

Useful academic references for usage statistics and data mining

This document contains references discovered whilst researching material for this video:

<http://youtu.be/yHxCzjiYBoU>

Software for analysing Blackboard statistics can be found here:

<http://www.edshare.soton.ac.uk/11134/>

- ABDOUS, M. H. & HE, W. 2011. Using text mining to uncover students' technology-related problems in live video streaming. *British Journal of Educational Technology*, 42, 40-49.
- ANDREWS, C. J., BROWN, R. C., HARRISON, C. K., READ, D. & ROACH, P. L. 2010. Lecture capture: Early lessons learned and experiences shared. *New Directions in the teaching of physical sciences*, 56-60.
- BURR, L. & SPENNEMANN, D. H. 2004. Patterns of user behavior in university online forums. *Journal of Instructional Technology and Distance Learning*, 1.
- GREEN, S. M., WEAVER, M., VOEGELI, D., FITZSIMMONS, D., KNOWLES, J., HARRISON, M. & SHEPHARD, K. 2006. The development and evaluation of the use of a virtual learning environment (Blackboard 5) to support the learning of pre-qualifying nursing students undertaking a human anatomy and physiology module. *Nurse Education Today*, 26, 388-395.
- HUNG, J. & ZHANG, K. 2008. Revealing Online Learning Behaviors and Activity Patterns and Making Predictions with Data Mining Techniques in Online Teaching. *MERLOT Journal of Online Learning and Teaching*, 4.
- KAZLAUSKAS, A. & ROBINSON, K. 2012. Podcasts are not for everyone. *British Journal of Educational Technology*, 43, 321-330.
- LUAN, J. 2002. Data Mining and Its Applications in Higher Education. *New Directions for Institutional Research*, 2002, 17-36.
- PULFORD, B. D. 2011. The influence of advice in a virtual learning environment. *British Journal of Educational Technology*, 42, 31-39.
- RANJAN, J. & KMALIK, K. 2007. Effective educational process: a data-mining approach. *VINE*, 37, 502-515.
- ROMERO, C. & VENTURA, S. 2007. Educational data mining: A survey from 1995 to 2005. *Expert Systems with Applications*, 33, 135-146.
- XIE, K. 2012. What do the numbers say? The influence of motivation and peer feedback on students' behaviour in online discussions. *British Journal of Educational Technology*, no-no.
- YUKSELTURK, E. & TOP, E. 2012. Exploring the link among entry characteristics, participation behaviors and course outcomes of online learners: An examination of learner profile using cluster analysis. *British Journal of Educational Technology*, n/a-n/a.