

The next big thing
will be a lot of small things.

Open Software for Learning Analytics

Nancy, May 2017

Ian Dolphin, Apereo Foundation - ian.dolphin@apereo.org

What is Open Source?

**... software for which the
original source code is made
freely available and may be
redistributed and modified ...**

<https://opensource.org/osd-annotated>

Why Open Source?

why Open Source?

Control

Suitability

Cost

Unpickking 'Control'

Upgrade Paths

**Support Options &
Portability = Choice**

**Innovation &
Collaboration**

The Mathematics of Collaboration

$$2 + 2 + 2 = 5$$

Less than 6, but **more than 2** ...

what is Apereo?

The Apereo Foundation

Reduce the **overhead of collaboration**

Manage collective **intellectual property**

Provide shared services that reduce friction

what is Apereo?

Membership Organization

Legal: New Jersey 501.c.3

Elected Board of Directors

Global Membership

+ Partnership ESUP-Portail in France

... to assist and facilitate educational organizations which “collaborate to foster, develop, and sustain open technologies and innovation to support learning, teaching, and research.”

- The Apereo Foundation is a non-profit [501(c)(3)] registered in New Jersey

Educational Institutions

Apereo = 80 + ESUP = 72

Commercial Affiliates

Apereo = 13

Apereo Foundation

Shared Services

Software Communities

AKA "Projects"

次tsugi

Open Analytics Platform

Practitioner Perspective

Early Work funded by Gates Foundation

Marist College, North Carolina State
Sinclair Community College

Jisc

Université de Lorraine

Applying techniques associated with **big data** to learning.

Analysing historical aggregate data to identify potential failure/success.

“Measurement, collection, analysis and reporting of data about learners and their contexts, for purposes of understanding and optimizing learning and the environments in which it occurs” (1)

(1) Learning and Academic Analytics, Siemens, G., 5 August 2011, <http://www.learninganalytics.net/?p=131>

Academic Analytics

System or organisation wide data

Learner/ing Analytics

Actionable data about individuals

Learning Analytics Purpose

Present

Prediction for intervention
retention

Coming Soon

Evidence of Learning Outcomes
next gen transcripts

Future

Prediction for learning pathways
adaptive content

Institutional Lessons

“Big 6” lessons From Early Adopters

- 1 Define purpose
- 2 Moral and ethical dimensions
- 3 Legality and Consent
- 4 Governance
- 5 Capacity and expertise
- 6 Your technical approach is strategic

Technical Approach

Platform, not Application

Bundling capability with application?

Student Information System

Learning Management System

Limitations?

Other sources of data?

Libraries?

Student personal data?

Learning Analytics **Purpose**

Present

Prediction for intervention
retention

Coming Soon

Evidence of Learning Outcomes
next gen transcripts

Future

Prediction for learning pathways
adaptive content

Learning Analytics Platform

Learning Analytics Platform

Why an Open Platform?

Neutral and unbundled

Flexibility and choice of components

Jisc UK national analytics service

Prepared for future development

Transparency

open source, open standards, open algorithms

A Connected Network of Partners

Established by ADL to
steward xAPI

Research
Practitioners

Large-scale
deployments

The next big thing
will be a lot of small things.

Open Software for Learning Analytics

Nancy, May 2017

Ian Dolphin, Apereo Foundation - ian.dolphin@apereo.org

