

Inside Theory-Aware Authoring System

Riichiro Mizoguchi, Yusuke Hayashi

Osaka University

Jacqueline Bourdeau

Tele University

Structure of this talk

- ✿ Introduction
- ✿ Part 1: How SMARTIES works
 - Functionality and computational aspect of ontology use
Presented by Yusuke Hayashi
- ✿ Part 2: How the ontology is built and its underlying philosophy of its design
 - Ontology engineering aspect
Presented by myself

Our dream at the time of 2000

Main objectives of OMNIBUS project

- ✿ Realization of
 - **Theory-awareness** and **Standards-compliance**
 - Fluent flow of knowledge from theoreticians to practitioners (authors, learners, etc.)
 - so that they enjoy intelligent guidance by the system to produce *theory-* and *standards-compliant* scenarios
 - **To prevent blind configuration of LOs** under the slogan: repurposing/reuse of LOs using standards
 - Eventually, to enable to **capture Best Practices** as empirical theories

Structure of this talk

- ➊ Introduction
- ➋ Part 1: How SMARTIES works
 - Functionality and computational aspect of ontology use
Presented by Yusuke Hayashi
- ➋ Part 2: How the ontology is built with underlying philosophy of its design
 - Ontology engineering aspect
Presented by myself

Overview of SMARTIES

- **The objective**
 - Theory-based design support for standards-compliant learning contents
- **What SMARTIES can do:**
 - Modeling framework for scenario design
 - Concepts and vocabulary for scenario design
 - Multiple theory-based guidelines for scenario design
 - Application of a theory to a scenario
 - Blending multiple theories into a scenario
 - Finding similar theories to an author's own strategy
 - Preservation of design rationale of a scenario with Theoretical justification of a scenario
 - Explanations of scenarios and theories
 - Consistency check of scenario-flow
 - Scenario-export with design rationale
 - simple scenario description
 - IMS LD-compliant format

Coverage of SMARTIES

- **Covered:**

- Abstract design phase of learning/instructional design
 - Skeleton of a scenario
 - Structure of design rationale (justified by theories)

- **Not covered yet:**

- Detailed design of learning/instructional scenario
 - Learning objects design & its use
- Execution of scenarios
 - Adaptation to learners' actual states

9

10

A system architecture of a theory-aware authoring tool

Demonstration of SMARTIES

1. Scenario making

- Multiple theory-based guidelines for scenario design
 - Application of a theory to a scenario
- Preservation of design rationale of a scenario with Theoretical justification of a scenario
- Explanations of scenarios

2. Scenario modification with a sample scenario

- Multiple theory-based guidelines for scenario design
 - Blending multiple theories into a scenario
 - Finding similar theories to an author's own strategy
- Consistency check of scenario-flow

3. Scenario export

- Scenario-export with design rationale
 - simple scenario description
 - IMS LD-compliant format

14

Demonstration of SMARTIES (1/3)

1. Scenario making

- Multiple theory-based guidelines for scenario design
 - Application of a theory to a scenario
- Preservation of design rationale of a scenario with Theoretical justification of a scenario
- Explanations of scenarios

2. Scenario modification with a sample scenario

- Multiple theory-based guidelines for scenario design
 - Blending multiple theories into a scenario
 - Finding similar theories to an author's own strategy
- Consistency check of scenario-flow

3. Scenario export

- Scenario-export with design rationale
 - simple scenario description
 - IMS LD-compliant format

15

Scenario setting

• Situation

- Learner: School kids, learning in the classroom
- Object: A concept
- Goal: Understanding of the target concept
 - Already knowing the concept
 - After this scenario the learner learn to apply it.

• Main flow of learning/instruction

- Preparation → Development
→ Assessment → Follow-up

• Setting of the root I_L event

Slots	Value
Type of I_L event	Developmental event
Learner property: Age (type)	School kid
Learner property: Context	Classroom learning
Object property: Content type	Concept
Instructional action	Supportive action
Learning action	Understand
State of learner	Understand level

16

The main window of SMARTIES (1/2)

17

The main window of SMARTIES (2/2)

18

I_L event editing (1/3)

19

I_L event editing (2/3)

20

I_L event editing (3/3)

21

Looking for WAY knowledge to decompose an I_L event

22

Making WAYs on an author's own idea

23

24

Demonstration of SMARTIES (2/3)

1. Scenario making

- Multiple theory-based guidelines for scenario design
 - Application of a theory to a scenario
- Preservation of design rationale of a scenario with Theoretical justification of a scenario
- Explanations of scenarios

2. Scenario modification with a sample scenario

- Multiple theory-based guidelines for scenario design
 - Blending multiple theories into a scenario
 - Finding similar theories to an author's own strategy
- Consistency check of scenario-flow

3. Scenario export

- Scenario-export with design rationale
 - simple scenario description
 - IMS LD-compliant format

25

Sample scenario

- **From**

Charles M. Reigeluth (Eds.)
"Instructional Theories in Action
Lessons Illustrating Selected Theories and Models"

- **Based on Gagné's theory**

- Target is Intellectual skill
"Use a previously unencountered optical micro scope properly"

- **Demonstration the following theory-aware functionality**

- Blending multiple theories into a scenario
- Finding similar theories to an author's own strategy
- Consistency check of scenario-flow

26

(From Perry, B., Mouton, H., Reigeluth, C. M.: "A Lesson Based on the Gagne-Briggs Theory of Instruction", in Reigeluth, C. M. (Eds.): Instructional-design theories and models A new paradigm of instructional theory, Mahwah, New Jersey: Lawrence Erlbaum Associates, Inc., pp. 11-44, 1999.)

Overview of the sample scenario model based on Gagne-Briggs theory.

27

Check of all alternative WAYS in a scenario model (1/2)

28

Check of all alternative WAYs in a scenario model (2/2)

29

Check of the similarity of author-define WAY and WAY knowledge (1/2)

30

Check of the similarity of author-define WAY and WAY knowledge (2/2)

31

Consistency check of the scenario sequence (1/2)

32

Consistency check of the scenario sequence (2/2)

33

Demonstration of SMARTIES (2/3)

1. Scenario making

- Multiple theory-based guidelines for scenario design
 - Application of a theory to a scenario
- Preservation of design rationale of a scenario with Theoretical justification of a scenario
- Explanations of scenarios

2. Scenario modification with a sample scenario

- Multiple theory-based guidelines for scenario design
 - Blending multiple theories into a scenario
 - Finding similar theories to an author's own strategy
- Consistency check of scenario-flow

3. Scenario export

- Scenario-export with design rationale
 - simple scenario description
 - IMS LD-compliant format

34

Inside of SMARTIES

- **Basic functionality of SMARTIES**
 1. Read and write the ontology
 2. I_L event pattern matching
(and unfolding scenario model)
 3. Rule-based reasoning
 - E.g. Scenario consistency check rule
 - all the data used in the rule is defined in the ontology
- **Declarative definition of concepts in the ontology**
- **All the theories and scenarios in SMARTIES are modeled based on the ontology**

35

Demonstration of SMARTIES (3/3)

1. **Scenario making**
 - Multiple theory-based guidelines for scenario design
 - Application of a theory to a scenario
 - Preservation of design rationale of a scenario with Theoretical justification of a scenario
 - Explanations of scenarios
2. **Scenario modification with a sample scenario**
 - Multiple theory-based guidelines for scenario design
 - Blending multiple theories into a scenario
 - Finding similar theories to an author's own strategy
 - Consistency check of scenario-flow
3. **Scenario export**
 - Scenario-export with design rationale
 - simple scenario description
 - IMS LD-compliant format

36

Export of simple scenario description (1/2)

37

Export of simple scenario description (2/2)

38

Export to IMS LD (2/3)

41

Export to IMS LD (3/3)

42

Demonstration of SMARTIES

1. Scenario making

- Multiple theory-based guidelines for scenario design
 - Application of a theory to a scenario
- Preservation of design rationale of a scenario with Theoretical justification of a scenario
- Explanations of scenarios

2. Scenario modification with a sample scenario

- Multiple theory-based guidelines for scenario design
 - Blending multiple theories into a scenario
 - Finding similar theories to an author's own strategy
- Consistency check of scenario-flow

3. Scenario export

- Scenario-export with design rationale
 - simple scenario description
 - IMS LD-compliant format

43

Structure of this talk

- ✿ Introduction
- ✿ Part 1: How SMARTIES works
 - Functionality and computational aspect of ontology use
Presented by Yusuke Hayashi
- ✿ Part 2: How the ontology is built with underlying philosophy of its design
 - Ontology engineering aspect
Presented by myself

44

Building a heavy-weight ontology

- Goal

- To find an **ontological model** of learning/instructional/ID theories for building an **engineering infrastructure** for making computers **theory-aware**

- Research issues for building such an ontology

- What is an engineering **infrastructure** on which we can represent common and different features of various theories?
 - How to cover **declarative and procedural** aspects of theories
 - How to “*operationalize*” theories so that computers can help authors describe appropriate scenarios which are **theory-compliant**
 - What is the **core** of such an ontology?
 - How to model basic actions and context-dependent actions
 - **All concepts used by application programs must be properly defined in the ontology**

47

Basic issues and policies

- Declarative aspects

- Actions and Events

- All (generic) actions are classified in the Common world
 - All contextual actions are classified with the I/L context under **Educational Event** class
 - No action or process is in Learning and Instructional worlds

- Procedural aspect of theories

- Clear distinction between **state-based actions** and **motion-based actions** (primitive)
 - Theory consists of Strategies
 - Strategy is modeled as *Action decomposition tree*

- Role issue

- Learning goal is defined as a **Role holder** in the **Learning** with the class constraint: **What to learn**
 - **Instructional goal** is defined explicitly

48

Basic interpretation of learning theories

- Learning theories describe
 - A few conditions which guarantee that a learning action is effective
 - Learning benefits of a learning action
- Reflecting learning theories to learning event
 - Preparing learning conditions
 - When learning conditions are satisfied, the learning theory guarantees the learning action is successful.
 - Effect of learning
 - A learning theory can tell us what effect is expected after a learning action.

Core model of learning/instructional events

- The difficulty in modeling instruction and learning might be that the change is achieved by two kinds of actions:
 - Instructional actions lead a learner to do some sort of learning actions
 - Learning actions cause the change of learner's state.
- The key points of our conceptualization are
 - to emphasize the relation among the three and
 - to model a contribution of instructional action on the change of learner's state.

Implementation of the core model (I_L event)

- Instructional theories prescribe effective instructional processes for intended learning processes.
 - Relation between instructional events and learning events can be supported by instructional theories.
- Two viewpoints of relations between learning and instruction
 - An instructional action influences or facilitates learning actions.
 - Then the learning actions achieve state-changes of learner.
 - An instructional action prepares the following learning events.
 - The instructional action satisfies the necessary conditions of the following learning actions.

51

Basic issues and policies

- Declarative aspects
- Actions and Events
 - All actions are classified in the Common world
 - All events are classified with the I/L context under **Educational Event** class
 - No action or process is in Learning and Instructional worlds
 - Clear distinction between **state-based actions** and **motion-based actions** (primitive).
- Procedural aspect of theories
 - Theory consists of Strategies
 - Strategy is modeled as *Action decomposition tree*
- Learning goal is defined as a **Role holder** in the **Learning** with the class constraint: **What to learn**
 - Instructional goal** is defined explicitly

52

Conceptual Framework of Role

Basic issues and policies

- Declarative aspects
- Actions and Events
 - All *generic* actions are classified in the Common world
 - All *contextual* actions are classified with the I/L context under **Educational Event** class
 - No action or process is in Learning and Instructional worlds
 - Clear distinction between **state-based actions** and **motion-based actions** (primitive)
- Procedural aspect of theories
 - Theory consists of Strategies
 - Strategy is modeled as *Action decomposition tree*
- Role issue
 - Learning goal is defined as a *Role holder* in the Learning with the constraint: **What to learn**
 - Instructional goal is defined explicitly

55

Function decomposition

56

Function(Action) decomposition

- Example -

Basic issues and policies

- Declarative and procedural aspects
- Actions and Events
 - All actions are classified in the Common world
 - All events are classified with the I/L context under **Educational Event** class
 - No action or process is in Learning and Instructional worlds
 - Clear distinction between **state-based actions** and **motion-based actions** (primitive)
- Procedural aspect of theories
 - Theory consists of Strategies
 - Strategy is modeled as **Action decomposition tree**
- Role issue
 - Learning goal is defined as a **Role holder** in the Learning with the constraint: **What to learn**
 - Instructional goal is defined explicitly

Function(Action) decomposition

- Example -

Framework of capturing strategies and its sophisticated use

- Modeling of ways to achieve a goal (state change)
 - A Way is conceptualized as a relation of decomposition and achievement between **macro I_L event** and **micro I_L events**
- A goal can be usually achieved in several ways
 - There may be different ways to achieve the same goal (state-change of a learner).
 - Theories give different ways to achieve goals as strategies.

Possibility of a comprehensive ontology which covers theories and paradigms

- Considerations for commonality and difference between paradigms and theories
 - In the first place, each paradigm/theory has its own definition of “Learning”...?
 - But...
 - Although many theories prescribe the same method for the same situation, these are described in different terminology [Reigeluth 83].
 - Although behaviorism, cognitivism and constructivism each has many unique features, they describe the same phenomena of “learning” [Ertmer 93].
- Our **Working hypothesis** for building a comprehensive ontology
 - Every theory rests somehow on the common basis of explaining learning and instruction.
 - While the assumed mechanism of developing knowledge is different for each paradigm, the idea of states in the learning process is common.

There must be an **engineering approximation** of the states where we can conceptualize “Learning” by change of learner’s state.

62

The key issue is State of learners

- Internal State

- External state

63

64

Statistics of state usage across theories

	A	B	C	D	E
1		Cross-paradigm theory	Constructivist theory	Cognitivist theory	Instruction management theory
2 num. of theories		1	5	3	1
3 num. of WAY knowledge		2	33	30	16
4 num. of events		5	39	40	23
5					
6 Cognitive state (%)		20.0	30.8	67.5	47.8
7 Meta-cognitive state (%)		0.0	51.3	17.5	21.7
8 Attitude state (%)		0.0	2.6	12.5	30.4
9 External state (%)		0.0	15.4	2.5	0.0

Summary of OMNIBUS ontology

– Computational aspect –

- Theories are decomposed into **way knowledge** as strategies
- Way knowledge consists of macro **I_L event** and micro **I_L events**
- An I_L event consists of chunks of **I event** and **L events**
- All events are defined as **composite of participants and actions** with resulting **state change**
- **Actions** are defined context-independently

67

Summary of OMNIBUS ontology

– Declarative aspect –

- **is-a** hierarchies of
 - Theories
 - Actions
 - States
 - Events
- **Way knowledge** is also organized in an **is-a** hierarchy
- Knowledge world with paradigms of learning/instructional theories

68

SMARTIES

- Theory-compliant authoring of scenarios
- Standards(IMS-LD)-compliant output
- Theory blending
- Explanation generation
- Feedback based on evaluation of the scenario

Future work

- Exploiting properties
- Linkage of LOs

