

Evidence based education

- Az oktatás gazdaságilag a leghatékonyabb legyen (ROI optimalizáció)
- Elszámoltathatóság (accountability)
- Learning science
- Evidence based education: csak bizonyítottan hatékony eszközökkel dolgozzunk

Adatintenzív pedagógiai kutatások

- Academic Analytics
- Learning Analytics (LA)
- Educational Data Mining (EDM)

Az adatintenzív analitika fejlődését elősegítő tényezők

- R. Fergusson (2012):
 - Big data
 - On-line oktatás/tanulás
 - Szakpolitikai megfontolások

I. Big data

- Nagy mennyiségű, nagy gyorsaságú és/vagy nagy változatosságú információs vagyon, amely a feldolgozás új formáit igényli, hogy a döntéshozatali folyamatok javítására, intuitív felfedezésre és a folyamatok optimalizálására használhassuk (Laney, 2012).
- 3 + 3 V: High volume, high variety, high velocity, high variability, high veracity, high value

High Volume

- Adatbőség. A benne rejtőző nem nyilvánvaló összefüggéseket fel kell tárni és üzleti és társadalmi haszonná transzformálni azokat.
- Információkereső rendszerek (pl. Google, Yahoo), közösségi hálók (pl. Facebook, Twitter), e-kereskedelmi alkalmazások (pl. eBay)
- Nagy adathalmazokkal dolgozó üzleti és kutatási területek (csillagászat, genomika, meteorológia, fizikai szimulációk és kísérletek, pénzügyek, távközlés, térinformatika).
- Párhuzamos, elosztott feldolgozás.
- MapReduce technológia (Google), Apache Hadoop.

High variety/velocity

- **High variety:** különböző formátumú adatok. Strukturált (SQL), félig strukturált (XML, JSON, log file, szenzor) és strukturálatlan (NoSQL, pl. szöveg, gráf, HTML, kép, hang, videó) források.
- **High velocity:** folytonos adatáramlás adatokat (pl. közösségi hálózatok, tőzsdei alkalmazások, meteorológiai szenzorok) változó volumennel.

High veracity/variability/value

- A megbízhatóság, valódiság (high **veracity**) az adatokkal szembeni minőségi és biztonsági elvárás.
- A változékonyság (high **variability**) e 4 dimenziónak az időbeli és térbeli kontingenciája.
- Az érték (high **value**) az adatokból kinyerhető információk, az azok felhasználásából eredő elvárható üzleti és társadalmi haszon.

II. Online tanítás/tanulás

- Virtual Learning Environments (VLEs, pl. Blackboard, Moodle)
- Content Management Systems (CMSs)
- Management Information Systems (MIS)
- MOOC technológia
- Problémák: tanulói elszigeteltség, nem megfelelő UI, eltévedés - zavar, unalom, nem a célnak megfelelő használat (játék, mechanikus válaszok)

III. Szakpolitikai megfontolások

- A fenntartó egyre inkább igényli az oktatási intézménytől, hogy mérjék, demonstrálják és javítsák teljesítményüket.
- Hasonló elvárások az egész oktatási ágazattól.

Kutatási területek az érdeklődés fókuszja alapján

- **Akadémiai analitika:**
 - Gazdasági/politikai kihívások
 - Hogyan javíthatók a tanulmányi lehetőségek és az oktatási eredmények intézményi, nemzeti vagy nemzetközi szinten?
- **Tanulási analitika:**
 - Oktatási kihívások
 - Az online-learning lehetőségei hogyan javíthatók?
- **Edukációs adatbányászat:**
 - Technikai kihívások
 - Hogyan nyerhető ki érték a tanulással kapcsolatos nagy adathalmazokból?

Academic Analytics

- 2005, Blackboard tanulásmenedzsment rendszer adatrögzítő és statisztikai funkciói
- A felsőoktatási szervezetekből származó adatok értékelése és analízise jelentéstétel és döntéstámogatás céljából (Campbell, Oblinger, 2007).
- Az üzleti intelligencia analóg megfelelője, az információs technológia felhasználását jelenti az intézmények operatív és pénzügyi döntéseinek támogatásában (Goldstein, Katz, 2005).

Üzleti intelligencia

- Olyan módszerek, fogalmak halmazát jelenti, melyek a döntéshozás folyamatát javítják adatok és ún. tényalapú rendszerek használatával (Dresner, 1989).
- „Az üzleti intelligencia olyan technológiák, alkalmazások, módszertanok, folyamatmenedzsment és szerkezeti egységek összessége, melyek a vállalat üzleti döntéshozó folyamatát előkészítik és támogatják a teljes vállalati adatvagyon felhasználásával” (Fajszi, Cser, Fehér, 2010, 39).

- Az Akadémiai analitika az oktatással és oktatási rendszerrel kapcsolatban felmerülő kérdéseket az intézményekben keletkező adatokat felhasználva több szinten igyekszik megválaszolni (Long, Siemens, 2011): nemzeti/nemzetközi, regionális, intézményi szinten.
- Az első két szinten a jelentések és elemzések elsősorban az oktatási intézmények gazdasági, szabályozási és teljesítményalapú **elszámoltathatóságát** szolgálják ki.
- Az adatok felhasználhatók nemzetközi szinten kutatásokhoz, oktatási rendszerek területi és egyéb szempontú összehasonlításához, trendek feltárásához stb.
- Nemzeti szinten a tudományos vizsgálatok mellett segítséget jelentenek a megfelelő szakpolitikai döntések előkészítéséhez is.

Források és folyamatok

- Változatos adatforrások: dokumentum-, és tartalomkezelő rendszerek, pénzügyi adatok, kormányzati, akadémiai és független adatbázisok.
- Folyamatok:
 - Adatgyűjtés (capture)
 - Beszámoló (report)
 - Előrejelzés (predict)
 - Cselekvés (act)
 - Módosítás (refine)

Néhány példa az amerikai felsőoktatásból

- Baylor University
- University of Alabama
- Purdue University

Baylor University

- Texas, Baptista magánegyetem.
- A korábbi években előzetesen felvételi szándékát jelző személyek közül kik azok, akik végül is ide iratkoztak be?
- A jövőbeli hallgató intézmény iránti érdeklődését kifejező indexekre és néhány más személyes adatra (SAT eredmény, hobbi) prediktív statisztikai modellt illesztettek, amely a későbbi beiratkozás valószínűségét jelezte előre.
- Az érdeklődők *szegmentálása*: Az érdeklődőket a modell segítségével rangsorolták, és a költségesebb, nagyobb humán és anyagi erőforrást igénylő toborzási eszközökkel (személyes megkeresés, igényesebb papíralapú prospektusok) csak az érdeklődők felső háromnegyedét célozták meg.
- A módszer feltehetően hozzájárult ahhoz, hogy 2006-ban a ténylegesen beiratkozottak száma lényegesen emelkedett.

University of Alabama.

- Első évek néhány tanulmányi (GPA, néhány bevezető kurzus, ACT score) eredménye, etnikai hovatartozása, a campusnak a lakóhelytől való távolsága alapján prediktív modellt tanítottak, amely segítségével a második évre már nem beiratkozó, vagyis lemorzsolódó diákokat próbálták előre jelezni.

Purdue University, Signals system

- Állami kutatóegyetem, Indiana.
- Az egyetem Signals rendszere a hallgatók tanulmányi eredményeit (SAT, ACT, GPA) és az oktatásban használt kurzus menedzsment rendszerrel való interakcióinak bizonyos mutatóit használta fel a hallgatók tanulásban való sikerességének vagy elakadásának előrejelzésére.
- A rendszer eredményeit felhasználták az egyetemen működő hallgatói sikerességet elősegítő intervenciós program továbbfejlesztésére.

Signals early-warning system

- 2008 -
- 10% more As and Bs
- 89% of students in one survey considered Signals a positive experience; 74% said their motivation was increased by using it
- increased students' six-year graduation rate by 21.48 percent
- Some doubt casted

Intervention Successfully Ran!
View your results below, or click on the Intervention title for more details. Next, take action by composing emails for your students or releasing stoplights to Blackboard. These options will always be available for the current intervention by clicking on the buttons at the top of the dashboard.

Biology 300 001 Spring 2009 Add Intervention Blackboard Stoplights Compose Emails

Section Dashboard

Student	Int.1	Int.2	Int.3	Int.4	Int.5	Int.6	Int.7	Current Int.15
Smith, Angela	●	●	●	●	●	●	●	●
Jones, Bobby	●	●	●	●	●	●	●	●
Duncan, Chris	●	●	●	●	●	●	●	●

Purdue University Signals

Mary Major
Fall Semester

Course	Int 1	Int 2	Int 3
BIOL 101	●	●	●
GS 101	●	●	●
SPAN 310	●	●	●
STAT 303	●	●	●
COM 150	●	●	●

PURDUE UNIVERSITY
Purdue University, West Lafayette, IN 47907 USA (765)

Tanulási analitika

learning analytics

- Mérés, adatgyűjtés, analízis, beszámoló
- A(z online) tanuló személyről és tanulási környezetéről
- Cél: a tanulás és környezetének megértése és optimalizálása
- Adatok és modellek használata a tanulók haladásának előrejelzésére.
- Cselekvés ezek alapján.

A tanulási analitika módszertani eszköztára

- Statisztika (leíró és „small data” következtető)
- Business intelligence
- Web analitika (webhasználati mérések)
- Operáció kutatás (design optimalizálás)
- Mesterséges intelligencia, adatbányászat, ajánló rendszerek (collaborativ filtering)
- Social Network Analysis, SNA (interakciók, fórum aktivitás mintázatok)
- Információ vizualizáció

Tanulási analitika tipikus felhasználási területei

- Predikció – valamely kurzusról való lemorzsolódási kockázat (valószínűség) előrejelzése
- Perszonalizáció és adaptáció – egyénre szabott tanulási út és értékelési anyagok
- Intervenció – információk a tanár számára a megfelelő segítség nyújtás megtervezéséhez
- Információ vizualizáció, lényegi információk kiemelése (összegzése), learning dashboard

Példa: Kognitív jelenlét

- Vovides et al (2015): Examining Learners' Cognitive Presence in Massive Open Online Courses.
- Georgetown University edX MOOC (GeorgetownX) Globalization course
- **Kognitív jelenlét** (Garrison et al, 2001): magasabb szintű tudáselsajátítást és alkalmazás képessége. Tudás és tapasztalat újrastrukturálása az online kollaboratív, felfedező közösségben.
- Felfedezés, konstrukció, döntés és a megértés megerősítése kollaboráció és reflexió segítségével.
- Elemei Dewey alapján: kiváltó esemény, felderítés, integráció, döntés.

Reflektív gondolkodás modellje (Dorner, Konyha, 2015)

Design döntések és kognitív jelenlét fázisok és indikátorok

Phase/Categories	Design Elements	Indicators
Triggering Event	<ul style="list-style-type: none"> • Questioning Prompts • Key Term Bubbles in Videos 	<ul style="list-style-type: none"> • Student Lecture Notes (# of discussion posts made) • Polls (# of polls completed) • Video activity in relation to trigger bubbles
Exploration	<ul style="list-style-type: none"> • Student Lecture Notes 	<ul style="list-style-type: none"> • Video activity overall • Key term use • Language Abstraction score
Integration	<ul style="list-style-type: none"> • Discussion Prompts • Country-based Activity Guides 	<ul style="list-style-type: none"> • Key term use (in discussion and wiki) • Language Abstraction score (in discussion and wiki)
Resolution	<ul style="list-style-type: none"> • Assessment Questions • Poll Questions 	<ul style="list-style-type: none"> • Problem activity (# of problems attempted) • Grade/points (# of points) • Polls (# of polls completed and # of times opinion changed)

Eredmények

- Magasabb nyelvi absztrakciós szint jegyzetekben (lecture notes) és fórum posztokban – magasabb eredmény.
- Intenzívebb videó használat (hányszor nézi meg, állította meg, tekerte vissza) – magasabb eredmény.

Educational data mining

- Új (emerging) tudomány, amelynek feladata oktatási környezetből származó sajátos és nagyléptékű adathalmazok vizsgálata, ehhez megfelelő módszerek kifejlesztése.
- Cél ezekkel a módszerekkel a tanulók és környezetük jobb megértése.
- Adatok: interaktív tanító környezetek, számítógéppel támogatott kollaboratív tanulás, adminisztratív adatok stb.
- **International Educational Data Mining Society**
- <http://www.educationdatamining.org/>

Eszközök az adatfeldolgozáshoz: adatbányászat

- Interdiszciplinális számítógéptudományi terület. Tudásfeltárás (Knowledge discovery).
- Statisztika, mesterséges intelligencia.
- Az adatok elemzése, hogy a nem nyilvánvaló összefüggéseket feltárjuk.
- Alapvető módszerei a **gépi tanulás** (machine learning) algoritmusait használják. Hogyan képesek a számítógépek előre be nem programozott tudást, illetve viselkedést elsajátítani.

EDM technikák (Baker, 2009)

- Prediktív (előrejelző) módszerek:
 - Klasszifikáció (osztályozás)
 - Regresszió
 - Sűrűségbecslés
 - Látens tudás becslés
- Struktúra feltárás
 - Klaszteranalízis (csoportosítás)
 - Faktoranalízis
 - Hálózat elemzés
- Kapcsolat/összefüggés bányászat:
 - Asszociációs szabályok kinyerése
 - Korrelációs elemzés
 - Szekvenciális mintázatok feltárása
 - Okozati adatbányászat
- Adat összefoglalás és vizualizáció
- Modell-alapú feltárások

1. Prediktív (előrejelző) módszerek

- Matematikai modellek felállítása, melyek segítségével valamely változó (a célváltozó) értéke kikövetkeztethető a prediktor változók valamilyen kombinációi alapján.
- **Felügyelt** (supervised) tanulás
 - Folytonos változók: **regresszió**
 - Kategorikus változók: **klasszifikáció** (osztályozás, döntési fák, logisztikus regresszió, support vector machine, neurális háló)
 - Valószínűségi változó eloszlásának becslése: **sűrűségbecslés** (kernel függvények)
 - **Látens tudás becslés** (knowledge tracing): a tanulói ismeretek készségek (látens változók) feltárása a teljesítmény alapján. Bayes-valószínűségi hálók. Ez alapján a teljesítmény előrejelzése.

Regresszió (lineáris)

Osztályozás

Sűrűségbecslés

Látens tudás becslés

Néhány predikciós alkalmazás

- Tanulói viselkedés osztályozása (gaming the system, off-task behavior, slipping)
- Tanulmányi eredmények (kimenetek) előrejelzése és megértése

2. Struktúra feltárás

- **Klaszteranalízis:** a hasonló adatpontok egy csoportba, a különböző adatok különböző csoportba rendelése. Hierarchikus (agglomeratív, divizív) és nem hierarchikus (k-közép). Nem felügyelt tanulás.
- **Faktoranalízis:** közvetlenül nem megfigyelhető (látens) változók kikövetkeztetése a változók közötti korrelációstruktúra alapján.
- **Hálózat elemzés:** Social network analysis. Entitások (fogalmak, személyek) közötti kapcsolatok elemzése hálózatelméleti eszközökkel.

Hierarchikus klaszteranalízis

K-közép klaszteranalízis

Faktoranalízis

Hálózatelemzés

- Új tanulói viselkedésmintázatok feltárása
- Iskolák közötti hasonlóságok és különbségek feltárása
- Interakció és struktúra kollaboratív feladatmegoldásban
- Kommunikációs eszközök használata – interakciós mintázatok

3. Kapcsolat/összefüggés bányászat

- **Asszociációs szabályok** kinyerése: változók értékei közötti rejtett kapcsolatok feltárása 'ha, akkor' típusú szabályok formájában.
- **Szekvenciális mintázatok** feltárása: adatsorozatokban előforduló gyakori mintázatok feltárása. Idő-i kapcsolatok.
- **Korrelációs elemzés**: változók közötti pozitív vagy negatív együttjárások.
- **Oki kapcsolatok** bányászata: az asszociatív/korrelációs kapcsolatok közül az ok/okozati viszonyok feltárása.

Felhasználás

- Tantervi (kurrikurális) kapcsolatok (egyezőségek, egymásra épültség) feltárása a kurzusok között
- Melyik pedagógiai stratégia vezet a legeredményesebb tanuláshoz.
- A tanulói viselkedés és hibázások, tanulási nehézségek közötti kapcsolat feltárása.

4. Adat összefoglalás és vizualizáció

- A felhasználók számára könnyen használható (user friend) interaktív interfészek (dashboard), adatábrázolási formák, összefoglaló riportok készítése, lényegkiemelés.
- Pl. tanulási görbe

5. Modell-alapú vizsgálatok

- Korábban validált modellek és az általuk prediktált változók használata további modellek kialakításában.

State of the art

- Viberg et al. (2018): 2012 – 18 közötti irodalom áttekintése. LA & EDM in Higher Education területén.
- 6% - a tanulás kimenetére pozitív hatással van.
- 35% - segíti a tanulás támogatást és az oktatást
- 6% - széles körben alkalmazott eljárások
- 18% - etikus használat

SHEILA

- Supporting Higher Education to Integrate Learning Analytics
- EU-s project (Erasmus+)
- policy development framework létrehozása
- Formatív értékelés és személyre szabott digitális adatok alapján
- Az érintettek (stakeholders) széles körének bevonásával

Utópia/disztópia?: Smart Classroom Behaviour Management System

- Kína, Hikvision Digital Technology
- Arc és viselkedés azonosító AI
- Tábla fölött kamera, fél percenként szkennel
- 7 érzelem: surprised, sad, antipathy, angry, happy, afraid, or neutral.
- 6 viselkedés: reading, writing, hand raising, standing up, listening to the teacher, and leaning on the desk.
- <https://www.youtube.com/watch?v=CnCAWDIV6YI>

Tájékoztató pontok

- **International Educational Data Mining Society**
- **JEDM - Journal of Educational Data Mining**
- <http://www.educationaldatamining.org/>

- **Society for Learning Analytics Research (SoLAR)**
- **Journal of Learning Analytics**
- <https://solaresearch.org/>

KÖSZÖNÖM A FIGYELMET!