

Supporting an Effective Review of Telecollaboration for
Second Language Learning by

VISUALISING THE PARTICIPATION AND ENGAGEMENT

@ DUBLIN CITY UNIVERSITY

A World
Leading SFI
Research
Centre

Insight

SFI RESEARCH CENTRE FOR DATA ANALYTICS

Hyowon Lee	—	Insight Centre for Data Analytics
Michael Scriney	—	School of Computing
Aparajita Dey-Plissonneau	—	School of Applied Language & Intercultural Studies
Alan F. Smeaton	—	

HOST INSTITUTIONS

PARTNER INSTITUTIONS

FUNDED BY:

Supporting an Effective Review of Telecollaboration for
Second Language Learning by

VISUALISING THE PARTICIPATION
AND ENGAGEMENT

- Human-Computer Interaction
- Interaction design
- Usability engineering
- Information visualization

DUBLIN CITY UNIVERSITY

Hyowon Lee

Michael Scriney

Aparajita Dey-Plissonneau

Alan F. Smeaton

Insight Centre for Data Analytics
School of Computing

School of Applied Language &
Intercultural Studies

A World
Leading SFI
Research
Centre

Science
Foundation
Ireland **sfi**
For what's next

Insight

SFI RESEARCH CENTRE FOR DATA ANALYTICS

HOST INSTITUTIONS

NUI Galway
O'É Gaillimh

University College Cork, Ireland
Coláiste na hOllscoile Corcaigh

PARTNER INSTITUTIONS

Maynooth University
National University of Ireland Maynooth

Tyndall
National Institute for Research in Photonics

Trinity College Dublin
Coláiste na Tríonóide, Baile Átha Cliath
The University of Dublin

UNIVERSITY OF
LIMERICK
OILScoil Limerígh

FUNDED BY:

Government of Ireland
Department of Education and Skills
Higher Education Research Board

European Union
European Regional
Development Fund

Science
Foundation
Ireland For what's next

Supporting an Effective Review of Telecollaboration for
Second Language Learning by

VISUALISING THE PARTICIPATION
AND ENGAGEMENT

- Data warehousing
- Data mining & analytics
- Machine learning
- Distributed systems

DUBLIN CITY UNIVERSITY

Insight

SFI RESEARCH CENTRE FOR DATA ANALYTICS

Hyowon Lee

Michael Scriney

Aparajita Dey-Plissonneau

Alan F. Smeaton

Insight Centre for Data Analytics
School of Computing

School of Applied Language &
Intercultural Studies

HOST INSTITUTIONS

NUI Galway
O'É Gaillimh

University College Cork, Ireland
Coláiste na hOileáine Corcaigh

PARTNER INSTITUTIONS

Maynooth University
National University of Ireland Maynooth

Tyndall
National Institute for Research in Microscopy

Trinity College Dublin
Coláiste na Tríonóide, Baile Átha Cliath
The University of Dublin

UNIVERSITY OF LIMERICK
OILScoil Limerick

FUNDED BY:

European Union
European Regional Development Fund

European Union
European Regional Development Fund

Science Foundation
Ireland For what's next

Supporting an Effective Review of Telecollaboration for
Second Language Learning by

VISUALISING THE PARTICIPATION AND ENGAGEMENT

- Computer-Assisted Language Learning
- Videoconferencing for language learning
- Online learning and teaching

DUBLIN CITY UNIVERSITY

Hyowon Lee

Michael Scrinev

Aparajita Dey-Plissonneau

Alan F. Smeaton

Insight Centre for Data Analytics
School of Computing

School of Applied Language &
Intercultural Studies

A World
Leading SFI
Research
Centre

Science
Foundation
Ireland **sfi**
For what's next

Insight

SFI RESEARCH CENTRE FOR DATA ANALYTICS

HOST INSTITUTIONS

PARTNER INSTITUTIONS

FUNDED BY:

Supporting an Effective Review of Telecollaboration for
Second Language Learning by

VISUALISING THE PARTICIPATION AND ENGAGEMENT

DUBLIN CITY UNIVERSITY

- Multimedia analysis, indexing & retrieval
- Information retrieval from very large collections (image, video, lifelog data, etc.)

Hyowon Lee — Insight Centre for Data Analytics
Michael Srinney — School of Computing
Aparajita Dey-Plissonneau — School of Applied Language & Intercultural Studies
Alan F. Smeaton —

HOST INSTITUTIONS

NUI Galway
O'É Gaillimh

University College Cork, Ireland
Coláiste na hOileáine Corcaigh

PARTNER INSTITUTIONS

Maynooth University
National University of Ireland Maynooth

Tyndall
National Institute for Research in Photonics

Trinity College Dublin
Coláiste na Tríonóide, Baile Átha Cliath
The University of Dublin

UNIVERSITY OF LIMERICK
Oileáin Limerice

FUNDED BY:

European Union
European Regional Development Fund

European Union
European Regional Development Fund

Science Foundation
Ireland For what's next

A World
Leading SFI
Research
Centre

Science
Foundation
Ireland For what's next

THE COURSE

- French Language Skills (Higher Intermediate level) in DCU
- 3rd year in Humanities, Translation and Business
- To develop interactional language skills and the awareness of contemporary French-speaking culture
- Based on telecollaboration, facilitating conversational situations with native French speakers

Photo from: <https://uwm.edu/news/zoom-troubles-communication-students-study-online-group-conflicts/>

Photo from: <https://lifestyle.livemint.com/health/wellness/stanford-study-tells-you-exactly-why-zoom-meetings-are-fatiguing-111614401793181.html>

How good was the session?...

1. What is a “good” session?

2. What visible/tangible/factual conclusions can be drawn?

3. What things are captured during the session?

Cloud recording

Allow hosts to record and save the meeting / webinar in the cloud

- ☒ Record active speaker with shared screen
- ☐ Record gallery view with shared screen [?](#)
- ☒ Record active speaker, gallery view and shared screen separately
 - ☒ Active speaker
 - ☒ Gallery view
 - ☒ Shared screen
- ☒ Record an audio only file
- ☒ Save chat messages from the meeting / webinar

Advanced cloud recording settings

- ☒ Add a timestamp to the recording [?](#)
- ☒ Display participants' names in the recording
- ☒ Record thumbnails when sharing [?](#)
- ☐ Optimize the recording for 3rd party video editor [?](#)
- ☒ Audio transcript [?](#)
- ☐ Recording highlights [?](#) **NEW**
- ☒ Save panelist chat to the recording [?](#)
- ☐ Save poll results shared during the meeting/webinar [?](#)
- ☒ Save closed caption as a VTT file

Allow cloud recording sharing

By turning “Audio transcript” on...

By turning "Audio transcript" on...
... an audio transcript file
(.vtt) becomes available after
each session

Can this file alone
be used to gain
anything useful
about how the
session went?

YES!

00:05:49.770 --> 00:05:50.850
Hyowon Lee: Okay, so.

38
00:05:54.450 --> 00:06:10.650
Hyowon Lee: At least the getting the utterances so as soon as it
gets wrong, one for each word so at least whatever I say we
transcribe but it just a dete... or does he
sometimes actually omit as w

39
00:06:10.800 --> 00:06:14.07
Aparajita Dey-Plissonneau: C

40
00:06:14.820 --> 00:06:16.2
Hyowon Lee: We will know so

41
00:06:18.630 --> 00:06:23.9
Hyowon Lee: Was there any
party something wasn't the

42
00:06:25.740 --> 00:06:26.
Aparajita Dey-Plissonneau:

43
00:06:28.140 --> 00:06:32
Aparajita Dey-Plissonneau
had clicked that as well.

44
00:06:33.270 --> 00:06:4
Hyowon Lee: In one of the
want to zoom, but if you

45
00:06:43.770 --> 00:06:4
Hyowon Lee: was terrible

46

- When each student spoke
- How long each student spoke
 - for each utterance
 - during the entire session
- Who spoke after whom

- Level of participation
- Dynamics among the students
- Level of spontaneity/volatioity

HOW IT WORKS

I. REGISTRATION

Register a planned session with emails of participants

Receive an invitation with session code

II. ZOOM SESSION

Cloud-recording of the session

Provide zoom recording URL + VTT transcript

L₂ L2 system

Analysis of conversation

- Counting of utterances & durations
- Turn-taking
- Volatility
- Participation rate
- :

III. REVIEW

Visualising how the session went to help the students reflect and do better

Timelines

Playback panel

CONVERSATION FLOW

Flow

Flow visually summarises the amount of speech that occurred from one person to another. In the chart above, each person is represented as a portion of circumference and the speech from that person to another person is represented as a coloured arrow, the thickness showing the amount occurred during the session.

CONVERSATION VOLATILITY

1st half	6.608
2nd half	5.599
Session	7.471

Volatility is a number from 0 upwards where a higher number represents a conversation which is more interrupted or more dynamic. The representation here shows how the session was for the first (in French) and second (in English) halves and the whole session.

Volatility

CONVERSATION SHARE

Share counts the total duration of each participant talking, essentially putting together the segmented blocks of each person in the above timelines.

Share

CONVERSATION VOLATILITY

1st half	<div></div>	6.608
2nd half	<div></div>	5.599
Session	<div></div>	7.471

Volatility is a number from 0 upwards where a higher number represents a conversation which more interrupted or more dynamic. The representation here shows how the session was for the first (in French) and second (in English) halves and the whole session.

Volatility

CONVERSATION VOLATILITY

- Degree of variation over time (SD of logarithmic changes of duration of each utterance)
- Applying it to speaker turn-taking, captures how **irregular, dynamic, unpredictable** and **spontaneous** the conversation was during a given period
- Reveals one aspect of a conversation... useful factor to know along with % speech (Share)

DEPLOYMENT

- Operational for **3 months** (Feb – Apr 2021)
- Total **105 students** (60 DCU students + 45 Universite PSL, France), into 30 teams
- Each team doing the sessions **once a week**
 - Total 210 sessions
 - Review after each session
- Post-semester interview with teams...

CONVERSATION FLOW

Flow visually summarises the amount of speech that occurred from one person to another. In the chart above, each person is represented as a portion of circumference and the speech from that person to another person is represented as a coloured arrow, the thickness showing the amount occurred during the session.

CONVERSATION SHARE

DEPLOYMENT

- Operational for **3 months** (Apr 2021)
- Total **105 students** (60 students + 45 University of France), into 30 teams
- Each team doing the **once a week**
 - Total 210 sessions
 - Review after each session
- Post-semester interviews with teams

OBSERVATION & FEEDBACK

- Initial Zoom setting... OK once done
- Timelines can be clicked... need better affordance
- Timelines are very useful to jump back and forth
- “Useful to see the amount I spoke... so I put more efforts to increase my speech portions”
- “Want to see my progress over time”

DEPLOYMENT

- Operational for **3 months** (Apr 2021)
- Total **105 students** (60 students + 45 University of France), into 30 teams
- Each team doing the **once a week**
 - Total 210 sessions
 - Review after each session
- Post-semester interviews with all teams...

OBSERVATION & FEEDBACK

- “Increased my confidence”
- Helpful in reflection and learning
- Self-monitoring to regulate attrition rate & lack of motivation
- “...as I'm currently rewatching our sessions, I can easily identify the parts where I spoke the most/least and identify the reason why.”

SUMMARY

- Use of existing infrastructure
 - Audio transcript in Zoom
 - Google Charts widgets
- Fully automatic
- Reflection enabled/afforded by technical possibilities

Cost-effective way of visualizing a conversation after it happened

SUMMARY

- Concrete visualisation of participation: helped increase confidence & motivated to do better
- Supported quantitative & qualitative self-assessment of learning (e.g. reflect on the reasons for low/high participation, long pauses, poor backchanneling, etc.)
- Reduced the lecturer's feedback burden

Dey-Plissonneau A, Scriney M, Pradier V, Lee H, Smeaton A and Riaz H. How visualising their participation rates with native speakers via video conferencing can help intermediate L2 learners reflect on their language learning? EuroCALL 2021.

SUMMARY

se
do better
qualitative
(e.g.
low/high
poor

Ins...

SFI RESEARCH CENTRE FOR

FUTURE WORK

- **v2 just completed!**
 - Scale-proof, UI bugs fixed
 - Cross-session comparison UI
- **Deploying next week** with TU Dublin, total **250 students**
- Pedagogically aligning the information, focusing on encouraging more engagement

THANK YOU!

Ins
SFI RESEARCH CENTRE FOR