ELI Webinar Abbreviated Participant Chat Transcript
Analytics and Metaphors: Grounding Our Understanding in a Conceptual Framework
June 3, 2013: 1:00 p.m. ET (UTC-4; 12:00 p.m. CT, 11:00 a.m. MT, 10:00 a.m. PT)

Session Links:

· "Metaphors We Live By," by Lakoff and Johnson: http://www.worldcat.org/oclc/477542132
· Signals: http://www.itap.purdue.edu/learning/tools/signals/
· RioPace: http://www.riosalado.edu/
· Starfish: http://www.starfishsolutions.com/
· University of Maryland, Baltimore County: http://www.umbc.edu/oit/newmedia/

· Carnegie-Mellon –OLI: http://oli.web.cmu.edu/openlearning/
· Capella University: http://www.capella.edu/

· Sinclair Community College –Student Success Plan: http://www.sinclair.edu/support/success/

· South Orange County Community College SHERPA: https://www.socccd.edu/
· MAP-Works: http://www.webebi.com/retention
· Austin Peay –Degree Compass: http://www.apsu.edu/information-technology/degree-compass-what
· Civitas Learning: http://civitaslearning.com
· Predictive Analytics Reporting Project: http://wcet.wiche.edu/advance/par-framework
· "Numbers Are Not Enough. Why e-Learning Analytics Failed to Inform an Institutional Strategic Plan,": http://www.ifets.info/journals/15_3/11.pdf
· SOLAR: http://www.solaresearch.org
· SNAPP – Social Networks Adapting Pedagogical Practice: http://www.snappvis.org/
· Tangelo Park Program website: http://www.tangeloparkprogram.com/
Participant Chat:

Patsy Moskal: (13:01) Chuck will reference many books, articles, and analytics platforms. All links to these are included in the resources above!

Patsy Moskal: (13:01) Please tell us via the poll, how is your university using learning analytics?

John Fritz, UMBC: (13:04) Sounds good

Steve Greenlaw - University of Mary Washington: (13:04) Sound is good.

Patsy Moskal: (13:05) Welcome, folks! We are happy to have you here.

Jenn Light (University of Denver): (13:06) Worst to take, too!

Meghan Thomason, UW-Stout: (13:07) Not bad to take if you have others in the class who are interested, but if they don't want to be there, it's not fun!

Patsy Moskal: (13:08) English lesson! metaphor (from dictionary.com): A figure of speech in which a term or phrase is applied to something to which it is not literally applicable in order to suggest a resemblance. (e.g., He is a lion in battle.)

Patsy Moskal: (13:09) What are some of your favorite metaphors?

MalcolmBrown: (13:09) or Kant

John Fritz, UMBC: (13:10) Derrida

Phil Edwards (Virginia Commonwealth University): (13:10) "Metaphors We Live By" by Lakoff and Johnson info is at http://www.worldcat.org/oclc/477542132
MalcolmBrown: (13:12) macbeth

MalcolmBrown: (13:12) yes

Patsy Moskal: (13:12) Can you think of other metaphors for technology?

James Mundie PSU WorldCampus: (13:13) There are also visual design metaphors, ie, Calendar software that looks like a stitched leather deksktop calendar.

VeronicaDiaz-Tech Help: (13:14) Signals: http://www.itap.purdue.edu/learning/tools/signals/
VeronicaDiaz-Tech Help: (13:14) RioPace: http://www.riosalado.edu/

VeronicaDiaz-Tech Help: (13:14) Starfish: http://www.starfishsolutions.com/

Patsy Moskal: (13:15) All of the links to the analytics resources Chuck is mentioning are avaiable in the handout above (in Download Resources frame) and will be available on the webinar URL soon.

Phil Edwards (Virginia Commonwealth University): (13:15) Pro-tip: designs where the digital instantiation mirrors the physical object are examples of skeuomorphism.

Meghan Thomason, UW-Stout: (13:15) We have many of these in place (or are working on them), but we have other influencing factors that we want to be able to measure/predict

Patsy Moskal: (13:16) Are any of you using the analytics platforms Chuck mentioned? How are they working on your campuses?

John Fritz, UMBC: (13:17) Love it

MalcolmBrown: (13:18) or it's like the monthly statement of your account

John Fritz, UMBC: (13:18) Thank you for the helpful feedback

Graham Bouton - JHU: (13:20) @Patsy, Johns Hopkins is piloting Starfish for the upcoming academic year, but no real experience to report yet

Patsy Moskal: (13:21) Some issues with analytics: Data concerns: What’s relevant to student success? How accurate is the data? How secure is the data?

Patsy Moskal: (13:21) @Graham, Would love to hear what you find. What LMS are you using?

Graham Bouton - JHU: (13:21) Blackboard

VeronicaDiaz-Tech Help: (13:21) University of Maryland, Baltimore Countyhttp://www.umbc.edu/oit/newmedia/

VeronicaDiaz-Tech Help: (13:22) Carnegie-Mellon –OLIhttp://oli.web.cmu.edu/openlearning/Capella Universityhttp://www.capella.edu/

James Mundie PSU WorldCampus: (13:22) @patsy another issue with analytics that almost nobody talks about -- the ethics of analytics

Leah Macfadyen: (13:22) (lots of us talk about it! we just don't have good answers!)

VeronicaDiaz-Tech Help: (13:23) Sinclair Community College –Student Success Plan: http://www.sinclair.edu/support/ success/

Patsy Moskal: (13:23) True, James!Just an article last week regarding an analytics approach - analytics on steroids. http://www.reuters.com/article/2013/05/29/us-usa-education-database-idUSBRE94S0YU20130529
VeronicaDiaz-Tech Help: (13:23) South Orange County Community College SHERPA: https://www.socccd.edu/
Patsy Moskal: (13:24) Other issues: How easily can the analytics integrate with our existing systems --Learning Management System (LMS), Student Information System (SIS)

James Mundie PSU WorldCampus: (13:25) Thanks Patsy! that looks very interesting

Patsy Moskal: (13:25) New poll folks- what do you see as the biggest issues with using analytics on your campus? Feel free to type answer in chat window, too!

VeronicaDiaz-Tech Help: (13:26) MAP-Works: http://www.webebi.com/retention

Patsy Moskal: (13:26) Other issues: How accurately can our analytics predict students at risk? Can we live with our false positives (student we predict will fail, but actually don’t)?

Meghan Thomason, UW-Stout: (13:27) I'd say that the ethics of gathering that data would be a very strong issue as well. Especially if we don't know for sure if the analytics we are collecting are actually predicting anything at all

Patsy Moskal: (13:28) The poll indicates faculty buy-in is a critical issue. How do we address that on our campuses?

VeronicaDiaz-Tech Help: (13:28) Austin Peay –Degree Compass: http://www.apsu.edu/information-technology/degree-compass-what

Patsy Moskal: (13:29) True, Meghan. How accurate are our predictions/estimates? Many factors at play. How much data is too much? How do we maximize our predictions?

VeronicaDiaz-Tech Help: (13:29) Civitas Learning: http://civitaslearning.com
VeronicaDiaz-Tech Help: (13:29) Predictive Analytics Reporting Project: http://wcet.wiche.edu/advance/par-framework
MalcolmBrown: (13:30) maybe it's not about size of data but rather about relevance

Patsy Moskal: (13:30) What students will be motivated by analytics warnings and recommendations? How can we insure the intervention actually motivates a positive change in behavior? How do we reach students who don’t pay attention?

John Fritz, UMBC: (13:30) I have to recommend the following by one of our participants, Leah Macfadyen and her co-author Shane Dawson: "Numbers Are Not Enough. Why e-Learning Analytics Failed to Inform an Institutional Strategic Plan," http://www.ifets.info/journals/15_3/11.pdf Leah and Shane made a compelling case that data alone does not move the heart and mind. They espouse a "socio-technical" approach to learning analytics, and I wonder if this focus on metaphor or narrative structure might be where we should be going to get buy in, especially from faculty.

Meghan Thomason, UW-Stout: (13:30) Many people approach data from a "more data is better" perspective, but that's not necessarily the case. careful evaluation of the processes and the data itself is essential

Patsy Moskal: (13:31) @John, thanks!

Patsy Moskal: (13:32) Meghan, true. More data doesn't always improve your model and can complicate it further.

VeronicaDiaz-Tech Help: (13:32) SOLAR: http://www.solaresearch.org
Patsy Moskal: (13:32) How do we encourage faculty buy-in and student buy-in toward the use of analytics? The use of analytics cannot be burdensome to faculty or students to be successful. Our approach to analytics has to fit the culture of our campus to be successful.

Patsy Moskal: (13:34) I never yell, btw. ;-)

VeronicaDiaz-Tech Help: (13:36) SNAPP – Social Networks Adapting Pedagogical Practice: http://www.snappvis.org/
John Fritz, UMBC: (13:36) Intervetions rely on (and reflect) the culture of campus.

Patsy Moskal: (13:37) While there is much talk of analytics in terms of data gathering, there is not as much focus on interventions that work for students, faculty, and advisors. Do you have any research related to the best interventions on your campus?

John Fritz, UMBC: (13:40) Why don't we intervene more?

Patsy Moskal: (13:41) @John, true. I hear many folks talking about big data. not so many talking about the interventions that come from the result of "big data" predictions.

Meghan Thomason, UW-Stout: (13:42) I think many people are hesistant to say with confidence that the analytics accurately predict anything, and therefore, no one will develop an intervention based on the data.

John Fritz, UMBC: (13:44) So, the quest for a perfect prediction prohibits a good intervention. How then do we itterate and evaluate any data-based transformation?

Leah Macfadyen: (13:45) @John, @Meghan...my suspicion is that we simply havent done ebough of the analysis. Visionaries have pointed to 'what could be'. Geeks are al hung up on the data. But more of us need to be doing the connecting work in between.

James Mundie PSU WorldCampus: (13:45) I would be hesitant to deploy a prediction engine if it has a chance of making a student's situation worse if it doesn't work.

James Mundie PSU WorldCampus: (13:45) it depends on how high stakes it is

John Fritz, UMBC: (13:46) @Leah: what would motivate the "more"?

Meghan Thomason, UW-Stout: (13:46) agreed. But as Chuck said at the beginnig, which risk do we want to take? Do we want to miss the students that we can help. or do we want to risk hurting some students who might not need our help

Patsy Moskal: (13:46) @Meghan - I think approaches have been developed that work on individual campuses (seework by John Campbell. John Fritz, Tristan Denley as examples), but extending beyond the individual campus approach seems to be difficult. This is where I make a plug for the importance of research to indicate what works well, and what doesn't, and the context involved.

Leah Macfadyen: (13:47) @ I fear it may be negative feedback (eventually)...that is, the flashy analytics dashbaords being activiely marketed by companies won't work very well, and we'll be forced to go back and look for more meaningful data points...

John Fritz, UMBC: (13:48) @Meghan, this is why I focused on giving data to students directly rather than making decisions on their behalf. The danger of my approach is some students may over or under respond, but I haven't seen this to be the case (yet). Granted, some I might not even know about, but I think we need to invest more in the people directly impacted by the data

Patsy Moskal: (13:48) @James - are there students that would be negatively affected by an inaccurate prediction? Good question. Again, it would be nice to have some research on the interventions and whether they work and when they don't.

Leah Macfadyen: (13:48) @Patsy - agreed. I think the 'one size fits all' wish is unlikely to ever be fulfilled

James Mundie PSU WorldCampus: (13:49) @Patsy, or, make the system that the analytics engines are serving more tolerant to failure

Patsy Moskal: (13:50) It seems analytics approaches have to (as a minimum) have faculty and student buy-in, which means they are impacted by the culture of our individual campuses. So, generalizing approaches may require tweaking, or may not work at all (imo).

Meghan Thomason, UW-Stout: (13:50) Research, it does always come down to that. :) I agree, we need to begin collecting analytics, so that research is possible. At the moment, there are too many barriers to even gathering the data

Patsy Moskal: (13:53) @James - the analytics approaches we have seen on our campus can let you choose the cut point for how many false positives you are willing to have. Of course, it's a balancing act. And, again, no one is doing research on what that means to these students. If you are talking "advising" then that can translate to money spent on students who may not have failed anyway. Lots of concerns to impact the approach chosen.

VeronicaDiaz-Tech Help: (13:56) Tangelo Park Program website: http://www.tangeloparkprogram.com/
Patsy Moskal: (13:59) Thank you everyone! If you would like to connect with us, please contact me at Patsy.Moskal@ucf.edu or Chuck at Charles.Dziuban@ucf.edu
