reflection


- It appears that you've acknowledged your first thoughts, feelings and/or reactions to an incident, or learning task, within the first paragraph.
- Well done, it appears that you've reflected on how you would change/prepare for the future. Is there anything further to say about these new insights that have led to change.

While it appears that you've reported on how you would change/prepare for the future, you don't seem to have reported first on what you found challenging. Perhaps you've reflected only on the positive aspects in your report?.

## Instant feedback on academic writing

→ persuasive, argumentative


## A hallmark of academic writing is that it works with ideas.

Such writing typically displays specific "rhetorical moves"
— a clear signal to the reader what the sentence's purpose is in the persuasive narrative, e.g.

#### Contrast

- "However, a recognized challenge is..."
- "Despite repeated efforts..."
- "Although it was predicted that..."

## Signalling to readers that we're "working with ideas" Archetypal rhetorical moves made in academic writing

Move	<b>Examples</b>		
Background	While data was previously studied in educational research, analytics now enables more  Recent studies indicate that the effects of the drug could be permanent.		
Summary	This paper will examine the question of how we develop scalable learning analytics applications		
Contrast	However, a recognized challenge in the field of learning analytics is the uncertainty around LA's pedagogical relevance		
Question	Little research exists on how automated feedback impacts student writing.		

## Signalling to readers that we're "working with ideas" Archetypal rhetorical moves made in academic writing

Move	<b>Examples</b>			
Emphasis	The key elements for this approach are  It is important to note that the policy applies to all universities.			
Novelty	This new model suggests a view of learning that is an embodied and relational process			
Surprise	Surprisingly, the results indicate a weak link between customer satisfaction and brand value.			
Trend	With the growing quantity of data generated, there is increasing interest in analytics			

### Educator: explains to her students why good lawyers know how to use rhetorical moves


"[rhetorical moves] indicate to the reader the writer's *attitude* to the text. Why do we worry about that? Because as lawyers, our job is to [...] argue that the way that we see the facts and the law favours a certain position or outcome."

#### Writing Context – Undergraduate Civil Law essay

#### Genre: critical analysis and argumentation

Rubric Element	AcaWriter Tag	Example Sentence		
Engagement with law and scholarly literature	B Background	The Concept of good faith has previously been thought to be a work-in-progress in Australia		
Statement of thesis/ argument	S Summary	This article will trace the origins of good faith and its development in the common law.		
Essay plan	S Summary	This essay contains three parts. The first part will talk about []		
Critical analysis, evaluation, original insight	C Contrast E Emphasis	However, where the obligations are found in statute and they conflict with contractual obligations, it is important to note that the former must prevail.		
Drawing together themes and reaching logical conclusion	S Summary  Features	In conclusion, the reasonable behavior required under the standard of good faith does not preclude strong bargaining techniques []		

#### AcaWriter feedback tuned for Civil Law


NOTE: Computers don't understand writing like humans. So, AcaWriter may highlight rhetorically good sentences that actually make no sense, or leave unhighlighted a sentence that you feel is really good. It's fine to disagree with the feedback — but it's also your job to check your facts!

Analytical Report Feedback Examples

The analytical report highlights salient rhetorical moves AcaWriter identified in your essay for reflection. For more specific feedback, go to the Feedback tab.

#### Rhetorical Moves

- Summarises or signals the authors goals Perspective or stance Emphasis to highlight key ideas
- Novel improvements in ideas Contrasting idea, tension or critical insight
- B Background information and previous work S Surprising or unexpected finding
- Question or gap in previous knowledge Trend or tendency related to ideas

Technology is an enabler in providing greater access to justice through its ability to connect people with legal needs to legal assistance, information, and advice. This the increasing popularity of internet-enabled hand held devices and laptop computers, there is a tendency to assume that even the socio-economically vulnerable in our society have access to technology and the skills to use online services with ponfidence. This is not necessarily the case.

Examples of the application of technology to provide legal information and assistance include case studies, guides and virtual legal advice clinics. The 2012 Review does not address the role of courts in serving the legal needs of the community. The court system is not regarded as a part of the wider legal assistance services. This omission questions the role of the court in facilitating access to its services, including dispute resolution and trials. It also identified uses of technology to expand the delivery of services, many of which are transferable to an online court. These services include e-access for remote communities, availability outside of business hours, interactive processes and virtual appearances. This essay will discuss uses of technology to expand the delivery of services, many of which are transferable to an online court.

#### AcaWriter feedback tuned for Civil Law


Analytical Report Feedback Examples

The rhetorical moves highlighted by AcaWriter are used in good academic writing but use them with caution according to the context. Remember, AcaWriter does not really understand your writing, the way people do. You may have written beautifully crafted nonsense - that's for you to decide! Moreover, writing is complex, and AcaWriter will get it wrong sometimes. If you think it got it wrong, that's fine - now you're thinking about more than spelling, grammar, and plagiarism.

It looks like you are missing a Summary move that highlights the purpose (thesis) statement of your essay and your essay plan. Try including linguistic cues to make this move clearer in your writing. Examples: This essay talks about..., In this essay, I analyse..., This essay consists of three parts... The first part talks about..., In conclusion,...

It looks like you are missing a Background move in your text, which highlights background information and previous literature on the topic. Try including linguistic cues to make this move clearer in your writing. Examples: The past decade has seen ...., Recent studies indicate ... ,It is generally accepted that..., the concept has previously been thought to be...

It looks like you are missing Contrast/Question move, which highlights the critical insights in your essay. Try including linguistic cues to make this move clearer in your writing. Examples: However, the issue seems to be..., the study fails to consider, little research has been done..., ...raises various questions...

#### What does success look like?

- The writing exercise was meaningful without AcaWriter, but with AcaWriter it was rated significantly more useful
- Students who used AcaWriter made significantly more academic rhetorical moves in their revised essays
- A significantly higher proportion of AcaWriter users improved their drafts (many students degraded them across drafts)
- Students who used AcaWriter produced higher graded submissions if they engaged deeply with AcaWriter's feedback

Shibani, A., Knight, S. and Buckingham Shum, S. (2019). Contextualizable Learning Analytics Design: A Generic Model, and Writing Analytics Evaluations. *Proc.* 9<sup>th</sup> International Conference on Learning Analytics & Knowledge (LAK19). ACM Press, NY, pp. 210-219. DOI: <a href="https://doi.org/10.1145/3303772.3303785">https://doi.org/10.1145/3303772.3303785</a>. Open Access Eprint: <a href="https://tinyurl.com/lak19clad">https://tinyurl.com/lak19clad</a>

## What does success look like? Students feedback on AcaWriter

"It's like having a tutor or another person check and give constructive feedback on your work."

### What does success look like? Students feedback on AcaWriter

"When you're editing your own writing, you automatically think that your work sounds good and that all your ideas and views have been clearly conveyed. This exercise was useful in the sense that it indicated areas where I needed to be more explicit, which on my own I would not have noticed."

## What does success look like? Students feedback on AcaWriter

"I think what is being taught is something I was already aware of. However, by being forced to actually identify ways of arguing, along with the types of words used to do so, it has broadened my perspective. I think I will be more aware of the way I am writing now."

### What does success look like? Academics feedback on AcaWriter


"We can't afford to give formative feedback when we have 400 students because it already takes us maybe about 20 hours to mark one class of these assignments—and so we can't have the tutors spend that time again giving formative feedback. So, we had to do it in a way that is time-efficient."

#### What does success look like? Educators' feedback on AcaWriter

"Overall, since we've been working with CIC around written communication over the course of the last four of five semesters, we have seen marked improvement in students' written communication. Overall their individual assignment pass-rate is going up... We are seeing improvements in the number of students who are either meeting or exceeding the expectations around written communication"

That's just 2 examples: 2 more to check out from UTS research into the future of assessment....


http://academ.com.au/review

Change assessment, and you change the system

Mapping learning outcomes to track


General Capabilities


https://jearni.co

Rigorous assessment of Learning
Dispositions
Learning Journeys platform
for self-directed projects.

### Recommended...


https://www.routledge.com/Learning-Analytics-Goes-to-School-A-Collaborative-Approach-to-Improving/Krumm-Means-Bienkowski/p/book/9781138121836 https://www.ucl-ioe-press.com/books/education-and-technology/machine-learning-and-human-intelligence

This is what it looks like when we use Al/Analytics to teach transferable competencies...

### close the feedback loop

timely • evidence-based • personalised • actionable


This is what it looks like when we...

# integrate Al/Analytics into authentic teaching practice

