

Week 8 Video 5

Conclusions and Future Directions

Whew...

- It's been a long semester
- We've laughed
- We've cried
- We've analyzed data

We've discussed

- Key EDM/LA methods
- And how they can be used
- To promote
 - ▣ New scientific discoveries & to advance learning sciences
 - ▣ Better assessment of learners along multiple dimensions
 - ▣ Better real-time support for learners

Lots of Methods

- There are a lot of methods for exploring the big data now available in education
- We've gone through most of the ones that are currently most prominent
- But this is always changing

To see what's most prominent next year

- Follow the EDM and LAK conferences and journals

The field of data mining is changing quickly

- And sub-areas like educational data mining are changing with it
- Some of the new ideas in other areas will eventually transform educational data mining
- And some won't

Final Notes

- When there's a research question, there's a good analytical or statistical method for it
- Occasionally you have to invent it
- But make sure to check first for a method that someone (or some research community) has already developed and refined

To put it another way

To put it another way

- “Anything that’s worth doing is worth doing badly”
– Herb Simon
- But gosh, it’s even better to do it well
 - ▣ And to be able to determine which way is better

Some potential future directions

- More and more constructs will be modeled
 - ▣ Making discovery with models ever more feasible and powerful
- The constructs we're already modeling will be modeled better
- The low-hanging fruit will disappear and we'll move towards the slog that characterizes more mature fields
 - ▣ We're already seeing this for knowledge inference

Some potential future directions

- Validation will become more and more stringent
- Educational data will get bigger
 - ▣ Making less conservative methods more feasible
- Big educational data will become easier to get

Some potential future directions

- We'll get better at using the results of EDM analyses
- Figuring out how to use it to drive more and more sophisticated automated personalization
- As well as how to incorporate instructors and other expert humans more effectively into the decision loop
 - Dashboards
 - Design

Some potential future directions

- Educational inference and prediction will become more and more effective
 - ▣ And the societal questions of how and why we use these methods will become bigger than the technical questions

To learn more

- See Data, Analytics, and Learning
- Also on EdX

To learn more

- Follow @BakerEDMLab on Twitter
- Or “Baker EDM Lab” on Facebook

- Or come do a *Masters in Learning Analytics* at Teachers College

- Or just come to EDM or LAK!

Big Data in Education

