
Learning Analytics: Sensemaking as a foundation for the field

George Siemens

Technology Enhanced Knowledge
Research Institute
Athabasca University
Edmonton, AB T5J 3S8, Canada
gsiemens@athabascau.ca

Abstract

This presentation explored learning analytics from the perspective of sensemaking - social cognitive processes people use to understand the world and the data they encounter. Emphasis will be on how researchers/educators/administrators can use technical (or big data) analysis to interpret patterns and plan for change strategies that incorporate social aspects of sensemaking. The intent of learning analytics is not only to evaluate what learners have done or what they might do; analytics should help educators make sense of the meaning of the technical analysis of learner activity so they [the institution or educator] can respond and act with consideration of the social dimensions of learning.

The full presentation is available at:

http://videolectures.net/wave2013_siemens_sensemaking/

Author Keywords

Learning analytics, Sensemaking

ACM Classification Keywords

K.3.1 [**Computers and Education**]: Computer Uses in Education - Computer-managed instruction (CMI);
H.5.1 [**Multimedia Information Systems**]: Video (e.g., tape, disk, DVI)

Copyright © 2013 for the individual papers by the papers' authors.

Copying permitted only for private and academic purposes.

This volume is published and copyrighted by its editors.

WAVE 2013 workshop at LAK'13, April 8, 2013, Leuven, Belgium.

Bio

George Siemens is an educator and researcher on learning, technology, networks, analytics, and openness in education. He is the author of *Knowing Knowledge*, an exploration of how the context and characteristics of knowledge have changed and what it means to organizations today, and the *Handbook of Emerging Technologies for Learning*. *Knowing Knowledge* has been translated into Mandarin, Spanish, Italian, Persian, and Hungarian. Dr. Siemens is the Associate Director of the Technology Enhanced Knowledge Research Institute at Athabasca University, leading the learning analytics research team. He has delivered keynote addresses in more than 30 countries on the influence of technology and media on education, organizations, and society. His work has been profiled in provincial, national, and international newspapers (including NY Times), radio, and television. His research has received numerous national and international awards, including an honorary doctorate from Universidad de San Martin de Porres for his pioneering work in learning, technology, and networks. Dr. Siemens is a founding member of the Society for Learning Analytics Research (<http://www.solaresearch.org/>). He has served as a member of the Steering Committee for AACE's ED-MEDIA conference since 2008. He is on the editorial board of numerous journals, including MERLOT's JOLT and JIME. He pioneered massive open online courses (sometimes referred to as MOOCs) that have included almost 20,000 participants