Guidelines and Tools for Measuring and Assessing Human Readiness

09 MAR 2021

Ashley Howell and Hunter Smith, ADL Initiative (SETA Contractors)

Agenda

- Total Learning Architecture
 - Overview
 - Data Standards
 - Reference Implementation
- Q&A

The Total Learning Architecture (TLA) is an R&D project to design a **business enterprise architecture** for learning (education/training) systems.

TLA Business Enterprise Architecture includes:

- Digital learning data strategy
- Data and software interoperability standards
- Specifications for microservices
- Specifications for technology architecture implementations
- Recommendations for business rules and governance

TLA R&D project also includes:

- "Reference Implementations" (i.e., exemplars like model homes)
- Associated Testing with methods and sandboxes

(e.g., Run-time rules, individual runtime performance, paradata)

"COURSES"

(Available Learning Opportunities, e.g., enterprise course catalog, activity registry)

Competencies

(Common Currency)

LEARNER PROFILE

(e.g., longitudinal attributes, performance, enterprise learner records)

(e.g., Run-time rules, individual runtime performance, paradata)

"COURSES"

(Available Learning Opportunities, e.g., enterprise course catalog, activity registry)

Competencies

(Common Currency)

The Experience API (xAPI) (IEEE 9274.1)

LEARNER PROFILE

(e.g., longitudinal attributes, performance, enterprise learner records)

Why xAPI?

Learning can be recorded wherever it occurs

Learning analytics

Learning does not have to be "launched" from an LMS

IEEE 9274.1 xAPI

Actor:

Who or what generated the event?

Verb:

What action was done?

Object:

What was experienced?

Timestamp:

When did it happen? When was the record archived?

Actor:URI (Person:Handle)

Verb:URI (Profile:Handle)

Object:URI (Profile:Handle)

Timestamp:ISO8601

Stored:ISO8601

Language:RFC5646

Result:ResultEnum •

Context:ContextEnum •

Authority:URI (Person(Handle) •

|Interestgroup(Handle)|ActivityMetadata

(Handle)_Attachments:AttachmentEnum[]

Version:\$

Language:

Language in which the activity or content was conducted

Result:

Normalized reporting against a standard

Context:

Details from execution (who/where/how much)

Authority:

Who or what authorized the recording of the experience?

(e.g., Run-time rules, individual runtime performance, paradata)

"COURSES"

(Available Learning Opportunities, e.g., enterprise course catalog, activity registry)

Competencies

(Common Currency)

LEARNER PROFILE

(e.g., longitudinal attributes, performance, enterprise learner records)

Learning
Activity
Metadata
(IEEE P2881)

DRAFT IEEE P2881 Learning Activity Metadata

(e.g., Run-time rules, individual runtime performance, paradata)

"COURSES"

(Available Learning Opportunities, e.g., enterprise course catalog, activity registry)

Competencies (Common Currency)

LEARNER PROFILE

(e.g., longitudinal attributes, performance, enterprise learner records)

Enterprise Learner Record

DRAFT IEEE Enterprise Learner Record

(e.g., Run-time rules, individual runtime performance, paradata)

"COURSES"

(Available Learning Opportunities, e.g., enterprise course catalog, activity registry)

Competencies (Common Currency)

Reusable Competency Definitions (RCD) (IEEE 1484.20.1)

LEARNER PROFILE

(e.g., longitudinal attributes, performance, enterprise learner records)

IEEE 1484.20.1 RCD

- 1 Overall "Packaging" of reusable Competency Definitions. They contain pointers to all included Competencies and Associations.
- Description of a Knowledge, Skill, Ability, or Other behavior (KSAO) a person can have. It MAY point to the framework that contains it, and it can be part of multiple Competency Frameworks.

3 Defines how competencies relate to each other. It can link competencies with external resources.

Evidentiary Chain

0

0

Enterprise Course Catalog

Resources

• Building the Infrastructure for DoD Digital Learning Modernization:

https://www.adlnet.gov/news/2020/07/30/Building-the-Infrastructure-for-DoD-Digital-Learning-Modernization/

2019 Total Learning Architecture (TLA) Report:

https://www.adlnet.gov/resources/publications/2020/04/2019-Total-Learning-Architecture-Report/

2019 ADL Report on Competency-Based Learning:

https://www.adlnet.gov/resources/publications/2019/08/Competency-Based-Learning/

2020 Institute for Defense Analyses TLA Report:

https://www.adlnet.gov/resources/publications/2020/07/ADLs-Total-Learning-Architecture-IDA-Report-2020/

ADL GitHub: https://github.com/adlnet

https://adlnet.gov

Questions?

