[image: image1.jpg]

[image: image2.jpg](NEW YORK UNIVERSITY

' A private university in the public service

Assessment and Educational Analytics
	David Topps MB ChB
(topps@ucalgary.ca)
	Martin Pusic MD PhD (martin.pusic@nyumc.org)

	Office of Health & Medical Education Scholarship
	Institute for Innovations in Medical Education

	University of Calgary
	NYU School of Medicine

Take Home Points
· Big Data is defined as the aggregation of large and heterogeneous datasets in order to both generate and confirm insights.
· Education analytics are the application of algorithmic approaches to education data

· The use of Big Data in HPE can come in two forms:

· Increasingly clinicians will need to be “data competent” in order to effectively advocate for their patients. They will need to learn these competencies.

· Large amounts of data can be collected in service of learning. Rational use of these technologies will require new approaches.

References:

· Siegel, Eric. Predictive analytics: The power to predict who will click, buy, lie, or die. John Wiley & Sons, 2013. A mass-market description of predictive analytics using everyday examples like the story of Target’s predicting who’s pregnant based on their shopping patterns.
· Silver, N. (2012). The signal and the noise: Why so many predictions fail-but some don't. Penguin.
A pleasure of a book from the legendary guru from 538 who made his name first predicting baseball, then poker online, and finally politics – he called all 50 states correctly in the last U.S. election.
· Cukier, K., & Mayer-Schoenberger, V. (2013). Rise of Big Data: How it's Changing the Way We Think about the World, The. Foreign Affairs., 92, 28. Found this in an airport bookstore and was blown away. Nice concise conceptualization of why Big Data is not just Epidemiology on steroids but rather a separate way of thinking. See TED talk at: www.ted.com/talks/kenneth_cukier_big_data_is_better_data
· Ellaway, R. H., Pusic, M. V., Galbraith, R. M., & Cameron, T. (2014). Developing the role of big data and analytics in health professional education. Medical Teacher, 36(3), 216-222. An overview of the role Big Data and Learning Analytics could play in HPE. In particular, compares and contrasts the Big Data approach with previous research methods.
· Bienkowski M, Feng M, Means B. Enhancing Teaching and Learning Through Educational Data Mining and Learning Analytics: An Issue Brief. Washington, DC; 2013. Excellent summary of Learning Analytics and their implications for general education
· Baker, R. S., & Inventado, P. S. (2014). Educational data mining and learning analytics. In Learning Analytics (pp. 61-75). Springer New York. An excellent chapter from Ryan Baker who is likely the pre-eminent investigator in Educational Data Mining. See also the Learning Analytics textbook at: http://www.columbia.edu/~rsb2162/bigdataeducation.html
· Pistilli, M & Willis, JE. "Ethics, Big Data, and Analytics: A Model for Application."EDUCAUSE Review Online (2013). http://er.educause.edu/articles/2013/5/ethics-big-data-and-analytics-a-model-for-application
