

HAL
open science

Toward an Environmental and Intentional Approach of Learning Design

Philippe Dessus, Maryse Bianco, Mihai Dascalu, Jean-Philippe Pernin, Stefan Trausan-Matu

► **To cite this version:**

Philippe Dessus, Maryse Bianco, Mihai Dascalu, Jean-Philippe Pernin, Stefan Trausan-Matu. Toward an Environmental and Intentional Approach of Learning Design. Alpine Rendez-Vous Workshop on Teacher-Led Inquiry and Learning Design, 2013, Villard-de-Lans, France. hal-01716730

HAL Id: hal-01716730

<https://hal.science/hal-01716730>

Submitted on 24 Feb 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Toward an Environmental and Intentional Approach of Learning Design

Philippe Dessus^{*,**}, Maryse Bianco^{*}, Mihai Dascalu^{*,***}, Jean-Philippe Pernin^{**}, & Stefan Trausan-Matu^{***}

* Laboratoire des Sciences de l'Éducation, Grenoble-2 & IUFM, Grenoble-1

** LIG-MeTAH, Grenoble-1

*** “POLITEHNICA” University of Bucharest, Romania
Corresponding author: Philippe.Dessus@upmf-grenoble.fr

“Learning Design” (henceforth LD) is one misleading term of the educational research vocabulary, for two reasons at least. Firstly, it takes for granted that learners’ activity can be fully designed, or prescribed, in advance by teachers or instructional designers. As Wenger (1998, p. 229) pointed out, “*Learning cannot be designed: it can only be designed for*—that is, facilitated or frustrated.” (original italics) Secondly, and mostly because of the first reason, LD activities are actually the mere definition and planning of *teaching* activities, than of learning ones. The actual rule of thought for LD research might be formulated as follows:

Rely on predetermined action schemes (or objects, etc.), organized at a higher level in scenarios (or scripts, etc.), and use them to help teachers design their teaching and (hopefully) foster the intended learning activity.

A way to insure that learning properly flows and occurs is to enable and instrument *Teacher inquiry into student learning* (henceforth TISL). This activity occurs *during and after* the learning process whereas LD mainly occurs before. Since both LD and TISL are exclusively teacher-driven, associating them to improve instruction entails a major problem: it leaves learners out. This concern has other side effects often debated in the literature: LD languages are not “agnostic” (Nunes & McPherson, 2007), that is, depend more or less on the pedagogical assumptions of their authors (expressiveness, see van Es & Koper, 2006). As a consequence, teachers hardly use LD-like formalisms to design their teaching because they can feel themselves too constrained by it (for attempts to address this point, see Emin, Pernin, Aguirre, 2010; Emin, Pernin & Guéraud, 2009).

Three arguments support our position: firstly, (socio-)constructivist situations have become one of the mainstream models and leave some freedom to the learner (Duffy & Cunningham, 1996); secondly, self-regulated learning, that is, the way learners regulate, inflect or even inquire by themselves their activity flow is more and more often studied (Dettori & Persico, 2011); thirdly, recent computer-based environments enable sophisticated feedback that can direct, at least partially, the learner’s activity (Narciss, 2008). So we consider *delegating* a specific role to the learner and, in so doing, proposing to rephrase the original TISL framework as “Teacher & Student Inquiry into Student Learning” (T&SISL), and to propose an alternate rule to the aforementioned:

Rely on cognitive models of learner activity determined from theory and cognitive task analysis, and use them to provide learners with open environments that deliver feedback prompts to (hopefully) foster the related learning activity.

Our approach is to leave as often as possible the activity of design to the learner after, of course, this activity has been carefully modeled (Karagiorgi & Symeou, 2005). When immersed in an environment, a learner can design by herself the workflow she needs for learning. The design actually *emerges* from the learner’s task and the learner *intentionally* achieves learning in the environment (Martinez, 1997). Nonetheless, the identification of patterns of use in this environment is still possible (Wilson, 2008). We formulate some principles and a procedure that helps define a new environmental and intentional LD perspective, as shown in Table 1.

This procedure will be illustrated by the presentation of *ReaderBench* (Dessus et al., 2012; Trausan-Matu, Dascalu & Dessus, 2012), a system that helps teachers automatically select texts according to their textual complexity automatically and analyses the pupils’ self-explanations after reading narrative texts in order to detect their reading strategies.

Eventually, some theoretical and empirical implications of this LD-T&SISL approach will be presented and discussed.

Table 1– Principles and Underlying Steps of the Procedure.

Principles	Steps of the Procedure
Be as close as possible to both teaching and learning activities (no <i>generic</i> tools)	Cognitive activity modeled carefully through task analysis procedures
Rely on learners’ activity and possible guidance from (semi-)automated feedback modeled	Model and implement learner’s activity analysis with computational cognitive methods (e.g., Latent Semantic Analysis)
Provide valid information from the activity	Test the models against human behavior (learners, teachers, experts)
Promote intentional learning (motivated and self-directed learners within an environment)	Design a system (e.g., a Personal Learning Environment) supporting the learner-oriented activities

Acknowledgements

This paper has been partly funded by the French National Agency for Research (*Agence Nationale de la Recherche*), DEVCOMP Project, and written during a sabbatical stay of the first author in the LIG-MeTAH lab.

References

- Dessus, P., Bianco, M., Nardy, A., Toffa, F., Dascalu, M., & Trausan-Matu, S. (2012). Automated analysis of pupils' self-explanations of a narrative text. In E. de Vries & K. Scheiter (Eds.), *Staging knowledge and experience, Meeting of the EARLI SIG 2* (pp. 52–54). Grenoble: LSE, Pierre-Mendès-France university.
- Dettori, G., & Persico, D. (Eds.). (2011). *Fostering self-regulated learning through ICT*. Hershey: IGI.
- Duffy, T. M., & Cunningham, D. J. (1996). Constructivism: implications for the design and delivery of instruction. In D. H. Jonassen (Ed.), *Handb. Res. Educ. Comm. Technol.* (pp. 170–198). New York: McMillan.
- Emin, V., Pernin, J.-P., & Aguirre, J.-L. (2010). ScenEdit: An intention-oriented authoring environment to design learning scenarios. In M. Wolpers, P. A. Kirschner, M. Scheffel, S. Lindstaedt & V. Dimitrova (Eds.), *Sustaining TEL: From innovation to learning and practice (EC-TEL 2010)* (pp. 626–631). Berlin: Springer.
- Emin, V., Pernin, J.-P., & Guéraud, V. (2009). Model and tool to clarify intentions and strategies in learning scenarios design. In U. Cress, V. Dimitrova & M. Specht (Eds.), *Learning in the synergy of multiple disciplines (EC-TEL 2009)* (pp. 462–476). New York: Springer.
- Karagiorgi, Y., & Symeou, L. (2005). Translating constructivism into instructional design: Potential and limitations. *Educational Technology & Society*, 8(1), 17–27.
- Martinez, M. (1997). Designing intentional learning environments. *Paper presented at the 15th Annual International Conference of Computer Documentation (SIGDOC'97)*, Salt Lake City.
- Narciss, S. (2008). Feedback strategies for interactive learning tasks. In J. M. Spector, M. D. Merrill, J. van Merriënboer & D. M. Driscoll (Eds.), *Handb. Res. Educ. Comm. Technol.* (pp. 125–144). New York: Routledge.
- Nunes, M. B., & McPherson, M. (2007). Why designers cannot be agnostic about pedagogy: The influence of constructivist thinking in design of e-learning for HE. *Studies in Computational Intelligence*, 62, 7–30.
- Trausan-Matu, S., Dascalu, M., & Dessus, P. (2012). Considering textual complexity and comprehension in Computer-Supported Collaborative Learning. In S. A. Cerri, W. J. Clancey, G. Papadourakis & K. Panourgia (Eds.), *11th Int. Conf. on Intelligent Tutoring Systems (ITS 2012)* (pp. 352–357). New York: Springer.
- van Es, R., & Koper, R. (2006). Testing the pedagogical expressiveness of IMS LD. *Educ. Technol. & Soc.*, 9(1), 229–249.
- Wenger, E. (1998). *Communities of practice*. Cambridge: Cambridge University Press.
- Wilson, S. (2008). Patterns of Personal Learning Environments. *Interact. Learn. Envir.*, 16, 17–34.