NB For assessment purposes a disc of the site under discussion accompanies this document, or visit http://www.marshal.co.uk/telematics/workshop3/proto/proto_index.htm Should the site no longer be available mail Marshal Anderson on marshal@marshal.co.uk for an off-line copy of the site as discussed.

Development of an on-line content-based collaborative learning event

Marshal B Anderson, M.Ed. Workshop 3 Co-operative Project, Summer 1999

This paper looks at the issues, both practical and theoretical, that are raised when designing an on-line learning event that aims to provide a collaborative learning experience (involving social learning skills, communication, etc.) which also has an element of content (facts, information, attitudes etc.) that that are to be learned. It is backed but the actual development and implementation of an short example event so will also examine the primary issues raised by its actual live use by participants. 

By 'content' we mean that the event has some specific content in terms of its setting and aims. In this particular case the content is Ancient Greek history and the aim will be 'that students involved in the event will gain a level of knowledge about life in Ancient Greece'. At this stage of the project's development there is no more specific aim tied to the content than that, though this paper will explore some of the ways in which more tightly targeted areas of knowledge can be delivered. No formal assessment is planned but a questionnaire will be sent to participants to help gain some impressions of their experience.

Why try to provide both content and collaboration? 

Partly because we can. If a collaborative learning event - where participants collaborate and in so doing learn about and develop collaboration skills - is to be staged, it must have a context. That context can be part of the learning experience too. There's no doubt that the Ancient Greek setting could be replaced with some totally fictional society, but this misses an opportunity. We are also aware of the broad societal pressures surrounding education  in many of the major industrial nations. These tend toward formal, assessable learning aims in the current formal <-> informal cycle that, the UK at least has been experiencing. By using a context that is part of established curricula (certainly the UK and US) we make our project more viable in the real world and, it might be said, sneak more open and creative learning in on the back of 'factual learning'. 
 

The basis for the project:

This project brings together a wide range of  educational theory and approaches to learning and the design of learning experiences. The following sets out what we understand by those theories and approaches and how they link to the learning event we have designed and how well those events worked. It should be noted that we are looking at both a completed project (Corcyra) and an on-going project that includes the possibility of using the tools and techniques explored and developed in the Corcyra event to develop much more extensive events.

It should be noted that collaborative on-line simulations are not a new idea. The basic structure used for Corcyra can be found in the text-based adventures of the late 70's and early 80's, and the idea of simulating an environment on-screen has developed into the kinds of graphic based games now published by LucasArts and the like. The idea of using these kinds of environments in a collaborative way is now well established in the many MUDs and MOOs available on line. On-line collaborative simulations have been developed for management training by the likes of the New Jersey Institute of Technology, MIT and the University of Michigan. There has, however, been less work done on the construction of these kinds of environments aimed at school aged children and students. 

Learning theory as a basis for the project

The simulation has been designed to exploit two complementary theories/approaches to learning. It takes a constructivist approach to the organisation of the information presented. That is it tries to address the principles laid down by Bruner (1966):

Instruction must be concerned with the experiences and contexts that make the student willing and able to learn (readiness).

Corcyra presents information in a fairly modern and attractive form (or has the potential to do so) that should appeal to younger students and school children.

Instruction must be structured so that it can be easily grasped by the student (spiral organisation).

The material is structured in the form of 'virtual space', mimicking some basic physical rules of real space - i.e. spatial orientation. Space is identifies graphically and textually and the 'instruction' (content) is interwoven into this structure.

Instruction should be designed to facilitate extrapolation and/or fill in the gaps (going beyond the information given).

The specific initial task in Corcyra asks visitors to weigh up the information they are given to choose what they think of as the 'best' answer. It also relies, specifically, on pre-knowledge and thus builds on a spiral of knowledge as mentioned in the second principle.  

The second approach that Corcyra uses is that of collaborative learning. We have chosen this approach as the core of the exercise and designed it in such a way that the participants can not succeed in solving the problem set without contributing to a collaborative area of the project.

By doing this we hope to encourage participants to explore, consider and value the contributions made by others in the group. In doing so we might hope that they will also (re)construct their own social behaviours to take account of the environment. In this case that means both the historical environment and the on-line asynchronous conferencing environment.

Simulations - computer based - role play

This is in itself a huge area of study. To provide some sort of context into which to place Corcyra and the initial detective collaboration we will draw largely on the work of Ken Jones. We chose Jones because he has some very strong opinions and beliefs about the use of simulations in education and these provide a solid model against which to compare and justify the approach we have used. Jones also puts much of his work on simulations in the context of school aged students, our area of interest, as opposed to the vast body of literature devoted to simulations that examines its role in adult education and training.

Simulation, we use the word loosely at this stage, in the construction of an on-line collaborative learning event is a useful starting point because, in its broadest sense, it describes a collaborative learning event of a particular type that has a long history of development in education. Jones (1995, page 9) identifies two essential characteristics for a simulation:

1. The participants have functional roles - survivor, journalist, judge, fashion designer, Prime Minister.

2. Sufficient information is provided on an issue or a problem - memos, maps, newspaper items, documents, materials - to enable the participants to function as professionals.  

These two prerequisites are present in the current simulation. Each participant has a functional role in the simulation; albeit that they all have the same role - that of detective. The environment itself contains a wealth of clues that may be synthesised by the group into a solution to the mystery. Jones, however, puts a great deal of emphasis on the difference between what he calls professional behaviour and role play. This idea has been taken into account in defining the roles characters are given. There had been avoidance of giving the opportunity for play-acting. The roles given are as follows:

Philippos

Philippos is a wealthy merchant from Athens. He trades in goods from all over the empire and beyond. He brings ivory from Africa, raisins from Rhodes, carpets from Carthage, mackerel from Hellespont, puddings and beef from Thessaly, rigging, sails and papyrus from Egypt. In return he sells wine, olive oil and pottery.

He lives in a big house with his wife, Diotima, their children and many slaves.


Demetrius 

Demetrius is a banker. He looks after people's money and valuables and gives loans. He will lend money to people who want to start businesses of their own. He will also insure ships with bottomry loans. These are special kinds of loans that Philippos often takes out if he is sending a ship far away to buy goods. The loan is very expensive but it only has to be paid back if the ship returns. 

Demetrius is a very important person in the town and many people try to be as nice to him as possible in case they ever need to borrow money. Demetrius is nice to everyone because he wants them to put their money in his bank so he can lend it to others. It's very important to Demetrius that all the businesses in the town do well. If everyone suddenly wanted their money back he would be in a great deal of trouble.

Nicias
Nicias makes pots and other things ceramic. He is valued as a craftsman in the town and has many powerful friends who buy his work. Nicias makes a good living in Corcyra, but he would not be judged as a rich or educated man in the eyes of many.


Herodotus 

Herodotus own a huge vineyard outside town. He has many men and slaves working for him. The grapes are trodden in huge vats to make the best wine, then they are pressed to make poor quality wine. Herodotus sells a lot of his wine to Philippos who exports it, but he keeps the very best for himself. 

People love to go to Herodotus' parties because that's where they will taste the best wine. His parties are also a good place to make deals and discuss the goings on of the town.


 Xanthippe
Xanthippe is a craftsman in all types of wood. Good wood to work from is scarce in Greece so he buys most of his from Philippos. From it he makes anything from ships and carts to boxes and furniture.


Dionysius
Dionysius is a farmer on the hills just outside Corcyra. He grows many different crops for local people, though he does sell some of his olives to Philippos.

Hippocrates
Hippocrates is a doctor and is well known for healing a great prince for which he was well rewarded.


The characters outlined here have been given jobs really just in order to fill them out and bring a sense of reality to the simulation. 

The second prerequisite is more complex. The function of each participant is to find clues and synthesise them, via collaboration with the other participants, into a proposed culprit. The clues were created by working backwards from the 'crime' in the following way.

Information needed
Information provided or clue given

A golden statue of the dying Zeus was stolen from Crete.
The oracle provides this information directly.

The priest is from Crete, not Athens.
Information in 'Tell me more' box tells that Greeks did not use bows and arrows but that Cretan's did. NPC (non-player character) tells that the priest carried a bow and arrow.

The slate statue is the gold statue disguised.
Black wax is found in the priests room. The Cretan statue is of Zeus dying, the 'slate' statue is of Zeus sleeping.

The actors have recently come from Crete.
Shown on a notice outside the theatre.

Themistocles has sworn revenge on Athenian priests
Provided as straight text

Themistocles is old and in poor health and particularly suffered from a loss of voice
Provided as straight text

Hawthorn was found at the scene of the crime
Provided as straight text

Themistocles was using hawthorn
Information on hawthorn's curative properties for sore throats provided to the doctor Hippocrates

Bacchylides was not actually on stage reading the poem
Several comments about his poor performance. Additional information not provided but probably required: Greek actors wore masks during performances.

The priest was seen alive at the start of Bacchylides poem and was found dead after it.
Provided as straight text

Antigonus is a collector of gold Minoan statues
There is a collection in his house

Antigonus was going to buy the statue
He had taken money from the bank, there was an empty plinth in his collection of statues.

From these clues the participants may or may not reach the following conclusion:

While the troupe was in Crete they heard of the theft of the statue. Bacchylides knew that the 'priest' was involved - either because of a meeting in Crete or at the tavern where the both stayed, or he had some other means. The priest has come to sell the statue to Antigonus and was to pass it over at the play. During the poem Bacchylides came round and killed the priest and stole the statue, leaving the hawthorn to lay blame on Themistocles whom everyone knew had a motive. He tried to provide an alibi by having another actor take his place on stage.

We believe that there is sufficient information for the participants working together to arrive at the above conclusion. However, it has to be accepted that to be true to the idea of freedom of action in a simulation, it is possible, if not likely, that other answers will be reached. 

One very important point to note here is that Corycia lacks one major element found in most simulations - time. A fairly fundamental description of a simulation might be: Some people enter an environment, they interact with it, they change it. The interaction and change stages can well become a cycle as participants make changes, observe their effects, then go back and make more changes as they move towards whatever target they have in mind.

Corycoa doesn't work like this. While it provides and environment that can be explored and, on a simple level, interacted with (taking a gift to the Temple of Zeus to gain access to the Oracle for instance), it can not, in any meaningful way, be changed by the participants. The combination of educational theories, practices and technologies used to develop Corcyra have the potential, indeed were designed, to develop much more complex simulations in and with, but for initial testing purposes the detective activity was chosen because of its manageable scale. 

Production Values

To get some idea of where this might lead, appendix 2 shows a brief outline of a possible simulation. However, the sheer scale of the task of producing such a learning event is summed up by  the following list for those involved:

"The design, creation, deployment, evaluation and maintenance of a virtual world require a host of different talents. In the following list, we describe each role in terms of the questions or issues these people must address. 

· Users. (How should these new users, called Guests, experience the world for the first time? What are the criteria for their evolution to more trusted visitors and eventually to the various roles played by world builders?) 

· Subject Matter Experts. (What are we trying to achieve? How can a simulation represent the needed properties and behaviours?) 

· Scenario Designers/Scriptwriters. (How is the story told? How does a user progress through the story?) 

· Graphics Artists. (What does everything look like? What visual effects are needed to achieve the desired emotions and transitions?) 

· Sound specialists. (What sounds should be produced by what actions? How should the sounds be modulated by a user's location and behaviour?) 

· Behaviour Modellers. (What software needs to be written to achieve the desired interactions and effects? Are some of the desired behaviours beyond the available science and technology?) 

· Cast Members -- if needed. (Are human mentors appropriate for the world? What behaviours can best be achieved by the dynamic involvement of live actors in the simulation?) 

· System Managers. (Does the running of this simulation adversely affect other uses of the delivery environment? What restrictions must be placed on the resulting simulation's use to minimise detrimental effects on existing operations?) 

· Evaluators. (What measures must be taken to investigate the system's effectiveness? Which of these measures must be designed into the virtual world or the underlying simulation software?) 

· Tool Builders. (What tools are available to ease the burdens of others? What new tools, e.g., figure editors, sound effects, software network routers, etc., need to be built?) 

Building a shared virtual world that meets real needs is likely to require all the above skills, and more. "

(Hughes C E & Moshell J M 1995)

Recognising the scale of the task does not mean we should just give up. While the above skills list, if brought together in full, might produce a mind-blowing educational experience, the fundamental ideas of environment, narrative, and the learning process are still key - if they were not, the book would be dead. Further, the temptation to exploit, for its own sake, the full power of the technology as it stands at any given point, has demonstrably lead to the creation of product with phenomenal investment in production, but little actual educational value. No one is immune from this temptation - in an early version of Corcyra there was an audio visual presentation of Greek myths and legends; development of this was dropped when it became clear that it had nothing to contribute to the learning experience defined by the detective narrative. On the other hand, it is true that the addition of contextually and educationally sound 'extras' can enliven the experience for the visitor and, when space and time permit, there is no objection to providing extensions to the central learning aims. 

Hypertext - multimedia

Corcyra makes use of hypertext and multimedia in a limited, but expandable way. At its simplest it uses click-able links from one location to another using directions to provide structure to the environment. It goes slightly further by providing single-level hypertext links to pop-up windows (entitled 'Tell me more about…) which contain further explanation of the words they are linked to. The function here is two-fold. First to provide background information on the Ancient Greek world and second to provide clues for the detective task. It is the intention that the latter becomes the hook for the former. By not indicating which texts, or parts of text, are relevant to the task we might hope that participants will read them all.

As with many aspects of the Corcyra simulation, the use of hypertext has been kept to a fairly low level. It would not have been useful at this stage to try to introduce participants to large and complex information structures. For some of the ad hoc group gathered to explore the simulation, despite their use of the WWW to access it, we cannot assume that such a learning environment will be a comfortable place;

"The Cognitive Group and Vanderbilt has noted some cautions with hypermedia environments for some adult learners, who experience a high level of anxiety when working in random, non-sequential environments. These learners benefit from learner control with guidance, in which effects of decisions (paths to take, order of instruction, complexity, etc.) are clearly described. These learners also prefer clearly defined learning outcomes, or tasks, and recommended sequencing, from which they can orient themselves at any time. "

(Campbell K 1999)

However, this still gave a chance to consider some of the educational theory behind the structure of a hypertext environment. A useful way of exploring the development of such a structure is put forward in four sections by Shirk (1992):

· Cognitive architectures inherent in the subject matter itself

· Cognitive architectures which are imposed on the hypermedia instruction by the designer

· Cognitive architectures brought to the hypermedia instruction by the learner

· Cognitive architectures which are made possible by the medium of hypermedia itself

The subject matter in this case is life in Ancient Greece. As history, its dominant metaphor might well be a sequence of events related to each other in some way. One might also look at such structures as religion, political life, mythology, philosophy and so in. The Corcyra activity takes a nominally mechanical view of aspects of daily life, social structures and ritual, formal and otherwise.

The architecture of the design is one of virtual space. The hypertext links transport the participant from place to place in a way intended to represent a physical space. It is not, for instance, possible to go from the Council House to the Temple of Zeus without passing through the Agora. The informational text links are available only where they have a contextual relevance to the participants position in virtual space. The over-riding design architecture then is one of place.    

The learners involved in this specific activity were chosen opportunistically from a research point of view. They were a mixture ranging from academics and other students of the Telematics M.ED to distant and sometimes accidental participants recruited informally through the web. In this particular case predicting the likely mental models and expectations of hypermedia they might bring were largely unpredictable. However, under other circumstances the 'target audience' would need to be considered very carefully - an adult basic skills group with little computer experience would bring quite different preconceptions (product based?) to that which might be brought by a group of post graduates (process based?).

Hypermedia itself imposes an architecture. This is not a technological limitation - the development of  immersive virtual reality shows that it really is only limited by our imagination. The limitation is exactly that, our imagination. Hypermedia has grown slowly as a development first of the 'interactive book' followed by interactive sound and video. The challenge this presents both designers and learners is to un-learn ideas of sequence and fixed structure and then replace them with new ways of approaching information. Corcyra doesn't do that. It is based firmly on a combination of 'adventure' (interactive fiction) and CD ROM based encyclopaedias - pre-existing forms which the designer has not yet un-learned, and which many of the participants have not yet learned.

Asynchronous conferencing

Asynchronous conferencing is a means of communicating on-line via text that allows many to contribute to discussions without having to be on-line at the same time. This method of communication has been chosen for the collaborative element of the Corycia task as it currently stands. There are two reasons for this. First the sheer practical advantage that, in the short time there was to run the project, it was unlikely that participants would get on line synchronously. The second is a more complex mix.

The advantages of asynchronous conferencing are well explored in the literature (e.g. McConnell 1994, Kaye 1992) but we will review some of them here.

Asynchronous conferencing:

· provides a structure for free and open communication between the participants. This is vital if we are to approach the constructivist aims presented above. 

· is notable for the way it allows participants to review 'conversations' that, had they been 'live' would have been lost. The detective scenario presented here is a good microcosmic example of the benefits of the tool as participants can review the clues and suggestions put forward by others as the synthesise the notion of guilt. In the wider context of a greatly developed simulation, it affords the opportunity to review contributions over a long period which can aid reflection on one's own and other's thoughts.

· has no short-term time pressure. Replies and contributions can be composed at a speed and time that suits the contributor which can encourage thoughtful contributions and also has the potential to get around the problem we have in live conversations where a useful contribution is jettisoned because the conversation has moved on. Having said that, there is a real time pressure inasmuch as contributions that arrive weeks or months after the postings they are replying to are unlikely to be read by many of a given collaborative group.

We feel that these factors make asynchronous conferencing the idea medium for communication for the simulation in its current state. Ideas for the future development of the system do include the provision of a variety of different communication channels and there is a great potential here to present a group with unrestricted use of synchronous chat, e-mail, exclusive bulletin boards, non-threaded asynchronous conferencing and so on. The research value of this would be in the way it would allow us to explore which channels people use for what types of communication.

Skills and knowledge targeted (aims and objectives)

Collaboration

The central aim of this project has been to explore, at a simple level, ways in which we might generate a collaborative learning experience that would have applications for school aged students. This aim arises from the author's own professional practice and the fact that the bulk of research and writing in the area of on-line collaborative learning is aimed at the post-compulsory phase of education. This isn't to say that the factors the project explores won't have applications at post 16, especially in the area of non-vocational education. but that our focus is on how we might set on-line collaborative learning in the context of the demands of compulsory education.

The whole Corycia environment and initial detective task has been designed with some of these issues in mind. It is simply not possible to complete the task, or have any meaningful involvement in it, without engaging in collaboration at some level; i.e. the nature and purpose of the collaboration is clear and unavoidable requiring little explanation. It was felt that children as young as 9 and 10 would have little difficulty grasping the collaborative aspect and would be well able to contribute to it, though it was not expected that children of this age would be involved in this first run of the event. The purpose of the collaboration is closed - it has a discernible end point; an element that would be required were it to fit in with the demands of schools. The collaborative software used is threaded at a single level - i.e. it is not possible to have threads within threads. This was a conscious choice to help keep the collaboration simple and on track, avoiding the complex threading experienced, for instance, in Lotus Notes. Appendix 4 demonstrates that the discussion generated stuck pretty much to the project's focus.

These approaches give the collaborative element of the project a definite school focus and, along with other elements that are easily open to formal assessment, makes it potentially viable for school use.  

Reading for a purpose

While there is little in the way of set text in this project, what there is has been chosen to encourage a range of reading skills. Text is also the primary (only) mode of communication employed between the participants. To transmit the limited factual learning aims snippets of text with details of Ancient Greek life have been added via hypertext links. Some of these are available to all characters while others are only available to a sub-set or even one. To extract from the formal text the information needed to solve the crime, participants need to read through what is presented to them carefully. The same is true of the forum if they are to gain for the findings of others. Thus reading skills include skimming for key words, comprehension and re-reading as new focuses are suggested as well as the related skills of summarising and note taking.

The inclusion of these skills again show the school-age basis of the environment, even if the specific task set here has not been aimed at school aged users. Further development of the environment and its use with younger participants could provide a basis for research into the effectiveness of this approach to encouraging reading development.   

Mapping space

Spatial awareness is seen as a central meta-skill by the UK education system (e.g. National Curriculum: Maths; handling data and  Geography; geographical skills). There is an opportunity with the use of the virtual environment structure to provide mapping tasks that will rehearse and provide potential development of these skills, depending on the existing skills level of the student. The prerequisite skills, beyond the fine motor skills of drawing accurately, are an understanding of direction (in this case just the four cardinal points) and the ability to infer direction when it is not given explicitly. The latter may, of course, be a skill constructed by the student from existing skills and knowledge as they move around the environment.

There are several levels of difficulty of mapping that can be generated based on the topographical flexibility built into the simulation. In this case we have used to something close to the most difficult inasmuch as the virtual distance between rooms is entirely elastic. However, we have kept to an arrangement in two dimensions (i.e. there is no up or down) and made all interconnections simple - (i.e. movement South to a location can be directly reversed by movement North) 

The kind of map produced from a simulation using this loose kind of mapping system can be seen in Appendix A along with a copy if the map of Corycia at a fairly complete stage.

Content (information)

This specific content of this implementation of the environment is a very loosely put together set of 'facts' about Ancient Greece. The transmission of those facts is via the reading mention above. Embedded into the environment are specific facts available to all and others available to specific characters. These can be displayed as part of a location description or, more commonly, in a 'Tell Me More… pop-up box accessed by a hypertext link. The information provided includes backgrounds to the various professions of the characters, an outline of cultural factors in Crete, information on the manufacture of baths and so on. Some of this information is relevant to solving the murder.

Alongside this 'factual' information are specific clues to the murderer which, while they have a historical context, would not be part of any curricular content.   

Construction of new knowledge

The construction of new knowledge out of existing knowledge is fundamental to the constructivist approach outlined above. It is also a primary, though not quintessential, component of collaborative learning. The new knowledge to be constructed is that of the most likely culprit for the murder. This can only be done by going beyond the information given to arrive at a decision. The decision arrived at may or may not be the expected one:

Themistocles was less likely to have done it:

a) because he was in poor health

b) being such an obvious suspect he was likely to be framed

c) as an obvious suspect he might have taken more care to cover his tracks

Antigonus was less likely to have done it:

a) because he had the money to pay for it and therefore had less motivation to kill for it

b) because the statue was not on the plinth that had been prepared for it - if he had it he would have displayed it

Bacchylides did it because:

a) he needed the money - we know he was in debt both in Corycia and Crete

b) he was specifically behaving suspiciously at the time the priest was killed - i.e. letting some other actor ruin his reputation - he needed a good reason to do that.

While this 'new knowledge' may seem frivolous it should be seen as a) a demonstration of the environment's potential b) a valid target for discussion - i.e. the process of collaboration and construction rather than any 'answer' arrived at is the important element. 

Information from outside the project

One major element of collaborative learning is that learners bring knowledge to the group beyond that which is provided by the materials. In this example one specific clue was missing - that actors all wore masks in the dramas thus potentially explaining the poor performance of Bacchylides and providing an opportunity to commit the crime. This was seen to be a fairly basic fact that someone might bring from their elementary education and a good candidate for a specific, detectable insertion of outside knowledge.

Exploration and Focus

While many hypermedia systems are designed specifically to give the learner free reign over the elements they explore, the foreseen constraints of curricula and the culture of schools meant that such an arrangement wasn't likely to prove fruitful. Therefor the focus of the project is of vital importance. That there should be a defined objective within a (in this case rather vaguely) defined time scale is crucial to teachers need for planning. By making sure that there was fairly little 'slack' in the narrative we keep the participants focused on the task and do not allow them to drift of into areas that, while they may be of interest, are not part of the stated goals. However, as mentioned above, there is an argument, not least from the point of view of differentiation, for the inclusion of addition areas of learning, but these would still need to be explicitly planned and stated with their own set of aims and objectives, rather than just being 'bolted on'. One might see, for instance, different participants being given incremental sets of aims depending upon the experiences their teachers intend them to encounter.  

Technological considerations

It is perhaps important to run down some of the issues addressed when making decisions about the technologies used for the project in its current form. by far the most major consideration was time. It needed to be constructed quickly and with a focus on the processes rather than the presentation. It also needed to be widely available so that it could be viewed by those who needed to assess it and also to have the best chance of  recruiting testers. Plug-ins were not used and the piece was tested on Netscape 3 to make sure that it would be as widely available as possible. The major demand made of visitors was that they had JavaScript enabled on their browsers (JS 1.0 standards were adhered to) which is a fairly universal expectation on the web these days. The initial use of RealMedia files to provide sound an animation was abandoned for several reasons discussed above, but also because some M.Ed. members could not access the plug in on their machines. 

No CGI scripts were used, although, give the time, they would have provided a much better way of policing the take-up of characters - i.e. once a character was assigned it could not be assigned to a second person (In the event, a 3rd party guest book was used for people to leave a message about the character they had chosen). The forum was actually very much as we would have designed it had there been the time. The EZBoard forum allowed a lot of customisation and, theoretically, the provision of personal pictures by each posting, thought this didn't seem to work reliably. There were also accessibility problems and it was not possible to incorporate the EZBoard cookie system into our own so there was a rather complex signing-up procedure to go through. 

Running the project - lessons learned and questions raised

The definition of profession and its confusion with role and role-play

At first it is difficult to understand the distinction between these terms, but very quickly with in the simulation the distinction, and the potential problems it can cause, became clear.  

We might see that the profession of each player is that of detective, however they have each been given other roles - merchant, banker, craftsmen, etc. - and it was discovered that there can be a tension between the role and the profession of a participant in the simulation. In this case the conflict arose when the participant taking the role of a banker discovered a clue set up to be exclusively available to them. In their profession as detective we would expect them to take this financial information to the collaborative conference and contribute it to the solution of the mystery. However, the participant e-mailed us directly as follows:  

Date: Wed, 25 Aug 1999 11:43:45 -0700 (PDT)

From: <Name removed>

Subject: 3rd impression - and another idea

To: marshal@marshal.co.uk

…I don't want to give the Council the details about the large cash withdrawal. Not good for my own business….

We can see here that the concern James expresses is a very real one and, even in such a simple simulation, this kind problem has arisen. The participant is overlaying presumed behaviour because of their role, above, beyond and in conflict with their profession as participant.

To some extent we have introduced an additional category so that three different behaviours are possible:

1) Profession - that set of behaviours required of the participant in the simulation

2) Role - additional information given to 'fill out' the sense of place, time, culture, etc.

3) Character/role-playing - those personal character traits like anger, petulance, generosity etc.

We would suggest that the order of the above list is relevant. Profession is central to a simulation - participants need to know their position within the structure so they can interact profitably with it. Character is antipathetic to simulation in most cases:

"Role-playing and strategic analysis, rather than complementing each other, turn out to be incompatible behaviours, one requires immersion and loss of perspective, the other requires stepping back and objectivity"

(Boocock and Schild 1968)

Taylor & Walford (1978) don't see it quite as cut and dried as that as the put forward the possibility that such a combination could provide an extremely rich learning experience, but that there would need to be enormous preparation, preliminary study and considerable explanation and that:

"The exigencies of classroom time probably mitigate against such a possibility, except in the rarest cases. "

(page 35)

We may not be dealing with classroom time in this iteration of the project, but time is still a scarce resource.

Role, which we see lying between these two, might be seen as optional but often of great use if carefully handled. It can provide the kind of background information that allows immersion in the simulation, but not in the personality. However, as we have seen, it can deflect participants from the aim of the simulation if chosen badly.

What kind of solution might be applied to this generally is as yet open to question. For, while the role/profession conflict needs to be designed out, it is not possible to do this by simply designing out the idea of role - what needs to be designed out is the idea of role-play. We see role as being a vital ingredient in setting up the atmosphere and context for the participants actions within the simulation - this example shows how carefully roles need to chosen and defined. In this specific case the design error has been in creating a specific situation where role and profession collide - indeed perhaps by providing two professions for one participant - and by making the particular clue available elsewhere it could be solved would be solved. 

Another possible solution would be to make profession and role detectives. There could be different detective roles - one might have many contacts in the criminal underworld, another might be good at telling if someone is lying etc. - but the simulation, not the roles, would be in control of the information delivered and there would be less (no?) such conflicts.

Another factor emerges when we look at the conference in appendix 4; that of voice. We can see that characters seem naturally to take on an affected voice to represent their characters. We don't really see much development of this in the short run of the simulation - there's no discernible difference between our craftsmen and nobles - but it maybe that what we have here is 'creeping role-play'. The suggestion might be that, even if we attempt to design out role-play by not providing character traits or personalities, they will naturally develop during the course of the simulation. This is an area that will warrant further research.
The role of facilitator

"All education, on a network or in a face to face environment, involves intervention by an expert (the instructor) to organise content, sequence the instructional activities, structure tasks and group interaction, and evaluate the process."

Harasim et al 1995, p 125

This is a rather sweeping statement, but we can perhaps accept it because of the use of the word education rather than learning.  We will come to evaluation later, but certainly the function of expert - facilitator is perhaps a better word - became clear very early on in the running of the project. It became clear that the use of the conferencing system was not organising the information in a really very helpful way (though this is, of course, a judgement of the facilitator). The What Evidence Have We thread was meant only to be a starting point in the conference, but no other threads were created by the participants - the thread became a mix of unrelated information.. The question facing the designer was whether to take a completely non-interventionist role, see if the participants would realise they were causing a problem by this and hope that they would remedy it. One view of the controlling function of the facilitator could be:

Control is linked to managing participation. It involves creating and maintaining a positive climate, awareness of the current direction of the conference, intervening when people get off track, constant awareness of the objectives, and maintaining goals, priorities and time frames.

(Kerr E B 1986)

Certainly, in this short simulation, many of the controlling functions that Kerr mentions had to be used. Maintaining a positive attitude was important especially because many of those participating in the simulation were doing so on a voluntary basis and a positive atmosphere was vital to keep them engaged in process. In a formally structured and assessed on line course there would be other factors encouraging people to participate and this role may have been lessened. The other functions Kerr mentions are largely subservient to the first; keeping people engaged in this task, however trivial it may appear, required that things were kept on track and the goal (discovering the culprit) had to be kept as the main focus.  

To this end, a new character- Isodice - was created to communicate with the participants in the conference and keep things moving. The main ways in which this was done was to ask questions that were kept as open as possible, encourage people to expand on statements that were leading them towards a solution, and create new threads in the conference that would help towards the useful organisation of information. Finally, Isodice created a thread for voting so that the simulation could be brought to a conclusion after about 10 days. This period was chosen because by this time all the clues that were linked to specific characters had been placed in the conference- i.e. there was nothing more to discover within the simulation - and the fact that contributions to the conference had fallen off substantially.

Focus and discussion

This leads us onto consider the role the exploration focus had to play. There seemed to be fairly low motivation amongst the participants to arrive at a solution once it was clear that there wasn't going to be a cut and dried one. In some ways this is not important as we have pointed out that the process is the element we are interested in, rather than the solution. However, it's not really clear how much actual discussion went on in the forum (see Appendix 4). Participants contributed the knowledge they had gained and it's possible that there was considerable synthesis of the information on an individual level, but there was very little debate.

To what extent is this a disappointment rather than a failure? The fact that knowledge may have been synthesised outside rather than within the group does not mean that learning didn't take place, and learning is the aim. Kaye (1992, page 4) defines collaborative learning as 'individual learning as a result of group process'. We take this to mean that learning is fundamentally personal - a group can not know something, the individuals within it have the knowledge. The group process here might be as simple as examining the information available, filtering it for clues and sharing those clues.

This is not to say there wasn't discussion, certainly there were specific questions raised:

A citizen told me that the priest was seen with a bow and arrows as he approached this town - could it be that he was a temple guard sent from Crete to recover the statue from Antigonus?  

But what are we to make of the slate statue carried by the priest? Or of Bacchylides poor performance?

Participants backed each other up and confirmed ideas:

I can confirm Nicias report about Themistocles who is old and ill, has recently lost his voice and whose wife was reported to have been killed by a corrupt priest in Athens on whom he swore revenge.

And they certainly expressed doubts:

Hail fellow councillors. Judgement is called for, yet we have no more than circumstance to guide use - and to accuse a man of murder is a weighty thing without proof.

It seems likely that the fall-off was something to do with expectations discussed below. But it must also be fundamental to the task set. While there was no definite answer, and it's fairly clear that this kept the conversation going for a time, there was no actual conflict to be resolved. The problem we face is how this might be introduced. Considering the problems raised about role-play the idea of imbuing some loyalty factor seems inappropriate. The simple planting of contradictory clues (the only one here being the hawthorn) seems as likely to have lead to confusion and frustration as debate. Perhaps a more complex 'jig-saw' might have been presented so that clues seemed initially in conflict but as more were found by different participants the stream of discussion might have changed. It might also be that introducing the flow of time could have helped with more clues arriving to resolve conflict, though that's really a variation of the forgoing.

Other ideas include the simulation culminating in a trial, with participants as advocates and a jury recruited to decide the verdict, though this would involve organisational difficulties. If carefully handled, perhaps making one of the participants the culprit, with others under suspicion, would have engendered debate - though again we come up against the problems of role. 

Certainly it seems rather arid to simply provide a group of people with some ideas simply so they can exchange them - conferencing for its own sake. The collaboration that went on here is probably as much as we might expect considering the task and restrictions set. It's clear that we need to consider carefully the function we expect collaboration and the group syntheses of knowledge to play in a learning event, even if we value it for its own sake.

Expectations 
One of the considerations missed in the original design of the detective project, rather than the environment as a whole, was the pre-conceptions brought by the participants. Looking at appendix 5 it's clear that more than half of our informal group expected to find definite answers to the problem set. This is bound to affect the way that they approach the task, the point at which they stop searching for clues and, as mentioned above, the way they behave in the forum. It also means that there is a built-in frustration factor for those participants.

One interesting question would be where these pre-conceptions come from. The environment looks very much like the adventure games if the mid 80's which always lead to a definite d(nouement and it's possible that some participants assumed the same would hold. Others may have come from the experience of educational software generally which, again, tends toward a 'right' answer. Also, it's probably true that people are more comfortable with the definite.

Other preconceptions and viewpoints also showed. Some participants questioned the validity of the 'factual' information provided. This is not perhaps surprising considering it was made clear that the process was the focus and that less effort was put into the content. However, all information was taken from respectable sources. The question of Isodice's gender is rather ironic - it turned out that the name Xanthippe was in fact feminine. Also, outside of the forum, the reliability of the code was questioned when one participant assumed that it was not possible to complete an action because of a bug, rather than the fact their character wasn't capable of it within the designed structure. We can also see that the perceived function of the event can affect the outcome. Two participants mentioned that they hadn't paid as much attention to factual learning as they might - one because they say their function as reviewing the process form an M.Ed. point of view, the other saying that they would have paid more attention had they known there would be questions - a point not necessarily made seriously, but valid just the same.

Plainly the background knowledge and experience of participants is important to fact in. But it also seems that it would be helpful to lay down very specific perameters and explanations of what can be expected before allowing participants to enter the simulation.

'Facts' and learning

The questionnaire give us some indication of what factual learning took place. The questions most accurately answered were about the tokens, the bow and arrow and the wax. The first fact was needed if the participant was to enter the theatre and everyone had access to that knowledge. The bow and the wax, however, were not data available to all participants, but they were central to the mystery and so we might conclude that they were learned because there was a reason to know them and/or they had to be discovered.

The data about Zeus and the different Minoan view of him was only available to those who's characters could read. It was part of a long piece of text. It was relevant to the plot but reference to it in the forum was not explicit enough to answer this question. The two who answered correctly had played a literate character at some point and we might expect the fact that this fact is remembered to be to do with its connection, more tenuous this time, to the plot. The sacrificial gifts question is similar, though everyone could read the information; a gift was needed to enter the temple and so participants would have been aware that they had to find one.

When we look at what else was learned we can see evidence that one or two participants absorbed information that was not directly relevant to the plot, but it is a weakness in the questionnaire that it does not ask several questions that could have been answered by reading, but who's answers were not required in the narrative, so that a more substantial comparison between plot-linked facts and incidentals could have been made.

Other points

The questionnaire gives us further information about the way the simulation ran. We can see that all participants used some for of recording external to the computer; that the seemed to grasp the uses of the forum at least at a basic level. and that they all seemed to value the experience to some extent.

One area where we didn't get useful results was on the pressure of accessing the site on a pay-per-minute basis. This may yet be important, certainly in the UK. If such events were to be used by schools and by students working at home the knowledge that a phone bill is racking up may be a distraction. This is certainly an issue that will warrant further investigation while line charges persist.

Conclusion

What started as a theoretical exercise turned, at the last moment, into what might be viewed as a pilot study that suggests to possible value of this approach to delivering learning over networks. There are many issues to overcome if such an activity is to be acceptable to any school, let alone a viable number. Curricular integration is vital for take-up, the ability to work off line may be an issue, the time scale of such a project and its ability to fit in with the school year will also need to be thought about. Other issues have not even been addressed here. The provision of support materials, the provision of technical support and the economics of providing the expertise to take on the facilitator role as well as the potential need to change elements of a simulation as it progresses.

There is also a great danger, faintly pre-echoed in the questionnaire, that such a project could slide from a learning event into 'edutainment'. There would certainly be commercial pressures in that direction, and the lure of the technology could also entice the designers down that path.

All that said, we have also shown that this hybrid of simulation, collaboration, interactive fiction, hypermedia has the potential to develop into a rich learning experience, and we look forward to developing it further.

Appendix 1

[image: image1.png]Coowe -

s ‘_i

NRER, Yasd
"&:"’E‘
TAIYTW CLACE . ® gm"‘(‘afg Dearn
BuRT
\,“_kaoi% }: S,
By
Name
Removed


This example of mapping was produced at Bradwell Village school by a 9 year-old girl as she worked towards a solution to Arrow of Death - a text based adventure running on a BBC B computer as part of the problem solving element of the curriculum as it then existed.  

Below is a map of Corcyra in a close to final form. All connections are on the four cardinal points - though in the actual environment some are expressed as in, enter, leave. This provides a fairly minor challenge from a cartographic point of view considering those likely to be visiting the simulation at this stage. 


[image: image2.wmf]Agora  

central

 

Zeus Temple

 

Oricle 

-

 must 

have gift OK

 

Water Clock 

-

 

meet someone 

with a clue 

here

 

Theatre 

entrance 

-

 

need 

tokens

 

Theatre

 

Seat

 

Bankers 

House

 

Room 

+ clue

 

Ant’s house

 

Room 

+ clue

 

Agora East 

gate +clue

 

Hippocrates 

House

 

Room

 

Hero’s 

house

 

Stoa 

Clue

 

Tavern

 

Priest’s 

room

 

Room

 

Council 

House 

Entrance

 

Live Chat

 

Bulittin 

Board

 

Dionysius’ 

house

 

Room 

+ clue

 

Room

 

Philippos’ 

house

 


Appendix 2

Village - Example Events

What's An Event? 
Once some form of familiarity with the simulation has been established - i.e. players have explored the village, visited the forum etc. - the real work begins. Situations are fed into the simulation and the players use the forums to explore possible solutions. The following are an attempt to give some substance to the idea of a simulation in the context of the village. While it's still a 'content free' project - i.e. geographical and historical content hasn't yet been decided - I'll use the Ancient Greek context where a context is needed. Experts in Ancient Greece, please forgive the primary school, half remembered references, this is only a set of examples to inform readers of the way things might work.

Crop Failure

PRIVATE
How Do The Players Find Out?


The Fortune Teller
A Farmer
A Stranger 
The Priests

Warns of an impending disaster as part of the reply to any question.
Arrives at the forum to tell everyone that the crops aren't doing well.
Arrives at the forum from another village and tells of starvation elsewhere in the country side.
Say The Gods are angry and will visit a terrible disaster on the village - however, they always say this.


What Advice Is Immediately Available?


The Story Teller
A Farmer
The Hermit
The Priests

Has tales of villages that have faced such disasters, the solutions they tried and the results they got.
Says what he thinks needs to be done.
Remembers when this happened in the village before.
Say The Gods are angry.

PRIVATE
How is conflict generated?


Damming the river

Sacrificing to The Gods


The hermit tells that the last time this happened the river was dammed and the water flooded the fields making the crops grow. However, now there are many homes between the river and the fields (supply a map?) which will be flooded and perhaps washed away completely. The owners of those will take issue. Also, this will cut the water supply to villages down-stream so they will have something to say about it.

The priests say that if a large quantity of (some local product on which livelihoods depend) is given to the temple(s) for sacrifice the drought will end.


PRIVATE
What other solutions might there be?


Purchasing grain
Raid a nearby village
Leave the village


The players might decide to try and purchase grain from another village. The answer here would be that all surrounding villages were also affected. However, grain might be bought from another region at a high price - can they afford it?
They might think that theft is an option. The site would then have to set that up by producing statistics on another village and examining the chances of success and the ramifications that would ensue. Losing any battle hugely could end the simulation.
The could decide to up-stick and leave the area altogether. This could actually bring the simulation to an end so it might be that NPCs would have to put up a good argument against it. This raises questions about the balance of providing free will within the simulation and the practical possibilities in constructing whole new areas to keep things going. 


PRIVATE
What might the outcome be?


Forward planning
The inquest


Once the crisis is averted (assuming it is) players might then go on to discuss what might be done in the longer term to avoid the problem.
Who, if anyone, was to blame. And if this does come down to someone's fault, what action should be taken against them?


Appendix 3

The following is the short questionnaire sent to all those who participated in the first run of the simulation.

Thanks for participating in my M.ED project. I'm tying things up now and it would really help if you could answer any of the following questions you think you can. Please do not refer to the site while answering these, it's important for me to find out whether or not any learning took place. Don't know is an important answer here - especially as many questions can only be answered by certain characters.

Are you currently on the Sheffield Telematics M.ED ?

If not, do you have any formal qualification in the development of on-line learning?

Have you used anything like the forum in the Council House before (technically known as asynchronous conferencing) before?

These questions are to establish a level of familiarity with asynchronous conferencing

Do you pay per-minute for your internet connection? 

While you were playing on line, did you feel time pressure on the amount of time you spent at the simulation?

These questions look at the differences, if any, between flat rate and per minute connections and might indicate an effect.

Which character did you choose to play for most/all of your visit?

If you played more than more than one character, please list the others. 

These questions establish which character was played which informs the following questions.

About how many hours do you think you spent at the site? If you downloaded the local version please include time spent on that.

Over how many days have you been visiting the site? (e.g. if you first went there last Friday and last visited Sunday that would be 3 days)

These questions aim to establish the amount of time the user spent on the simulation.

What was required to enter an Ancient Greek theatre?

What were bathtubs made of?

How was the Minoan view of Zeus different from the Greek?

What form of weaponry had the Minoans mastered that the Greeks hadn't?

Give one synonym for hawthorn. 

What was found in the priest's room?

List as many suitable gifts for prayer as you can.

Is there anything else you leaned about Ancient Greece either in the simulation or because of it?

These questions aim to get some measure of any factual learning that took place. 

What strategies (if any) did you use to help you in the simulation? (e.g. writing notes, drawing a map, accessing reference books)

In the council forum, did you know how to start a new thread or topic?

What reasons might there be for adding a new thread?

Isodice was not a 'player' in this simulation, but had the role of 'facilitator'. Do you feel he interfered in the forum or was his presence useful? Why?

These questions look at the operational issues from the participant's point of view.

Did you bring any of your own knowledge of Ancient Greece to the forum?

This question looks for any collaborative/constructive input.

When putting the 'clues' together, were you expecting a clear cut answer - e.g. did you expect that two out of the three suspects would have cast iron alibis?

This question aims to get some sense of the participant's expectation of the simulation.

Any and all further comments are welcome.

Appendix 4

Thread
Isodice  (8/20/99 10:55:17 am) What evidence have we? 

We must solve this murder quickly or we will lose the respect of the citizens - and lose our position! Who can suggest a culprit? 

Philippos  (8/20/99 1:45:49 pm) Re: What evidence have we? 

Just begun the investigation and looking for new evidence. Three suspects at present! Mapping out town but cannot find my own house!!!! Looks like I shall sleep in the open tonight. No luck in the chat room so here's my ICQ if you want to collaborate on line. 22907837 

 Isodice  (8/21/99 11:35:38 pm) 

Re: What evidence have we? 

Philippos, who are these men? Name them and tell us why you suspect them. 

 Xanthippe  (8/22/99 4:25:11 am) Some more evidence 

The priest stayed in a room in the tavern and I found some black wax in it. 

Nicias    (8/22/99 7:49:26 am) Things... 

Hail Councillors!  I've been listening to people and found out these things, though I cannot attest to  the truth of the rumours I report...  

Themistocles, who is old and ill and has recently lost his voice, had his wife killed by a corrupt priest in Athens. He swore revenge.  

At the theatre where the priest was sitting I found of phile of a white liquid which smelt of Hawthorns. A strange, who left to avoid Bacchyllids poem, told me that he had seen the priest alive when he left.  

Bacchyllid left the tavern without paying his bill and was apparently not as good in the theatre as expected.  

None of this means anything to me at the moment. Any Ideas anyone?  

 Isodice  (8/22/99 8:08:00 am) Re: Things... 

This is interesting, good Nicias - though I am disappointed to hear you visit that house of sin - in the course of investigation it may be allowed.  

Can anyone tell the significance of Hawthorn? I am at a loss to explain black wax. 

 Philippos  (8/24/99 7:08:32 am) The oracle has spoken 

Greetings, fellow councillors. I have wandered our town and have come across much to disturb me. I visited the oracle and she told me that a golden statue of the sleeping Zeus had been stolen from a temple there, and that the temple guards would be searching for the thief to recover the statue and exact revenge - such sacrilege will surely attract the wrath of Zeus.  

I visited Antigonus, who is well known for his fine collection of Minoan statues. I was curious to note that one was missing - but that was before I visited the oracle. However, he is alive and well - and the priest is dead.  

A citizen told me that the priest was seen with a bow and arrows as he approached this town - could it be that he was a temple guard sent from Crete to recover the statue from Antigonus?  

But what are we to make of the slate statue carried by the priest? Or of Bachylides poor performance? The mystery is deep and I cannot see its end yet.  

Fare well and may Athena guide our judgement. 

 Isodice  (8/24/99 12:05:12 pm)    

I would ask this 

You say that Antigonus had a statue missing, I'm not sure that /must/ follow from the evidence I found - an empty plinth does not necessarily mean a statue has gone. 

 Demetrius  (8/25/99 4:22:42 pm) Athens or Crete? 

I was told when the priest f i r s t arrived he was carrying a bow and arrow. Who would know where they are or who took them? Has he left them somewhere by mistake? - We know that the Cretans are the best archers in our Greek world.  Was the priest from Athens a priest from Crete instead ?  

Isodice  (8/24/99 1:40:38 pm)    

or... 

was he a priest at all? 

 Demetrius  (8/25/99 4:29:57 pm) 

Re: Things... 

Hawthorne is....  an herbal medicine and if I am not mistaken a valuable treatment for  various heart ailments, hypertension, nervous disorders and insomnia.  

Does Hippicrates know more about it?  

I remember a case - years back - when Hawthorne was poisoned  accidentally. Who else remembers that case? 

 Nicias    (8/26/99 2:42:04 am) How do I get into the Temple 

I keep getting ejected 

 Isodice  (8/26/99 3:21:03 am)    

Re: How do I get into the Temple 

You may not enter the temple without a gift. But, Nicias, did you not hear Philippos telling us of his visit there? Think back (or scroll up:) 

 Xanthippe  (8/26/99 2:21:21 pm) Evidence, rumours and suspicions 

I can confirm Nicias report about Themistocles who is old and ill, has recently lost his voice and whose wife was reported to have been killed by a corrupt priest in Athens on whom he swore revenge. Also I spoke to the same stranger in the theatre who confirmed that the priest was there yesterday and alive when he left as Bacchyllids' poem was dreadful and yet he's generally very good. I again have found that Bacchyllid left the tavern without paying his bill. Did he leave in a hurry or out of embarrassment?  

The two main suspects are Antigonus and Themistocles but as the latter is old and ill did he pay Antigonus to kill the priest? I went to Antigonus' house and from the outside heard feasting and music, when I entered everyone went quiet and I left. Why did they go quiet? Do I need a bath?  

I have visited all the places I can in the town and am still at a loss as to the identity of the murderer or murderers!  

Xanthippe 

Hippocrates  (8/26/99 9:58:06 pm) Hawthorn and wax 

Hawthorne has been known to be used as a remedy for a sore throat. One would assume, therefore, that this phial belonged to Themistocles.  

As for the black wax found in the room of the dead priest, could it have been that the "slate" statue that he was seen with have been covered in this to disguise it? 

 Isodice  (8/29/99 2:29:11 am)    

Re: Hawthorn and wax 

Gentlemen - we must move on and narrow our discussions. Please direct your comments to the specific subjects being discussed here - or open a new discussion. 

Thread

 Demetrius  (8/26/99 8:20:14 pm) 

  Dead Priest 

  I just thought I would mention that it seems odd that the victim claimed he was from Athens but   arrived in town with a bow and arrow, normally only familiar items carried by citizens of Crete. Might   the priest - a Cretan - be a liar as is often talked about those countrymen? Why would he be posing   as an Athenian? Was he even a priest?  

  Inquiring minds want to know....Demetrius 

 Herodotus and Pililippos 

 (8/31/99 6:02:46 am)   Dead priest 

We have talked to many people and figured this:    The statue the priest was carrying with him was stolen from a temple in crete many days a go and   the temple guards had gone in search of the thief and were going to kill him if they found him. So the   priest was the thief and one of the temple guard must have killed the priest (or should I say impostor   because he was not a priest at all) he was just using it as an excuse to get sanctuary in the   temple. As the bow and arrows he was planning to use it against the temple guards but the killer   must have taken him by surprise. That is all I have to say on the subject. 

Thread
  Isodice  (8/26/99 11:50:31 am) Themistocles 

Can we gather our evidence about Themistocles here.  

Nicias told us:  Themistocles, who is old and ill and has recently lost his voice, had his wife killed by a corrupt priest in Athens. He swore revenge.  

Isodice  (8/27/99 12:59:59 am) Re: Themistocles 

Hippocrates tells us:  

Hawthorne has been known to be used as a remedy for a sore throat. One would assume, therefore, that this phial belonged to Themistocles. 

Thread
 Isodice  (8/26/99 2:19:35 am) The Statues 

These seem important - the slate statue was taken from the priest. But what do we know of them? 

 Isodice  (8/27/99 12:58:20 am) Re: The Statues 

Hipocratese suggests:  

As for the black wax found in the room of the dead priest, could it have been that the "slate" statue that he was seen with have been covered in this to disguise it?  

I feel that now we are getting somewhere. 

 Demetrius  (8/27/99 11:35:33 pm) 

Re: The Statues 

Things do not look good for Antigonas:  

- You have been told at the temple that one  g o l d e n statue was missing  - You noticed yourself that one statue in Antigonas' house missing  

The statues were supposed to be exchanged. The black wax was used to  cover/hide the golden one from the temple that was stolen by the  'priest' and thief.  

Antigonas withdrew money from the bank to pay the 'priest' but changed  his mind, killed him instead and celebrated a party.  

There must be more than one suspect, otherwise the party would have not  gone quiet when Xanthippe entered Antinonas' house. 

 Isodice  (8/28/99 5:05:43 am) Re: The Statues 

We seem to be agreed that there was only one statue and the it was that stolen from Crete. The 'priest' covered it in black wax to disguise it.  

So - who wanted it and why 

 Herod  (8/28/99 2:11:42 pm) 

Statue 

Who wanted the statue and why?  

It is clearly of much value. Bacchylides was in need of money to clear his debts and Antigones desired the statue for his collection.  

Could not both be involved? If the deception in the theatre was two work, at least two men had to be involved.  

Do we know where the statue now rests? 

 Isodice  (8/29/99 2:22:09 am) Re: Statue 

Greetings Herod - the council welcomes new members. You are correct that another would have been involved - another actor would have been on stage while Bacchyllids did the deed.  

The statue has not been found - nor do we expect it to be until the culprit is identified. And I think we are close to that now.  

Herod, as leader of the council I would know more of you. Perhaps you could sign our guestbook or contact me directly isodice@marshal.co.uk 

Thread
Philippos  (8/27/99 3:12:07 am) Time for judgement - Antigonus 

Hail fellow councillors, I feel we have gathered all that there is to know, and that the mystery may be unravelled soon.  

Here are my thoughts upon this matter:  

The oracle tells of a statue of the sleeping Zeus stolen from a temple on Crete, and warns that temple guards will pursue and kill the thief.  

A curious priest arrives, claiming to be Athenian, but was seen outside the town with a bow - surely a Cretan weapon. He also has a slate statue of a sleeping Zeus - maybe this was the stolen golden statue, covered with the black wax found on the floor of the tavern room where the priest stayed?  

Why would he have brought the statue to Corcyra? Why, to sell to Antigonus, famed for his collection of Minoan statues - indeed, Demetrius tells that Antigonus withdrew a large sum of money days before - perhaps to pay for the stolen statue? It could be that the empty plinth in his house was awaiting the statue...  

Antigonus seems in good spirits now, celebrating with his friends. 

 Philippos  (8/27/99 3:30:08 am) But what of Bachylides? 

Demetrius has told us of the financial problems facing Bachylides, and this could explain his poor performance and rapid exit from town - without paying his tavern bill.  

However, we know that he was recently on Crete and he stayed in the same tavern as the priest. This is pure conjecture, but it is possible that he entered the priest's room, scraped a little wax from the statue, discovered it was gold - and stole it to pay for his debts!  

This could account for his nerves - after all, money troubles and actors go together like wine and olives! He may have even spotted the priest in the audience. 

 Philippos  (8/27/99 3:35:30 am) The role of Themistocles 

When Themistocles heard there was an Athenian priest in Corcyra, he would be bound to ask him questions - and with his sore throat he would need the Hawthorn remedy to talk. We know that Themistocles was in the theatre with the priest, and given that the "priest" was really a thief, it is likely that his answers would have been evasive - maybe enough so to convince Themistocles that this was the corrupt priest who killed his wife. He may be old, but revenge can strengthen even the weakest arm.  

I think that it was old Themistocles who killed the priest, guided by the vengance of Zeus. 

 Philippos  (8/27/99 3:41:35 am) After the murder 

Antigonus had arranged to meet the priest at the back of the theatre to purchase the stolen statue - but when he arrived, the priest was dead! He may be in high spirits now because he has not bought a cursed statue - may he be more cautious in the future...  

As for Bachylides, since he was in Crete he may know of the theft of the statue and may be on his way back there to return it swiftly, avoid Zeus's wrath and maybe even earn a reward.  

I think we must bring both Antigonus and Themistocles before the council and question them closely to determine the truth of this matter, for indeed all we have is a Web of circumstance that has no proof in it.  

I have spoken, now the floor is yours.  

May Athena guide our words and actions. 

 Isodice  (8/27/99 5:53:17 am) Re: The role of Themistocles 

These are brave words, Phillipos. I would say this- is it likely that B would have spotted the priest in the audience - he was sitting at the back of the theatre. On the subject of Themistocles, his thoughts on Athenian priests are well known - a fine subject if someone wanted to deflect suspicion. 

 Herodotus  (8/28/99 2:16:06 pm) 

Both men 

Could not both men be guilty. Could this not have been a plot so both get what they desire - the actor his money and Antigonus his statue. This could have been planned between the two of them. If Bacchyliddes was not acting on that night, he must have had an ally to take his place - Antigonus? 

 Isodice  (8/29/99 2:26:31 am) Re: Both men 

I think this is possible - the replacing actor seems to have been particularly poor. However, Antigonus has an empty plinth - suggesting he doesn't have the statue - though he could be concealing it.  

Are we moving towards agreement that Bacchyliddes was the one who is most likely to have committed the murder? If that is so are there suggestions as to the hawthorn's role in all this?  

Thread
Isodice  (8/26/99 2:16:30 am) Antigonus 

what do we know of him? Motive? Means? Opportunity? 

 Demetrius  (8/26/99 8:15:40 pm) 

Re: Antigonus 

Hello dear Corcyran....  In reviewing my bank records at home, I noticed that Antigonus made a large withdrawal from his account, just 2 days ago. This certainly causes one to raise an eyebrow on this situation.  

Demetrius the banker 

 Isodice  (8/27/99 1:01:31 am) Re: Antigonus 

And what might this money have been for? 

 Xanthippe  (8/29/99 3:59:12 pm) 

Antigonus 

Antigonus (why does that spelling look wrong?) found the dead body; I suppose that automatically makes him a suspect. 

Thread
Isodice  (8/26/99 2:18:24 am) Bacchylides 

What do we know of this supposedly fine actor? 

 Herodotus  (8/26/99 6:04:03 am) Explanations 

The witness in the theatre (who is he?) says that the victim was still alive when Bacchylides was reading his poem. Why was the performance of the great actor so poor? Was his mind on other things? Or could it have been another person who was reading the poem? 

 Isodice  (8/26/99 9:11:17 am) Re: Explanations 

I wonder how easy it would have been for someone else to have replaced him on stage? I also note that the witness left at the start of the poem, and these are long poems. 

Demetrius  (8/26/99 8:11:18 pm) 

Re: Bacchylides 

Council members! I have more news....a letter from a banker friend of mine in Crete was in my home. It read that Bacchylides is in great debt and I am advised NOT to lend further funds to his troupe.  

Demetrius the banker 

 Demetrius  (8/27/99 12:55:41 am) Re: Bacchylides 

It would have been very ease to replace him. Remember that the actors  wear masks and large costumes. The size of the theatre is such that  from the front row the actor must appear to be like 4 inches high and  from the back row they are even smaller. 

 Isodice  (8/27/99 5:57:27 am) Re: Bacchylides 

So, if indeed it wasn't Bacchylides and he was free to move about the theatre, what would that mean? 

 Herodotus  (8/28/99 4:50:17 am) Two questions 

Who was impersonating Baccchlylides? He must have known of the scheme.  

Was Bacchylides using his acting talents elsewhere, by also impersonating someone?  

 Hippocrates  (8/29/99 4:30:43 pm) 

Bacchylides 

Of what significance is it that Bacchylides and his troupe are in town just recently arrived from Crete? Have we not suspected the alleged priest to be a Crete?  

 Hippocrates  (8/29/99 4:32:28 pm) 

Correction... 

We suspect that the priest may have been a Cretan, not a Crete. 

Thread
Isodice 

 (9/1/99 9:21:31 am) A time to decide 

Time for discussion is over, gentlemen. Please enter here the name of the suspect you suspect is the most likely to be guilty.  

Philippos   (9/2/99 4:09:37 am) My verdict 

Hail fellow councillors. Judgement is called for, yet we have no more than circumstance to guide use - and to accuse a man of murder is a weighty thing without proof.  

I have heard it said that Antigonus and Bachyylides may have planned this deed together, with Antigonus on the stage while Bachyylides committed the murder. This makes no sense, since it leaves Antigonus without an alibi - how could he explain where he had been without admitting guilt? And would an actor risk violence against a thief in a public place?  

I think it would be best for the peace of Corcyra if we announced that temple guards from Crete had pursued the thief and killed him, rescuing the statue, of which there is no trace now.  

If I am wrong, then we must remember that Zeus will have his vengance for this sacrilege, and that is a fate far heavier than any we can give.  

Farewell - I must go to supervise the shipment of 500 lead replica sleeping Zeus statues to my merchant associates on Crete. I also have a special deal this week on phials of Hawthorn - excellent for sore throats, but do not exceed the stated dose or your heart will stop!  

Philippos 

 Isodice (9/2/99 10:49:25 am) Re: My verdict 

Philippos, you are now and always have been a coward. Have the courage of your convictions for once in your life. Our good citizens will not fall for such an obvious avoidance of the issue. 

 Demetrius (9/3/99 2:14:39 pm) 

The killer is..... 

I believe the killer to be Bacchylides. 3 had motives surely but I think he is the guilty one.  

Demetrius the banker  

Appendix 5

Contributions from participants via questionnaire.  See Appendix 3 for full text of question.

ID No.
Main Character
Secondary Characters
Additional  Strategies
Isodice - useful or not?
Any personal knowledge of Ancient Greece?
Expected cast iron alibis?

1
Demetrius
Hippocrates
NOTES
Yes .More active than any other player
YES
NO

2
Philippos
all
drew a map with notes on clues
surely you mean she? Isodice seemed like a female name to me, anyhow... she was useful
Yes
I expected to be able to deduce who the murderer was from the clues - but was unable to construct more than theories - there was no combination of clues that proved guilt

3
Piloppos

took notes and subsequently lost them! drew map

Some
No - realised early on that there were some places I couldn't go for answers and limits to my own character suggested that I would need information from another source/s.

4
Xanthippe
Hippocrates, Philippos, Herodotus
A map.  I WISH I

had taken notes, now!  It helped being more than one character
It seemed his presence was useful, and under various other possible scenarios, could have been even more so
Most likely.
No, although there would have been the hope of my sense of "closure" being Satisfied.  Some people don't like uncertainty in games, perhaps because There is so much in life. :)

5
Xanthippe

Map
Not interfered
Yes
Yes

6
Demetrius

Well, I have a poor sense of direction so trying to draw a map would've  been useless for me. Instead, I took notes as I made my way around the town.
Isodice was helpful at prodding the rest of the council to seek answers 

Without giving away clues. Plus, he's got a cute butt! :-)
Unfortunately, no
YES

7
Xanithippe

drawing an annotated map
Well, could've stepped back a bit more but I felt he was upping the pace a 

bit simply cos of the time constraints within the MEd workshop so didn't 

find it a pain in any way.
not that I was aware of
yes

ID No.
Currently on Telematics M.ED ?
Formal qualification in  on-line learning?
Used anything like the forum before
In the forum, did you know how to start a new thread?
What reasons might there be for adding a new thread?

1
N/A
N/A 


YES
NO
IDEA OF YOUR OWN

2
yes
n/a
yes
yes - well, I found out
to structure the debate

3
no
No not formally, just teach children of KS1/2 how to use the internet to facilitate learning.
yes, the Johnny Cash forum 
yes
other evidence / new witness / new suspect

4
no
No
Yes
I think so
Keeping threads short and focused.

5
no
Not formal
Yes
Yes
Clarification. New info. Side issues.

6
No
NO
Yes
Yes
If new evidence was not listed in already posted messages

7
Yes

yes
Yes
re-organising/synthesising

ID No.
Pay per-minute for internet connection?
Did you feel time pressure?
Hours spent at the site?
Days visiting the site?

1
NO
No
1'30"
3 DAYS

2
no
only because I should have been working instead
2


7 days

3
hubbies work pay for this
*yes - lots of other things needed doing but needed to relax and this was great
2
two days

4
No
no
2
4

5
no
No
One
2 days

6
No
Felt no pressure. I was entertained by the fact that I found clues and 

Things started to fall together. I like sleuthing.
2.5 hours
I would say over a two week period

7
No
nope
3-4 hrs
7-10

ID No.
What’s needed to enter the theatre?
What were bathtubs made of?
How was Minoan view of Zeus different from Greek?
What weapon had Minoans mastered that Greeks hadn't?
Give one synonym for hawthorn.
What was found in priest's room?
List gifts for prayer
Is there anything else you leaned

1
TOKEN


bow/arrow

BLACK WAX

NO

2
tokens
don't know
Minoans had a dying Zeus while the Greeks thought he was merely sleeping
the bow
may
black wax
perfume, wine
insurance for trading voyages

3
coin


archery
maytree

thorny shrub


4
Coins
Sometimes terra cotta
Don't know,

quite, although it has something to do with Zeus sleeping.
The bow-and-arrow
Hazel
Bits of black wax
Perfumed oil
I didn't know they used bathtubs, or that

offerings in the temple could be fruits and vegetables.  I figured only

animals to be sacrificed, or really good stuff like money and other valuables.

5
Don't know
Don't know
Don't know
Don't know
May


Can't remember
Can't remember
No

6
Tokens

I don't remember
Bow & arrow
Relieves sore throat
BLACK WAX
Cakes and I think some other things like oil.
I found their way of living interesting. The stuff about their reverence for Zeus and the structure of their society was interesting. I never did well in western civilisation in college but your approach intrigued me.

7
money to buy a ticket
don't know
don't know/can't remember
bow and arrow
can't remember
black wax
don't know
nope but I didn't pay attention to this ... had this been part of a history class things might be different .. our context is very different and I wasn't 'attending' to the Greek information size at all so my incidental 

learning was pretty much zero.

ID No.
Additional comments

1


2
I found the whole thing very engaging, but compared it to the rich, immersive 3-D gaming environments you get today, which do this sort of thing in a much flashier way (with stupendous budgets to boot). These would also allow a sense of time to emerge, perhaps...

3
Good luck with the MEd - it would be good to read your thesis once its ready (we could all proof read it?)

would have been better if there were more players and if some agreement to play on certain time / day so we could collaborate evidence collectively and use the chat room to do this. Good game though and nice way of introducing Greek characters and lifestyle - needs simplifying for KS2 but would go down well.

4
HOWEVER, the idea that there is no one answer to a problem 1) mirrors "real" life more closely, 2) allows for interaction, arguments, collaboration,

etc., both fun in a game and useful in life situations.

If the game could be gussied up to disallow more than one person being a character at the same time, then it could be set up, too, I'd suppose, to

keep track of what that character did (pick up coins from the street) and not let him do it again; and have different events occur at various places

when they are visited more than once.  Tall order, I know! Not something I'd have expected here. :)

Oh, yeah!  I didn't know there was going to be a test! I  might have been more attentive.

5
Whilst I did not have time to enter into the learning experience of this I did like the look of it and - aside from the comments I submitted at the time - I found it worked well.

6
This exercise was a helluva lot more fun than I expected! Actually, I Really didn't think I was learning something because I was engaged in the Process and I had a motivation to get an answer/problem-solve but I did; it just didn't feel like education because I enjoyed it...ha ha. Also, it was entertaining. I enjoyed interacting - even passively - with the other characters as they came up with clues that I was not privy to.  

7
I think you should be proud of what you accomplished and remember our context in doing this is gonna be far apart from a subject matter learner .. well perhaps anyway.

References

Boocock S & Schild E D (eds.) (1968) Simulation Games in Learning, Sage Publications, Beverly Hills, Quoted in Taylor & Walford (1978)

Bruner, J (1966) Toward a Theory of Instruction, Harvard University Press. Cambridge, MA

Campbell K (1999) The Web Design for Active Learning - ATL, www.atl.ualberta.ca/articles/idesign/activel.cfm, Accessed 25/7/99

Jones K (1995) Simulations: A Handbook for Teachers and Trainers (Third edition), Kogan Page, London

Kaye A R (Ed) (1992) Learning Together Apart, Collaborative Learning Through Computer Conferencing: The Najaden Papers, Springer-Verlag, New York

Harasim L, Hiltz S R, Teles L & Turoff M (1995) Learning Networks, MIT Press, Cambridge MA

Hughes C E & Moshell J M (1995) Shared Virtual Worlds for Education, 

www.cs.ucf.edu/~ExploreNet/papers/VA.Experiment1195.html, Accessed 25/7/99

Kerr E B (1986) Electronic Leadership: A Guide To Moderating Online Conferences, IEEE Transactions of Professional Communications, Vol. PC 29, No 1, Unknown

Shirk H N (1992) Cognitive Architecture in Hypermedia Instruction, Sociomedia (ed. Barrett E) MIT Press, Cambridge MA

Taylor J & Walford R (1978) Learning and the Simulation Game, OUP, Milton Keynes

Bibliography and other sources

Alessi S M & Trollip S R (1985) Computer Based Instruction; Methods & Development, Prentice-Hall, New Jersey

Brooks W D (1997) Web Teaching, A Guide to Designing Interactive Teaching for the World Wide Web, Plenum, New York

Collins J, Hammond M & Wellington J (1997) Teaching and Learning With Multimedia, Routledge, London

Jones K (1985) Designing Your Own Simulation, Methuen & Co., London

Klob A D (1984) Experiential Learning; Experience and The Source of Learning and Development, Prentice-Hall, New Jersey

Littleton K & Light P (eds) (1999) Learning With Computers; Analysing Productive Interaction, Routledge, London

McKnight C, Dillon A & Richardson J (eds) (1993) Hypertext: a Psychological Perspective, Ellis Horwood, Hemel Hempstead

Newman D, Griffin P & Cole M (1989) The Construction Zone: Working for Cognitive Change in School, CUP, Cambridge

Rowntree D (1994) Preparing Materials for Open, Distance and Flexible Learning, Kogan Page, London
Ancient Greece references

Adkins L & R A (1997), Ancient Greece: A Handbook, Facts on File Inc, Stroud

Cartledge P (ed), (1998) Cambridge Illustrated History: Ancient Greece, CUP, Cambridge

Ganeri A, (1993) Focus on Ancient Greeks, Watts, London

Guhl E & Koner W, (1994) The Greeks: Their Life and Customs, Senate, London

Jenkins I, (1986) Greek and Roman Life, British Museum Publications, London 

Jones E J, (1983) History as Evidence: Ancient Greece, Kingfisher, London 

Nicholson R, (1992) Ancient Greece, Two-Can, London

Owens E J (1991) The City in the Greek and Roman World, Routledge, London 

Sacks D, (1995) Encyclopedia of the Ancient Greek World, Constable & Co., London 

Various, (1995) I Was There: Ancient Greece, The Bodley Head, London

Various, (1976) The Athenian Agora, American School of Classical Studies at Athens, Athens

Assessment Criteria

The following are my personal assessment criteria

· have I established a theoretical basis for this project?

· have I built on that theory to produce the event?

· have I integrated my own experience into the project?

· have I established a link between the project and my professional practice as an educational software designer ?

· have I identified the weaknesses in this version of the project?

· have I identified it's potential?

· considering the breadth of disciplines covered, have I demonstrated a grasp of the fundamental issues in areas including simulation, hypertext etc. ?


�This paragraph represents very much the author's position in terms of his professional practice. As a freelance educational software designer he has to balance an enthusiasm for informal, open, creative learning materials with the demand for products that address specific curricular demands and performance in SATs.


An On-Line Collaborative Learning Event 
 
(Marshal B Anderson 1999 
Page 26

_998698051.unknown

