2.1 Learning Object Systems as Constructivist Learning Environments: Related Assumptions, Theories and Applications
Brenda Bannan-Ritland, Nada Dabbagh & Kate Murphy

George Mason University

Introduction

Humans are viewed as goal directed agents who actively seek information. They come to formal education [and training] with a range of prior knowledge, skills, beliefs and concepts that significantly influence what they notice about the environment and how they organize and interpret it. This in turn, affects their abilities to remember, reason, solve problems and acquire new knowledge (Bransford, Brown & Cockling, 1999, p.l0)

Capitalizing on the goal-directed nature of human beings and their prior knowledge for the purposes of enhancing learning has been a continual challenge to educators and those who design and develop instructional technology applications. Learning object systems present yet another technology-based instructional delivery environment with exciting features and attributes that can empower learner-driven experiences and promote cognitive processing if pedagogical considerations are taken into account in their development and evolution. To this point, the majority of literature and applications related to learning object systems have focused primarily on technological attributes, metadata standards and system specifications issues such as levels of granularity and ensuring interoperability (Wiley, 1998; Singh, 2000). While these are important hurdles to overcome before wide-spread use of these systems can be obtained, it is also crucial at this point to consider the implications of learning object use and implementation in an instructional context prior to full-scale implementation of this technology.

Pioneers in the instructional technology community have begun to grapple with mapping sound instructional principles to the technical attributes of learning object systems for education and training purposes (Merrill, 1999; Interactive Media, 2000). However, many of these efforts have focused on integrating traditional perspectives on learning based in cognitive information processing and instructional systems design. Other efforts have incorporated these perspectives in the use of learning object systems for increased efficiency of the design and development workflow processes. Learning object systems are well suited for these objectives integrating with ease clearly delineated, traditional taxonomies of learning into these compartmentalized, searchable systems and capitalizing on efficient, reusable content in the often arduous instructional design and development tasks. While these efforts demonstrate appropriate consideration of pedagogical principles, to our knowledge, the incorporation of alternative perspectives on learning related to constructivist philosophy have not yet been considered for application to learning object systems.

By their very structure, learning object systems are flexible, dynamic and highly engaging technology-based environments. These systems have great potential to capitalize on the goal-oriented nature of human learning processes as well as allowing learners to associate instructional content with their prior knowledge and individual experiences as detailed by Bransford and his associates above (1999). To this point, the attributes of the system that would permit learner-driven, constructivist-oriented activities have not yet been fully explored and may reveal significant implications for the development of these systems. This chapter is an attempt to map constructivist principles to learning object systems by considering related assumptions of learning, corresponding theoretical approaches, and instructional applications.

To begin, we review two examples of learning object systems based in similar theoretical approaches: the IDXeleratorTM grounded in Instructional Transaction Theory (ITT) and FountainTM based on instructional systems design and performance support constructs. The IDXeleratorTM, heavily focused on delivery of instruction, and FountainTM, primarily used for design of instruction, provide examples for considering the possibility of a learning objects system that can be used to induce cognitive processing through learner-driven participation and constructivist principles. We then, review different grounding assumptions about how learning occurs and several theoretical perspectives related to constructivist philosophy. Selecting two of these theories, we present in-depth descriptions of instructional applications based in constructivist principles that could inform the development of learning object systems and conclude by presenting projected features of a learning environment based in constructivism. Only through sound pedagogical grounding will learning object systems have the potential to be used as effective learning environments. We hope that this chapter extends the current thinking and development of learning object systems to consider these alternative perspectives and capitalize on them to establish rich environments for both teaching and learning.

Examples of Learning Objects Systems

Merrill’s Knowledge Objects and the IDXeleratorTM
To date, the majority of literature related to applying a specific theoretical framework to learning object architecture has been written by M. David Merrill and his associates at Utah State University. In applying theoretical constructs to learning object systems, Merrill departs somewhat from the analysis and component oriented instructional strategies of his previous Component Display Theory toward a more integrated, synthesis oriented approach that combines elements of instructional strategies into a more holistic representation of instructional transactions (Merrill, 1999; see http://www.coe.usu.edu/it/id2/ddctoc.htm).

A natural fit to the technical attributes of learning objects, Instructional Transaction Theory (ITT) represents knowledge as objects and related elements or slots of these objects as the components of subject matter content (Merrill, 1999). Inherent in this definition is the perspective that acquiring subject matter content is equivalent to the acquisition of knowledge. ITT then, is a methodology for manipulating these objects and their elements that are represented as specific instructional strategies (see Table 2 for a concise review of the attributes of this system). In the explanation of his methodology, Merrill describes a traditional database model of computer-based instruction (CBI) where instructional strategies are embedded in the programming or authoring system code, dictated by the designer and cannot be easily re-used without major reconstruction. He contrasts this view of CBI with an instructional system that could potentially permit access to the component parts of content and the dynamic transformation or display of these parts in highly specified configurations.

In his thinking about an instructional system based on ITT, Merrill applies an algorithmic model of computing to instruction. In this view, knowledge is represented by data and instructional strategies are represented as algorithms. These instructional algorithms contain presentation strategies, practice strategies and learner guidance strategies needed for the learner to achieve the instructional goal. The algorithms dictate various formats representing specific instructional strategies within which a set of knowledge objects can be displayed for the learner.

Merrill details four types of knowledge objects including entities (objects in the world and can include devices, persons, places, symbols), properties (quantitative or qualitative attributes of entities), activities (actions the leaner can take to act on objects in the world) and processes (represents events that occur that change properties and are triggered by activities or other processes). The knowledge objects include certain attributes or slots such as name, portrayal (text, audio, video, graphic animation) and description (open compartment that could include function, purpose and may be defined by a user) and are housed in a knowledge base. Combined, the instructional algorithms prescribe the implementation of an instructional strategy and the interrelationships among the four types of knowledge objects impact the representation or attributes of the object. These system features create the potential for the reference, reuse and reconfiguration of knowledge objects in the knowledge base into learner-selected instructional strategy representations. Theoretically, the same knowledge objects configured in different ways could be used to construct different types of presentation, practice or learner guidance strategies.

In addition, relationships between objects can be calculated as well using a defined terminology of additional slots (location, part-of and has-parts). In this system, the designer needs to take care to accurately describe the object, and the learner needs only to choose the instructional strategy he or she prefers and the system can then automatically generate a presentation, exploration, simulation or practice strategy using the same content.

An elaborate instructional system, the power of this proposed technology and the corresponding methodology of ITT is in the generation of a variety of instructional strategy approaches with similar reusable content. Although constrained by system-controlled presentation of content with limited selection of instructional strategies by the learner, the system has marked value for those who may desire an automated approach to designing and delivering instruction. The precision of this architecture in identifying subject matter content is both its’ strength and weakness. While this type of system provides a solid framework based in cognitive learning theory, it is limited to Instructional Transaction Theory and the translation of instructional strategies or instructional algorithms related to that view.

An existing application that contains attributes of ITT and is used as a learning-oriented instructional development tool is the IDXeleratorTM detailed by Merrill and Thompson (in press). The IDXeleratorTM contains a library of configured instructional strategies including presentation, practice, learner guidance and knowledge structures directed toward a specific learning goal. Functioning as an enhanced authoring system, the IDXeleratorTM allows the designer to select a goal and instructional strategy, and the system then prompts the designer to input appropriate multimedia resources. Providing an instructional shell based on principles of learning, the runtime system is coupled with a popular authoring system called ToolbookTM. The IDXeleratorTM presents an instructor or designer-driven system that capitalizes on a structured shell of built-in instructional strategies in the hope of producing a higher level of sound design of instructional modules.

Both the knowledge object system proposed by Merrill and the existing IDXeleratorTM operate on similar principles based in ITT and structured algorithmic processes. Merrill advocates expanding this system structure or syntax based in cognitive theory to many different content domains including science and mathematics, taking a one-size or structure fits all approach in regard to theoretical grounding. He discourages adaptation of the system by the user by stating that it is better to have an established knowledge syntax (knowledge object components) rather than have user-defined knowledge components due to the specific nature of algorithmic computation. From his perspective on and the design of these systems, it makes sense that if users were permitted to define knowledge components or knowledge object attributes, this feature would limit both the capability of the system to access and use learning objects in an effective manner and the generalizability of the instructional strategies. However, there may be alternative ways to incorporate user-defined components and maintain interoperability other than strict construction of limited, specific instructional strategies that need to be explored in order to permit the learner greater participation in the instructional process. Currently, the knowledge object system and the IDXeleratorTM based in ITT do present potentially powerful instructional delivery and development systems with well-defined, specific attributes, but these systems do not permit additional learner involvement beyond selection of a pre-configured instructional strategy. The resulting instruction that is delivered to the learner is identical to computer-based instructional systems that do not involve learning objects. The knowledge object systems detailed by Merrill promote great flexibility and involvement by the instructor or designer in selecting the instructional goal strategy, and resources, but comparably little involvement or direction by the learner.

Interactive Media’s FountainTM Learning Database System

Corporations involved in developing technology-based training are tapping into the potential of learning object systems for reasons that include:

· increased efficiency in regard to training development cycle times,

· the potential for increased effectiveness and personalization of training, and
· consistency in design and development tasks.

Another example of a learning objects system that has been developed for internal corporate use is FountainTM, a proprietary system developed and used by Interactive Media Corporation. The FountainTM system guides the design and development of technology-based training enabled by re-useable learning objects accessed from the system’s resource database. Although the current use of Interactive Media’s system is not as a learning management tool, the attributes of the system enable the development and delivery of reusable, content-independent strategies that lend themselves to the construction of flexible, modular learning paths that support a variety of learning and performance needs. In addition, this type of system could potentially provide learners the opportunity to generate and contribute resources, just as Interactive Media’s instructional designers develop and contribute resources to their database of instructional strategies, resources and visual interfaces in order to more efficiently produce technology-based technology training.

Interactive Media Corporation has capitalized on learning object architecture to develop a Learning DatabaseSM system called FountainTM which is a repository of discrete instructional units each comprised of a strategy, instructional content, media elements and a visual wrapper. Once designed, the objects can be selected and sequenced to address specific performance requirements of corporate employees. In a white paper describing the creation of these objects (Interactive Media Corporation, 2000), Interactive Media has constructed some unique definitions and representations of learning and knowledge objects and suggests that these elements differ in composition. The architecture of the system presents an open, eclectic approach for including various instructional design constructs and strategies. The structure of Interactive Media’s FountainTM system is heavily based in traditional instructional systems design providing some similarity to Merrill’s systems. However, the FountainTM system is also based in performance support principles which signals somewhat of a departure from the theoretical grounding of other established learning object systems. FountainTM provides the trainee or learner opportunities for presentation, application and evaluation of their performance on the job. Strong focus on the learner’s performance, in addition to learning objectives and the flexibility of this system to incorporate various instructional strategies presents another approach to the design of learning object systems.

The FountainTM system houses learning objects that represent short, concise performance-based lessons organized around job tasks and knowledge objects that contain complementary resources providing enabling knowledge in support of the specific job tasks. Learning objects are created by first establishing the identified performance or learning objective central to the target skill (i.e. handling objections to the sale of a product)
. Then, an appropriate instructional strategy is selected or developed to create templates of interaction related to that strategy (e.g., show an expert modeling a sales conversation, list common objections for various products, provide a simulation in which the learner identifies objections and matches them with appropriate responses, participate in an online collaborative role play, help the learner to write his or her own response to objections). Last, specific content is applied to these instructional strategy templates (e.g., different customer situations or different products). Similar to Merrill’s approach, the Fountain system promotes generalizability of content-independent instructional strategies, however this system permits the use of many additional types of instructional strategies other than those based in ITT.

A knowledge object contains similar elements and structure including the enabling knowledge or objective (e.g., supporting a sales task), an instructional strategy template (e.g., organization and format of product reference card), applied content (e.g., information about the specific product), and a visual wrapper. This onion-like layering of performance or enabling objective, instructional strategy, content and visual interface permits the creation of flexible components that can be reused or adapted in different instructional or training situations.

The knowledge and learning objects are tagged with IMS compliant metadata and cataloged in a Learning DatabaseSM architecture based on competency models (or key tasks the learner will need to do on-the-job) offering a high level design structure that permits matching objects to particular performance tasks. A customized curriculum can then be assembled with various learning and knowledge objects based on specific factors like job function or business unit. Users can progress through a personalized, prescribed path of learning objects directed toward a specific objective or can access any related knowledge objects during the instruction or at a later point while on the job in an on-line performance support system mode. In this way, the system permits both prescribed and flexible use of the objects for learning.

Currently, Interactive Media uses FountainTM internally to manage the workflow of the design and development of training products. The benefits of this system are increased efficiency of use and consistency of design and development resources that can be molded into different learning objects and reused for multiple training requirements. Interactive Media uses this system to create and house resources representing various design and functionality elements such as interface models, audio, video, graphics components, instructional strategy applications as well as programming components. Some elements are combined into object “shells” representing a particular performance objective and corresponding appropriate instructional strategies. This attribute of FountainTM has similarities to Merrill’s approach with IDXeleratorTM and ITT. Generalized from specific content, these shells can be adapted or reused for different instructional contexts (e.g. using an active listening shell for deployment in courses on interviewing, coaching or problem-solving)2 easily integrating an alternative interface or different media resources. This same type of generalized structure can be used at a more micro level as well in creating templates based on enabling objectives that represent various types of presentation and evaluation strategies or different ways to engage and involve the target audience.

Because of the flexibility of the system to include various types of instructional strategies, the FountainTM Learning Database has great potential as a cognitive learning tool. While the more pragmatic goals of reduced design and development cycles are impressive and have significant implications on the instructional design processes involved, the true power of this system may lie in placing the FountainTM system in the client’s hands or incorporating some of the systems’ attributes within a learning management system. In the same way this system could potentially permit the client organization to define, customize and contribute to training applications according to a set structure, a similar system could permit learners to configure, adapt and generate learning objects related to a specific learning goal. These flexible system capabilities allow us to glimpse an alternative view of learning object systems as generative, constructivist, dynamic knowledge building environments used by clients (or learners) rather than an automated instructional delivery system or efficient workflow environment.

The Potential of Learning Object Systems

Both Merrill’s knowledge objects approach as well as his IDXeleratorTM and Interactive Media’s FountainTM system are outstanding examples of systems that capitalize on classic instructional systems design theory – one system focusing on the delivery of instruction and the other system primarily used for development work. However, both systems are fairly prescriptive in regard to the outcome of the training or instruction, meaning that the designer, developer or system identifies and structures the content in a particular sequence for delivery to the learner. These systems present clear objectives, compartmentalized content, and carefully sequenced instructional activities created by the instructor or designer.

We believe that there are alternative theoretical foundations other than a traditional instructional systems design perspective that can be applied to learning object systems based on constructivist philosophy of learning. To the best of our knowledge, a learning object system based in theoretical approaches steeped in constructivism has not yet been developed. Although, the learning theories associated with constructivism have very different foundational assumptions than traditional instructional systems design about how we acquire knowledge, the application of related theories and models could provide a new perspective on the development of learning object systems and related instructional tools.

Constructivism is an educational philosophy or perspective that encompasses a wide variety of views, theories and instructional models. These views seem to converge on at least two principles according to Duffy & Cunningham (1996), (1) that learning is an active process of constructing rather than acquiring knowledge and (2) instruction is a process of supporting that construction rather than communicating knowledge. Many constructivists believe that a learner individually interprets their experience, building a unique internal representation of knowledge (Bednar, Cunningham, Duffy & Perry, 1991). Generally, constructivism holds that most learning domains are ill-defined (complex), learning outcomes are largely metacognitive in nature, and that learners are required to actively participate in the learning process to construct meaningful knowledge rather than acquire a predetermined set of skills in a pre-specified manner.

In mapping constructivist principles and strategies onto learning object systems, we attempt to project what the attributes of such as system might be. Based on Merrill’s and Interactive Media’s work in this area, we next explore the potential of learning object systems that could provide a different medium for a constructivist learning environment and incorporate these alternative principles of learning. Ignoring problems of scalability, interoperability, and metadata standards for this discussion, we focused primarily on what the attributes of a system might contain from a pedagogical perspective. Additional dialogue amongst learning object system developers will be needed to ascertain the feasibility of implementing these attributes and the technical specifications involved.

Grounding Assumptions for Learning Object Systems

Learning object systems, like all instructional technology delivery environments, must be rooted in epistemological frameworks to be effective for teaching and learning. Bednar, et al.(1991) pointed out the importance of linking theory to practice in the design and development of any instructional system and emphasized that “… effective design is possible only if the developer has a reflexive awareness of the theoretical basis underlying the design” (p.90). In their view, theoretical constructs emerge from our assumptions or perspective on knowledge or how we come to know. The implications of a particular perspective on constructing knowledge are significant in the application of theory and design associated with a specific instructional delivery mechanism.

Hannafin, Hannafin, Land & Oliver (1997) expand on this by stating that clarifying the foundations and assumptions of different perspectives on learning and aligning theoretical approaches and methods of instruction through grounded design helps to validate instructional applications based in different perspectives. For example, Merrill’s work with learning objects has solid reference to Gagne’s events of instruction that promotes using appropriate instructional strategies for a particular level of learning and incorporating necessary conditions for learning presentation, practice and learner guidance (Merrill, 1999). However, what are the epistemological assumptions that underlie Gagne’s work? Are there alternative assumptions of learning that could also inform the design of learning objects systems? While it has been stated that there is no value in purporting that one perspective is inherently “better” than the other, there may be great value in linking alternative assumptions to different learning theories, methods and applications that could inform the design and development of learning object systems (Hannafin, et al., 1997; Wilson, 1997; Duffy & Cunningham, 1996). In the next section, we review different perspectives on cognition for the purposes of exploring the implications of connecting an alternative set of assumptions and their corresponding theories to learning object systems.

Cognitive Information Processing (CIP) View of Cognition

Mind as Computer

The assumptions of Gagne’s conditions of learning and Merrill’s Instructional Transaction Theory related to knowledge objects can be associated with Duffy & Cunningham’s (1996) metaphor of the “Mind as Computer” perspective on learning. They state that symbols in the mind are “entirely abstract and independent of any given individual’s experience of them; i.e., the operation of the mind is completely independent of the person in whom it is contained” (Duffy & Cunningham, 1996, p. 176).

In this view, the mind manipulates symbols in the same manner that a computer manipulates data. Hence, “the human learner is conceived to be a processor of information in much the same way a computer is” (Driscoll, 1994, p.68). This analogy has emerged as part of the Cognitive Information Processing (CIP) perspective which has roots in behaviorist and cognitivist views on learning, with behaviorists utilizing the input - output events of a computer system to explain how environmental stimuli become inputs in a learning cycle and behaviors (or responses) become outputs, and cognitivists adding the 'black box' as the intervening and impacting variable between input and output to explain the 'information processing system' of the learner. In the following section we will refer to the combination of these views as the traditional cognitive view of information processing.

Traditional cognitive view of information processing
Cognitive information processing (CIP) seeks to explain how learning occurs in a multistore, multistage theory of memory (Driscoll, 1994). Implicit in this model is that information undergoes a series of transformations in the mind in a serial manner until it can be permanently stored in long-term memory in packets of knowledge that have a fixed structure. Resulting from this view of CIP is the specification of instructional strategies that assist the learner in processing information in discrete and linear events that align with internal cognitive processes such as selective attention, encoding, retention and retrieval. "Like the traditional cognitive view the CIP model portrays the mind as possessing a structure consisting of components for processing information (storing, retrieving, transforming, using) and procedures for using the components." (Phye & Andre, 1986, p.3). This traditional cognitive view inherently presumes a separation of learning processes and knowledge and implies that instructional strategies are (or should be) independent of the content being taught and that different learning outcomes require different cognitive processes and hence different instructional strategies.

Cognitive Information Processing Assumptions and Learning Objects

Merrill’s perspective of a learning objects system and ITT is in our view congruent with the traditional perspective of CIP discussed above. Merrill (1992) capitalizes on the philosophical as well as physical separation of learning processes and content in his approach to learning object systems by stating that the semantics or components of cognitive structures may be unique to an individual but the syntax or structure is not (see Merrill’s chapter for further detail regarding knowledge syntax and meta-mental models). Learning objects are containers or compartments for different related elements of knowledge implying that the content within a given compartment differs but the structure of the knowledge element in a given compartment is the same (Merrill,1999). This is similar to the view that the mind has a common structure, components and procedures for learning. Therefore, cognitive information processing (CIP) provides grounding assumptions for Merrill’s ITT theory and implementation of a learning objects system. Aligned with the fundamental notions of CIP, in this system knowledge can be represented in a knowledge base external to the learner and depending on the desired performance (learning goal) a set of instructional transactions is generated to explicitly organize and sequence content in such a manner so as to engage learners in a variety of experiences that facilitate the construction of an organized and elaborated cognitive structure appropriate for the knowledge and skills being taught (Merrill, 1998).

The decontextualized, granular and reusable nature of learning objects makes it easy and convenient for instructional designers to assemble instructional sequences that are congruent with well-defined, structured learning taxonomies and pedagogical models subscribing to this linear, multistage view of information processing. For example, in a learning objects system an instructional designer could use a preprogrammed instructional strategy like Gagne's events of instruction to assemble an instructional sequence using a searchable database of learning objects. When the user specifies the instructional goal and the learning strategy the system generates the instructional strategy and the knowledge structure by matching the attributes of the objects to the attributes of the events of instruction. Because of the predetermined syntax of a learning object, different instructional algorithms (transactions) can use the same learning object to teach the same or different subject matter content. This is the underlying principle of ID2 and on which many of Merrill’s conceptualized systems like the IDXeleratorTM were built (Merrill, in press).

Automaticity and Learning Objects

Separation of content and context or content and learning process is a huge benefit to the designer and subject matter expert affording them the automaticity and flexibility of reusing the same learning objects with different instructional strategies to teach the same subject matter or different subject matter content. Development time is considerably reduced and instruction can be assembled and adapted to learners on an as needed basis by novices and experts alike with predictable success. This offers more from a delivery system perspective but the benefits remain unchanged from a learner perspective. Once the learner selects an instructional strategy, the instruction that is generated is no different than a traditional computer-based instruction delivery system. We liken this approach to placing old wine in new bottles. We need to be careful of using new technologies to implement only thoroughly tested models of teaching, rather than as a catalyst for transforming the learning process by attempting to implement potentially more powerful but not yet fully explored pedagogies (Dede, 1993). Using learning object systems as a more flexible instructional delivery mechanism is one use of these systems; however, when they are used primarily as a delivery or development environment, we ask “what has changed from a learner perspective?” In Merrill’s or Interactive Media’s current use of these systems, learners are still positioned at the receiving end directed to acquire a predetermined set of skills or knowledge generated by the learning object system or another delivery environment.

We see more potential tangible benefits to the learner if the system is grounded in an alternative cognitive view of information processing that aligns with constructivist philosophy: parallel distributed processing (PDP). This alternative view and related assumptions of how learning occurs present very different theoretical approaches that could be applied to learning object systems and allow the consideration of including the learner as an active partner in the creation, sequencing, and selective use of learning objects.

An alternative perspective

Parallel Distributed Processing

An alternative cognitive view of information processing that signals a departure from the cognitive information processing model described above is parallel distributed processing (McClelland, Rumelhart & Hinton, 1986). PDP perceives long-term memory as a dynamic structure (or network) that represents knowledge in patterns or connections with multiple pathways instead of concept nodes and propositions (Driscoll, 1994). Information processing is understood as a process of activating these patterns, in parallel, to accommodate new information by strengthening the most relevant pattern in the knowledge structure based on the goals of the learner at the time of learning. This perspective of the mind could be thought about as an interconnected Web with certain patterns of traveled pathways strengthened and weakened. Knowledge (or cognition) is therefore thought of as 'stretched over' or distributed across the whole network (in this discussion the network is restricted to long-term memory) and not residing in fixed loci (Salomon, 1993). A fundamental distinction between the traditional view of CIP and PDP models of memory is that information processing occurs in parallel instead of a serial manner, activating knowledge patterns simultaneously and continuously adjusting them as a function of new information to resolve cognitive dissonance. In this view cognitive processes (e.g., syntax) and semantics (e.g., content) are not separated but rather distributed over a knowledge network that forms a connectionist model of memory. This model does not, in our view, attempt to describe cognition at a behavioral level since the knowledge network is an interrelated structure of interactions and not a propositional structure. As described by Spiro et al (1987, p. 181), "highly compartmentalized knowledge representations are replaced with structures characterized by a high degree of interconnectedness." We believe that this non-linear, fluid and dynamic view of information processing paves the way to the consideration of several constructivist learning theories in which learning objects systems can be grounded. We discuss four of these below.

Cognitive Flexibility Theory

Cognitive Flexibility Theory (CFT) emphasizes the flexible reassembly of preexisting knowledge to fit the needs of a new situation (Spiro, et al, 1987). CFT is concerned with "the acquisition and representation of knowledge in a form amenable to flexible use" (Spiro, 1987, p. 64) and is therefore in sharp contrast with the traditional view of CIP in which knowledge is thought of as discrete and static entities to be retrieved intact from memory to demonstrate a learned capability. The essence of CFT is that learners ought to be able to assemble situation specific knowledge in a domain, and this demands the attuning of special cognitive processing skills. From an instructional perspective this is achieved by stressing the conceptual interrelatedness of complex content and by providing multiple perspectives of the content so as not to rely on a single schema (Jonassen, 1991).

Situated Cognition

Another theory which treats knowledge as continuously under construction and evolving with each new situation and activity in which the learner is engaged is situated cognition (Browns, Collins, & Duguid, 1989). Rather than acquiring concepts as abstract, self-contained entities, the emphasis is on acquiring useful knowledge through enculturation (understanding how knowledge is used by a group of practitioners or members of a community). Brown et al. (1989) believe that knowledge is similar to a set of tools which can only be fully understood through use. Therefore, the context or the activity which frames knowledge in a particular domain is as important as the content that is learned because it is referenced by that activity.

"Situated cognition argues that learning occurs most effectively in context, and that context becomes an important part of the knowledge base associated with learning" (Jonassen, 1991, p.11).

This interpretation is consistent with the epistemological assumption of constructivism that “meaning is a function of how the individual creates meaning from his or her experiences" (Jonassen, 1991, p.10). From a knowledge representation perspective one can think of cognition in this context as being indexed by the experiences in which the knowledge was produced. Moreover, since multiple experiences are needed to build a situation sensitive schema, the interconnectedness of these experiences is what forms a knowledge network that is context dependent and progressively under development through activity. Instructional implications of situated cognition include embedding content in real-world tasks, thematic linking across learning domains, and engaging students in authentic activity.

Distributed Cognition

Distributed cognition can be described as an extension of situated cognition based on Salomon's observation that "if cognition is distributed then by necessity it is also situated since the distribution of cognitions greatly depends on situational affordances (Salomon, 1993, p. 114)." This is coupled with the idea that not only do social and other situational factors have an impact on cognitions that occur in one’s mind, but that the social processes themselves should be considered as cognitions (Resnick, 1991). Salomon also attributes the exploration of the possibility that "cognitions are situated and distributed rather than decontextualized tools and products of the mind" to the growing acceptance of the constructivist view of human learning (Salomon, 1993, p. xiv). This has prompted a shift in attention to cognitions that are situated, context-dependent, and distributed or stretched over a network that extends beyond the individual. Nardi (1996) notes that distributed cognition is concerned with structure - representations inside and outside the mind - and the transformations these structures go through. Another main emphasis of distributed cognition is on understanding the coordination among individuals and artifacts (how individuals align and share within a distributed process), for example, how two programmers coordinate the task of doing software maintenance among themselves (Flor and Hutchins, 1991).

Distributed cognition does share its roots with other cognitive theories in that it seeks to understand how cognitive systems are organized and takes cognitive processes to be those involved with memory, decision making, reasoning, problem solving, learning, and so on. However, the distinguishing principle between distributed cognition and other cognitive learning theories is that distributed cognition looks for cognitive processes wherever they may happen, on the basis of the functional relationship of elements that participate together in the process.

Generative Learning Theory

Another theoretical model of memory based in neural processing that is applicable to learning object technologies is generative learning theory. Originally conceived under the cognitive information processing paradigm by Wittrock (1974), generative learning theory has recently also been applied in development of multimedia and hypermedia technology-based constructivist learning environments (Cognition and Technology Group at Vanderbilt, 1992; Grabinger, 1996). The focus of the generative learning theory model is that the learner is not a passive recipient of information but an active participant in the instructional experience, constructing knowledge through relating information in the instructional environment to his or her previous experiences and prior knowledge (Grabowski, 1996). Correspondingly, the generative learning process requires the learner to manipulate, interpret, organize or in some active manner make sense of his or her environment. He or she creates meaning through generative associations between and among elements in the instructional environment and his or her knowledge base.

In constructivist learning environments, generative learning activities may take the form of using technology-based tools for argumentation or reflection in attempting to accommodate various viewpoints with their own (CTGV, 1993). Other types of generative strategies include organization (e.g. summarizing, diagramming), conceptualization (e.g. explaining/clarifying, creating concept maps, identifying important information), integration (e.g., creating relevant examples, relating to prior knowledge, creating analogies and metaphors, synthesizing) and translation (evaluating, questioning, predicting, inferring) (Grabowski, 1996).

In any form of instructional strategy based in this theory, of primary importance is presenting the opportunity to construct new meaning from the learner’s interaction with the instructional environment and understanding of specific content. This is an important consideration since generative theory dictates that learning is not limited to the manipulation of existing cognitive structures but can generate new associations for the learner (Grabowski, 1997). Grabinger (1996) points out this distinction by stating:

The concept of generative learning is an extension of the concept of constructing learning. Students cannot construct their own learning without generating something through active involvement. (p. 675)

Coleman, Perry and Schwen (1997) contend that constructivists are inclined to involve learners in a generative experience through allocating control of the sequence of instruction to learners. Hannafin (1992) states that generative environments need to task the learner with creating, elaborating or otherwise constructing representations of individual meaning. Technologies such as hypermedia and multimedia have been used to create generative learning opportunities where students create, synthesize, manipulate or debate content. Jonassen, Peck and Wilson (1999) take this position farther in stating that hypermedia and multimedia should primarily be used for generative processing by the learner in constructing knowledge rather than a medium to deliver instruction.

Application of Constructivist Theories to Learning Object Systems

The alternative assumptions on knowledge acquisition and theoretical perspectives presented above are heavily related to constructivism and have interesting implications when applied to a learning objects system. Placing the power of this technology in the learners’ hands may reveal new attributes of these systems that need to be considered in the standards and metadata discourse. Jonassen and Reeves (1996) distinguish between the use of technology for knowledge construction versus knowledge reproduction in advocating how technological cognitive tools can help learners organize, restructure and represent knowledge. Reproducing knowledge is more often associated with instructor-led or instructor-designed systems rather than more learner-centered, open-ended participatory, contributive or collaborative learning environments.

In order to further understand how a learning objects system may be grounded in PDP, constructivism, and associated learning theories, we present a broad view of aligned theories, models, strategies and corresponding instructional applications that could provide specific constructs and models for integration of these approaches into learning object systems. Concluding the table, we select two, generative learning theory and cognitive flexibility theory to explore further using related instructional applications of computer supported intentional learning environments and cognitive flexibility hypertexts as models for attributes that could be implemented into learning object systems.

Table 1

Learning theory
Situated cognition; Distributed cognition
Cognitive Flexibility Theory
Social interaction; Action learning
Social interaction; Activity theory; Distributed cognition
Generative Learning theory
Inquiry theory; Activity theory

Instructional Model
Cognitive Apprenticeship; Situated Learning
Random Access Instruction
Problem-based learning
Distributed expertise; Knowledge management
Generative teaching model
Situated Learning; Experiential learning

Instructional Strategy
Coaching, Authentic Activity, Modeling, Articulation, Exploration, Scaffolding
Cased-based Learning, thematic-based learning, self-directed learning
Collaboration, guided inquiry, authentic activity, small group instruction, self-directed learning
Collaborative learning; Learner-centered instruction; Goal-based instruction
Organization

Conceptualization

Integration

Translation

Self-directed learning; Collaborative learning; Authentic activity; Exploration

Instructional Application
Apprenticeship; Internship; Story-based instruction;

Situated narration
Cognitive Flexibility Hypertext
Problem- centered instruction
Virtual learning communities, Communities of practice
CSILEs, Anchored Instruction
Microworlds, Simulations

We would like to advocate the application of theories which align with parallel distributed processing and the principles of constructivism to learning object systems. Mapping constructivist theories to this type of delivery system may yield some interesting implications for current features and attributes under consideration by the IMS and corporations involved in developing these systems. The attributes of successful learning environments steeped in constructivist principles could be adapted into learning object systems providing a basis for the application of an alternative theoretical framework. Next we discuss two relevant constructivist learning theories and associated technology-based applications as well as attempt to project similar attributes into learning object systems. Our purpose is not to provide an in-depth explanation of all the technical specifications related to these ideas, but to merely explore the possibility of additional features that may present an alternative theoretical framework as well as encourage rich learning experiences with learning object systems.

Generative Learning and Learning Object Systems

Learning object systems should be able to be configured as generative learning environments in addition to instructional delivery systems. The overarching flexible, dynamic nature of the medium aligns well with a generative, constructivist pedagogical approach. Permitting the learner as well as the instructor to generatively construct, manipulate, describe or organize learning objects can enrich the system with additional resources as well as provide a significant learning experience for the user. There is evidence for this perspective in that allowing learners the opportunity to design and link content to show interrelated, complex ideas in building a hypermedia knowledge base, may increase the level of acquired content for students and allow them to demonstrate meaningful content structures (Chuckran, 1992). This study supports the learning benefits of student-produced multimedia or hypermedia as a more powerful learning strategy than the traditional perspective of the student learning from instructor or designer produced materials (Jonassen, Peck & Wilson, 1999).

Capitalizing on these powerful learning techniques within the architecture of a learning object system becomes a more difficult question. However, there are existing features that provide at least a basis for their inclusion. Certainly the granularity of objects holds promise for a generative learning experience for users of these systems. Wiley (1998) refers to the granularity or fundamentality of learning objects as reducing resources to their most widely usable level of representation that is relevant to the learning task. He proposes a Fundamental learning object (see Wiley chapter in this volume for Taxonomy of learning object types) to represent this high level of granularity and context independent nature. Isolating or deconstructing resources such as components of text, video, audio to their most fundamental level permits future users to adapt, reconstruct or reconfigure objects into their own meaningful representations rather than merely be delivered a complete instructor representation of content.

Designing content resources that can be “stacked” or layered with various levels of meaning is crucial to supporting an individualization or repurposing of objects by users that constitutes generative use (Wiley, 1998). The flexible use of objects will allow learners to use the various levels of representations of content for creation, elaboration or construction of individual meaning to enhance their learning. Of primary importance is the context in which the learner is engaged and relating the objects in his or her own way for his or her own purpose. Selvin & Buckingham Shum (2000) relate the use of learning object systems in a collaborative organizational environment as purporting a “memory as a bin” metaphor where the focus of collective cognition is on merely adding or retrieving existing objects from the “bin”. An alternative model that they prefer is based on “memory as reconstruction” where material is not just retrieved from the “bin” but is reconstructed in the context of the individual’s understanding and purpose. Selvin & Buckingham Shum (2000) charge that the next task for collective organizational memory tools is to provide for features that encourage collaborative construction, reconstruction and negotiation of information. These are powerful constructivist and generative principles that provide an alternative view of the capabilities of learning object systems for learning. This view of learner creation or adaptation of content for the specific context of their learning is similar to the “learners as designers” perspective posited by (Jonassen & Reeves, 1996):

Technologies are taken away from designers and handed over to learners to use as media for generatively representing and expressing what they know. Learners, themselves, function as designers using technologies as tools for analyzing the world, accessing information, interpreting and organizing their personal knowledge and representing what they know to others. (p.694)

Supporting Learner’s Generative Creation and Use of Learning Objects

Of course, in permitting learners to organize, restructure and represent their knowledge by adapting or creating new learning objects, there is a significant need to support them in effectively constructing resources for future use and reusability as well as methods of organization and tagging. Systems that provide design and development support would need to include guidance in the development of granularized objects, creating layered materials and selecting standard meta-tag categories that accurately describe the objects as well as specific guidance in formatting of objects for collaborative construction, reconstruction and negotiation. This presents a need for a learning management or authoring-like system to guide the creation and adaptation of learning objects. Many corporations are currently implementing learning object systems that provide consistent design and development processes for their instructional design teams. The same type of technology could be used to provide a learning management system that allows users to create original objects and adapt existing ones that then can be integrated and used by others. This opens up learning object systems to learners as well as instructors by establishing an approach more akin to a developing knowledge base or knowledge management system.

Scaffolding Process-oriented Learning Goals

With learner participation in creating or adapting objects, these systems truly become dynamic and flexible in nature. However, in opening these systems to learners for generative use, instructors still need to create some organization of materials for a true learning experience to occur. As Wilson (1997) points out, constructivist learning activities do not indicate a lack of structure, indeed, some structure and discipline is needed to provide goal oriented opportunities that allow students to be creative and may actually help students make constructions for learning. Learning environments based in a constructivist framework are more process-oriented rather than content-oriented where learners “are required to examine thinking and learning processes; collect, record and analyze data; formulate and test hypotheses; reflect on previous understandings; and construct their own meaning” in a variety of content areas (Crotty, 1994, p. 31). Constructivist designers attempt to engage learners so that the knowledge they construct is reusable in different situations (Jonassen, Davidson, Collins, Campbell & Haag, 1995).

An example of a support structure for learning experiences based in constructivist philosophy that can be applied to learning object systems can be found in Computer Supported Intentional Learning Environments or CSILEs (Scardamalia, Bereiter, McClean, Swallow, & Woodruff, 1989)
. A student –generated communal database, this technology supports intentional learning by providing a system where students can overtly set cognitive goals for themselves and apply effective strategies for the comprehension, self-monitoring and organization of knowledge independent of content (Berieter, Burtis, Calhoun & Lea, 1992). They accomplish these higher order educational objectives through building a collective database (or knowledge base) of pictures and text that contains information on many different content areas that is available to everyone. The system helps scaffold the organization of the information in many ways, permitting key word searches, providing learners the opportunity to contribute their own information in the form of notes, presenting various views of content through linking relevant pictures and text notes. Notes constructed by a particular author can be linked to others notes or graphics providing a mechanism for peer and instructor feedback. Students can also produce a picture or graphic that is linked to a point on another student’s graphic permitting the creation of multiple authors or versions of documents and providing the capability to zoom in and out to different levels of detail or content. In addition, students select the “labels” on their authored notes and graphics ensuring that these items can be recalled in multiple contexts.

Similarities between the technical attributes of CSILEs and the features of learning object systems are fairly obvious in the housing of text and graphical items that can be labeled and linked together and searched for use in multiple ways. Learning object systems are more encompassing, of course, but CSILE presents sound empirical evidence of the educational viability of a closely related micro-level database application. The major distinction, however, between the design of CSILEs and most current learning object systems lies in the facilitation of active rather than passive learning strategies, where students are active agents in constructing their own knowledge (Berieter, et. al, 1992). Guided by the instructor, CSILE focuses on scaffolding processes that involve students in dialogues as well as integrating information from multiple sources and includes guidelines for formulating and testing student interpretations and beginning theories (Bransford, Brown & Cocking, 1999).

The CSILE system also focuses on inducing learners’ metacognitive processes or strategies that can be applied to any content area. Knowledge is constructed through presenting support mechanisms for process-based (rather than content-based), student-driven, structured tasks (e.g., when the students are presented the opportunity to label or select a kind of mental activity they want to engage in like new learning, questions, insights or problems). These support mechanisms are embedded in the system and function as guidelines or scaffolds in helping the learner overtly state their learning goals, establish their approach for learning, list available content resources, and label their thinking processes. Additional facilities within CSILE that provide metacognitive strategies include features that allow students to raise questions regarding their interests in the subject matter, view or link others representations of content to their own and compile their inquiries under their individually constructed and established themes and categories (e.g., questions I must answer). Combined, these features and embedded guidelines provide a learner-centered, supportive, generative experience for users in a constructivist learning environment structured to induce learning. CSILE has been used in elementary, secondary, and post-graduate classrooms in a variety of subject areas (Scardamalia & Bereiter, 1993).

Potential of Implementing Generative Activities and Scaffolding of Process-oriented Learning Goals into Learning Object Systems

Providing learners with metacognitive and other process-based (rather than content-based) support or scaffolds for their learning goals while allowing the generative creation or manipulation of learning objects has great potential to incorporate learner-centered, active, constructivist strategies in a learning objects system. Learners could not only create and tag their own objects but also view, adapt and manipulate objects created by others (where permitted) in the process of constructing knowledge. Guiding mechanisms or frameworks that prompt a metacognitive or process-based approach similar to CSILE’s attributes could be created by instructors and also housed as learning objects. Wiley (see Wiley Chapter in this volume for discussion) presents a taxonomy of learning object types that provides determination of levels of context for learning objects delineating a low or high level of reusability of component objects. Guiding framework objects could capitalize on a higher level of reusability by incorporating process-based guidance, rather than be associated with specific content domain. In addition, these framework objects could be linked with others to provide an approach similar to electronic performance support by integrating information, tools and methodology to support the learner in a particular learning task (Gery, 1991). This approach is very different from Merrill’s knowledge object architecture of instructor-defined content that is configured and automatically generated for the learner based on a specific selected instructional strategy.

Just as technical support could be provided for learners to produce their own learning objects according to system specifications, instructional support could also be provided in the form of frameworks to assist learners with their individual learning goals. A framework (Wiley refers to these as Generative-instructional learning objects in his chapter in this volume) could provide a structure for learners to assemble objects, engage in a goal-oriented process that follows a format based in sound instructional design, and generatively produce a product that can then be added to the system. Theoretically, various types of process-based frameworks could be created with varying structures for many types of instructional strategies based in constructivist philosophy listed by Wilson (1997) including intentional learning environments, storytelling structures, case studies, Socratic dialogue, coaching and scaffolding, learning by design, learning by teaching, group, cooperative collaborative learning.

Interactive Media has implemented a similar type of template for their designers to assemble, create and reuse objects to more efficiently develop training for different clients. The distinction here is that the carefully designed frameworks embedding a specific instructional strategy approach would be used by the learners (not used by instructors or designers for efficient development or automization of instruction) to guide the process of locating, manipulating and generatively creating material that would lead toward their identified goal. Ideally, this process would also be supported by an instructor who could monitor, make suggestions, and provide feedback on the students’ progress. Providing an instructional lens on the potentially vast resources contained in a learning object system through the use of frameworks may help to address the problem of the absence of instructional theory in these systems (Wiley, 1999).

Knowledge building frameworks akin to a CSILE type of application could be created as learning objects supporting planning, evaluation and reflective processes when engaged in purposeful instructional goal. Jonassen, Peck & Wilson (1999) describe learning processes that are related to constructing a knowledge base including the planning the goals, topics, and relationship among topics; accessing, transforming and translating information into knowledge through developing new interpretations and perspectives; evaluating the quality and quantity of the assembled content; permitting feedback and revision of the knowledge base through reorganization and restructuring for more meaningful content. Learning processes such as these could be incorporated into learning objects as CIOs or Generative-instructional Learning Objects at different levels of granularity that provide guidance for learners to generatively contribute to a system that is as much a knowledge base as instructional delivery mechanism.

Cognitive Flexibility Hypertext and Learning Objects System

Cognitive Flexibility Theory (CFT) employs a number of instructional prescriptions to address advanced knowledge acquisition and transfer. These include:

· the use of multiple knowledge representations (e.g. multiple themes, analogies, case examples, lines of argument);

· explicitly linking and tailoring concepts to practice and case examples (i.e. situating conceptual knowledge in contexts that are similar to those required for the application of the knowledge);

· incrementally introducing complexity in small, cognitively manageable units;

· stressing the interrelatedness and web-like nature of knowledge (instead of isolated and compartmentalized knowledge); and

· encouraging the assembly of appropriate knowledge from various conceptual and case resources (rather than the intact retrieval of previously memorized information) (Jacobson & Spiro, , 1991, p. 4).

The above instructional features are realized in a Cognitive Flexibility Hypertext (CFH), which is a hypermedia learning environment that allows “multiple juxtapositions of instructional content” through a large and complex conceptual structure (Spiro et al., 1987, p. 65). Implicit in the design of a CFH is a conceptual structure search which allows the learner to 'criss-cross' the conceptual landscape by viewing different example cases that show the many uses of the concept under exploration. Cases contain several themes and knowledge is interrelated through the themes that cut across the cases enabling the learner to focus on the interconnectedness of the knowledge domain in a situated context. This method of representing instructional content through intersecting themes and cases spawns the constructivist principle of knowledge construction requiring learners to assemble a flexible schema that is situation specific. Browsing through the hypermedia learning environment, learners are exposed to multiple perspectives of the content and must analyze the issues by understanding the processes that link the cases to each other. This has implications of high interconnectivity which accounts for flexibility in application (Jonassen, 1992).

This powerful instructional strategy can be more optimally implemented through the use of a learning objects system. Defined as a structural frame or openwork structure, frameworks with a search feature that model the conceptual structure of intersecting themes and cases can be stored as learning objects preserving the pedagogy underlying a CFH and providing a structure to organize the experience for the learner. In addition, cases, analogies, and themes can also be stored as learning objects with varying degrees of granularity modeling the range and variability of applications of the concept under study. Through contextualized metadata tagging, frameworks can assemble multiple representations of content, based on a learner's selection of a theme or a case, by linking the attributes of the themes to the cases (or vice versa). Implemented as a cognitive flexibility hypertext, the framework becomes a "generic conceptual structure that is particularized not only to the context of a case, but also to the other concepts simultaneously applicable for analyzing the case (Spiro, et. al., 1987, p. 70)." The interrelated nature of learning object and templates systems is particularly suited for implementing theoretical constructs associated with cognitive flexibility hypertext. As Wiley (1998) suggests "these templates [or frameworks] would help instructors organize and structure the materials according to pedagogically sound constructs".

A context-driven architecture

Embedding the pedagogy of a CFH in a learning objects system provides a context-driven architecture in which the learner selects a context (a theme or a case) and the system populates the framework with conceptually related themes and cases to provide multiple perspectives of the content. Learning objects become context-sensitive and are particularized (with metadata tags) by instances of usage such as a case, an example, a scene, or an occasion of use (Spiro et. al., 1987) instead of by type of components of subject matter content as indicated in Merrill's knowledge objects system. Typically, in a learning objects system, representation of learning objects using metadata combined with an interface that has a built-in searching capability offers users the flexibility of synthesizing learning objects resulting in the achievement of an instructional or learning goal. What is generated in this case is a non-linear, multidimensional representation of content that supports cognitive flexibility instead of a prescribed instructional sequence that satisfies a specific learning goal.

Linking the features of a CFH to a Learning Objects System

With database-driven Web sites becoming increasingly popular it is certain that the future of hypermedia systems will be powered by such technologies instead of the static, 'hard-coded' HTML documents. Ted Nelson first envisioned the progression of hypermedia systems from a static system to an open and dynamic system by postulating that the operative unit of hypermedia systems will no longer be the 'document' but the 'version' (Wiley,1998). The 'version' is based on arrangements of small, uneditable media objects called 'Primedia'. By definition, Primedia are reusable objects and therefore can be stored in a database and accessed for multiple uses in multiple contexts. Primedia can range from low to high granularity depending on their relative size as a learning resource, with highly granular resources increasing the efficiency of online instructional support systems due to their greater potential for reusability (Wiley et al., 1999; Quinn, 2000). connect the degree of reusability of a learning object to three attributes: fundamentality, discoverablity, and accessibility. What is of concern here from the perspective of mapping the features of a CFH to a learning objects system is fundamentality or learning object characteristics involving reusability since these features addresse the degree of contextualization of a learning object. Wiley’s (2000) taxonomy of several types of learning objects that include various characteristics related to resuability, function, number of elements and context is relevant for application to CFH. As well, in his earlier work regarding reusability of objects, Wiley (1998) distinguishes a Fundamental Information Object (FIO) as independent of context and therefore having the highest degree of reusability. Certainly, an FIO can be combined with other FIOs to produce a Combined Information Object (CIO) resulting in added context but lower granularity. This idea is presented more in-depth in the taxonomy of learning object types that includes descriptions of combined-closed, combined-open, generative-presentation and generative-instructional learning objects (Wiley, 1998; Wiley, 2000). Of particular significance to the application of cognitive flexibility to learning objects is the CIO or what is described in more detail by Wiley as the Generative-instructional learning object that allows for domain-independent presentation and instructional strategies.

In a CFH learning objects system it is difficult to construct highly granular objects as the particularization of a learning object is context specific. However, it is possible to look at the instances of usage (cases, themes, scenes, etc.) as having higher granularity than the conceptual framework that links the cases and the themes together. It is also possible to look at introducing cognitive complexity through cases as varying degrees of granularity, starting with "bite-size chunks" or small segments from a larger case without sacrificing the integrity of the topic and building up to more difficult levels of complexity by introducing the full case (Spiro et al., 1987).

The conceptual structure evident in a CFH provides macro level scaffolding for instructors and learners allowing them to view content through multiple lenses by selecting CIOs (or Generative-instructional learning objects) such as cases, themes, expert commentaries, and other contextualized learning resources. As a content-independent interface, this framework may have a high degree of reusability; however, it is highly contextual in that it models a process-based approach for learning due to its underlying CFH pedagogy as described above.

Instructor and Learner Use of a CFH in a Learning Objects System

Embedding the pedagogy of a CFH in a learning objects system could provide functionality and flexibility for instructors and instructional designers interested in the design of constructivist learning environments. Instructors for different subject matter content could use the CFH framework to pull-in cases and themes related to a particular topic to provide a conceptual representation of the content. In a learning objects system the ability to represent knowledge using different conceptual structures is truly maximized. With the thematic overlap approach to the exploration of cases, an underlying principle of cognitive flexibility, instructors can populate frameworks with cases from different knowledge domains, enabling links across the curriculum. Since "multiple conceptual representations will be required for each instance of knowledge application", (Spiro et al., 1987), it is important that the system used to generate these configurations of combinations of conceptual structures be extremely flexible, permitting the dynamic rearrangement of usage instances in a non-linear multidimensional representation. We believe that the architecture of a learning objects system is ideally suited to generate hypermedia learning environments, by virtue of the ease of its use and the object-oriented approach adopted for storing and reusing objects through metadata tags.

Hypermedia learning environments can provide several levels of scaffolding for learners by specifying the degree of control the learner has in selecting the path of traversing the content. They may vary from rigid prespecification and prestructuring of routines for knowledge use to immersion in a totally unstructured environment (Spiro, et. al, 1987). For novice learners, a suggested navigation path can be essential to the success of the learning environment and the participation of the learner. However as learners progress, they shift from a highly scaffolded navigation mode to a 'free exploration' mode where they independently traverse the themes increasing their active participation in learning the processes of knowledge assembly (Spiro, et al., 1987). A learning objects system could facilitate the process of fading the scaffolding and the rigidity of the hypermedia environment by allowing instructors and designers to dynamically change the structure to suit learner needs. Furthermore, there is the afforded opportunity for learners to customize the structure as they become more familiar with the technology by adding conceptual themes, cases, or case analysis which can be meta-tagged as learning objects and added to the knowledge database. Equipped with proper tools, learners can also be encouraged to articulate their knowledge by writing commentaries and reflection statements and tagging these as learning objects as well. These processes emphasize learner generation of content which is an underlying principle of constructivist learning.
Conclusion

Attempting to incorporate constructivist principles into learning object systems reveals many considerations for the design of these systems as described above. After reviewing the core assumptions regarding alternative perspectives on cognition, corresponding theoretical perspectives and technology-based constructivist applications, we feel better prepared to further project potential features and attributes that should be considered by developers for implementation into learning object systems. At the very least, we hope this chapter has extended the thinking in regard to these systems as flexible, generative, constructivist learning environments rather than merely efficient instructional or development systems. While, all the above instructional approaches are useful in taming a new technology for instruction, we advocate exploring alternative pedagogical assumptions and instructional theories for application into these new systems. This exploration may yield rich learning environments that can present support for powerful, goal-directed, generative experiences for the learner. Placing the power of this technology in the learner’s hands may indeed reveal the true potential of this technology for learning. As Scardamalia and her colleagues (1995) have so eloquently stated, “…it is not the computer that should be doing the diagnosing, the goal-setting and the planning, it is the student. The computer environment should not be providing the knowledge and intelligence to guide learning, it should be providing the facilitating structure and tools that enable students to make maximum use of their own intelligence and knowledge" (p.54).

In summary, to incorporate constructivist principles, a learning objects system must generally be able to:

· support learner-generated artifacts by incorporating learner contributions;

· consist of multiple levels of granularity to afford reusability, flexibility, accessibility and adaptability of learning objects capitalizing on Wiley’s (1998) concept of Fundamental Information Object (FIO) or taxonomy of learning object types (Wiley, 2000);

· contain frameworks as learning objects that provide structure for instructional experiences and incorporate a linking system to facilitate their content population

In the incorporation of generative learning activities learning object systems need to:

· afford discovery, reuse, and manipulation of existing and learner-created objects

· allow for learner designed and created artifacts that could become learning objects if posted to the system, and permit multiple versions of objects to be incorporated into the system

· incorporate an archival engine to clear the database of unwanted and outdated contributions

· allow for learner produced artifacts to be generated on FIO and CIO levels or according to levels in the taxonomy of learning object types (Wiley, 2000) and tagged according to standards to allow further discovery, retrieval and manipulation

Three layers of granularity make the content objects more flexible and supportive of constructivist learning environment activities. In essence, a learning object system based in constructivist pedagogy may potentially operate in this manner:

· Learning objects at the micro-levels (FIO or Fundamental learning object) represent content independent of context, and can be used to populate frameworks and learner generated artifacts. Learning objects could include graphics, video or sound clips, definitions, de-contextualized explanations or lectures, single cases and problem statements, etc.

· Combined information objects (CIOs or Generative-instructional learning objects) would exist on a micro to macro level continuum from content with minimal added context (e.g., links within a case study to perspectives and themes, might include learning goal) to more complete learning activities or instructional strategies like tutorials, microworlds, simulations, etc. They could populate Frameworks and student artifacts, stand alone as learning experiences, or offer just-in-time help or guidance.

· Frameworks represent macro level scaffolding. They are contextualized by the implementation of specific instructional approaches (CSILEs, CFHs, Problem-based learning, etc.) and can incorporate other learning objects and various kinds of links. The framework provides the context or structure for the learner and is defined as an object within the database.

**Appreciation and recognition to Gretchen Porkett, Denise Dorricott and Interactive Media Corporation for providing examples and insightful comments on this chapter.

Table 2

Merrill’s Knowledge Objects and IDXeleratorTM
Interactive Media’s Learning DatabaseSM and FountainTM Development Tool
Learning Object Database for Constructivist Learning Environments

System Architecture based on…
Cognitive Information Processing

Instructional Transaction Theory

Instructional Systems Design
Cognitive Information Processing

Performance Support

Instructional Systems Design
Parallel Distributed Processing Model of Long Term Memory

Generative Learning Theory

Cognitive Flexibility Theory

View of knowledge and instructional strategies….
Algorithmic Model of Instruction including a view of knowledge as data and instructional strategies as computational algorithms
Competency model that includes a hierarchical view of skills and knowledge organized according to one of many instructional strategy templates. (Strategy templates become learning objects when content is added and media elements are applied)
Constructivist Paradigm asserts knowledge is constructed by the learner; uses open-ended learning environments; learners as designers; learners are active participants in the instructional experience

Defines Objects…
Knowledge objects - include four types:

· Entities

· properties

· activities

· processes

Attributes of knowledge objects are represented by a set of containers or fields (slots) including:

· name

· portrayal

· description
Learning objects – consist of:

· core performance or learning objective,

· instructional strategy

· content

Knowledge objects – include:

· central enabling objective that supports learning or performance objectives,

· instructional strategy

· content
Learning Objects – consist of:

· Identifier

· Data type

· Description

· Knowledge object link

· Generator ID (Metadata tag)

· Content

Knowledge Objects – consist of:

· Learning goal

· Learning environment

· Links to learning objects

· Generator ID

· Content

Context Wrapper or Frame

· Audience attributes

· Identifier category

· Description schema

· Combination/aggregation framework

· Search forms (pull)

Object generation forms (put)

Objects are housed in…

A knowledge base that permits reference, reuse and reconfiguration of knowledge objects and their attributes into several specific, instructional strategy representations – the same knowledge objects can be configured into different types of instructional strategies for a given content area including presentation, practice and learner guidance
A Learning Database that allows for individualized curriculum to be created by combining learning and knowledge objects that represent appropriate instructional strategies based on performance or enabling objectives. Objects and instructional strategies can be adapted based on different content
A interactive, learner accessible database that affords learner generated learning experiences, storage of learner produced objects, multiple learner manipulation of existing and learner created objects. Knowledge objects and templates allow combination, manipulation and reuse of learning objects in various instructional strategies

Level of granularity
Represents precise description of both the macro and micro level with types of objects (macro) and specific attributes of objects (micro) integrated within specific instructional algorithms
Represents a macro level of implementation with objectives, instructional strategies and content combining to creating the object with building blocks of content
Learning objects exist at fundamental or micro level of granularity to enhance reusability

Knowledge objects may be micro or macro level depending on contextual references. (e.g., may contain an entire hypertexts)

Guiding templates or instructional frameworks represent macro level scaffolding for learner combination, manipulation, and generation of learning and knowledge objects

High level instructional components include…
· presentation strategies

· practice strategies

· learner guidance strategies
· presentation or learning activities

· application or practice activities

· evaluation or testing activities

· knowledge objects or enabling knowledge to support the activities
· Guiding templates to support learner generated learning experiences in constructivist learning environments

· Means to describe, tag and store learner generated knowledge representations

· Learner portfolio assessment and storage

· Modeling, scaffolding, coaching availability

Relationship of Instructional strategies, objects and content….
Instructional strategies are independent of content, therefore knowledge objects and attributes can consist of components that are not specific to a content area, attributes allow knowledge to represented across knowledge domains

Instructional strategies are independent of content, therefore object shells provide a skeleton for instruction without specific content
Wrappers/guiding templates contain instructional strategies; learning objects are independent of instructional strategies and knowledge objects may be independent of or contain instructional strategies.

System and objects function….
 Algorithms dictate various formats for a set of knowledge objects to be displayed and automatically generated
Designer creation of object shells or instructional strategies that can be applied to create learning and knowledge objects that can be used for multiple areas of content to expedite development.
Learning objects and knowledge objects can be created, aggregated and manipulated by the learner to support engagement with interactive, personally constructed, generative activities. Learners are guided by instructional strategy templates that implement constructivist strategies such as cognitive flexibility theory

Flexibility…
Highly prescriptive configuration of objects based on Instructional Transaction Theory, limited user input
Recommended core sequence of objects and strategies; accelerated and remedial paths can be specified; user is able to select both learning and knowledge objects (when permitted). potentially, an open system for client adaptation and contribution of new objects
Wrappers/guiding templates exist to allow learner to combine, manipulate and generate (contribute) content to provide unique and shared resources as a consequence of meaningful learning experiences.

Available instructional transactions or applications
Instructional Transactions include:

Identify

Execute

Interpret

Judge

Classify

Generalize

Decide

Transfer

Propogate

Analogize

Substitute

Design

Discover

Instructional Applications include:

Modeling

Examples

How-To

Show me; Try it

Interactive, sequenced tutorials

Case studies

Integrated practice or case studies

Or simulations

Assessment or pre-tests

Collaborative activities

Step-action tables

Job-Aids

Check your understanding

Mastery tests

Tools and resources
Context Wrapper and Templates could include specific guidance based on the following instructional strategies, among others:

· Case-based learning

· Problem-based learning

· Cognitive Flexibility Hypertexts

· Computer Supported Intentional Learning Environments (CSILE)

· Situated Learning Environments

· Learner reflection

· Portfolio assessment

Learner controlled by…
Selection of specific instructional strategy or transaction
Selection of learning objects in any order (if appropriate) and selection of knowledge objects when needed for support
Access to levels or layers of information; object manipulation experience and expertise; implement instructor guidance through templates; learner attributes, goals and creativity

System controlled by…
Once transaction is selected by learner, automatic generation of instruction representing specific, predefined sequence of learning objects

Linking and representing relationships of objects to one another through location and parts-whole relationships
Sequenced instructional paths are presented to user in hierarchical menu based on performance objectives (but can be selected in any order)

Knowledge objects are associated with learning objects to provide additional support for performance tasks
Learner requests via context wrappers and templates; presented complexity and thoroughness of object tagging schema. Learner ability to use the system. Instructor controlled access to object layers.

References

Bednar, A. K., Cunningham, D., Duffy, T.M. & Perry, J.D. (1991). Theory into practice: How do we link? In G. J. Anglin (Ed.), Instructional Technology: Past, present and future. Englewood, CO: Libraries Unlimited.

Bransford, J. D., Brown, A.L. & Cocking, R. (1999). How people learn: Brain, mind, experience and school. Washington, D.C.: National Academy Press.

Brown, J. S., Collins, A. & Duguid, P. (1989). Situated cognition and the culture of learning. Educational Researcher(January-February), 32-42.

Chuckran, D. A. (1992). Effect of student-produced interactive multimedia models on student learning. Unpublished Doctoral dissertation, Boston University.

Coleman, S. D., Perry, J.D. & Schwen, T.M. (1997). Constructivist instructional development: Reflecting on practice from an alternative paradigm. In C.R. Dills & A. J. Romiszowski (Eds.), Instructional Development Paradigms. Englewood Cliffs, NJ: Educational Technology Publications.

Collins, A. (1990). Cognitive apprenticeship and instructional technology. In B. F. Jones &. L. Ido (Ed.), Dimensions of Thinking and Cognitive Instruction (pp. 121-138). Hillsdale, NJ: Erlbaum.

Crotty, T. (1994). Integrating distance learning activities to enhance teacher education toward the constructivist paradigm of teaching and learning. Paper presented at the Distance Learning Research Conference, College Station, TX.

Cognition Technology Group at Vanderbilt (CTGV), (1993). Designing learning environments that support thinking. In J. Lowyck. D. H. Jonassen. T.M. Duffy (Eds.), Designing environments for constructive learning. New York: Springer.

Dede, C. (1993). Leadership without followers. In G. L. Kearsly, & W. Lynch (Ed.), Educational technology perspectives (Vol. 19-28). Englewood Cliffs, NJ: Educational Technology Publications.

Driscoll, M. P. (1994). Psychology of Learning for Instruction. MA: Allyn and Bacon.

Duffy, T. M. C., D.J. (1996). Constructivism: Implications for the design and delivery of instruction. In D. H. Jonassen (Ed.), Handbook of Educational Communications and Technology (pp. 170-198). New York: Simon & Schuster Macmillan.

Computer Supported Intentional Learning Environment (CSILE) Group, (1991). An Introduction to CSILE. Unpublished White paper.

Gery, G. (1991). Electronic performance support systems: How and why to remake the workplace through strategic application of technology. Boston: Weingarten.

Grabinger, R. S. (1996). Rich environments for active learning. In D. H. Jonassen (Ed.), Handbook of Research for Educational Communications and Technology. New York: Simon Schuster McMillan.

Grabowski, B. L. (1996). Generative Learning: Past, present & future. In D.H. Jonassen (Ed.), Handbook of Research for Educational Communications and Technology. New York: Simon Schuster, McMillan.

Grabowski, B. L. (1997). Mathemagenic and Generative Learning Theory: A comparison and Implications for Designers. In C. R. Dills, and A.J. Romiszowski (Eds.), Instructional Development Paradigms. Englewood Cliffs, NJ: Educational Technology Publications.

Hannafin, M. J. (1992). Emerging technologies, ISD and learning environments: critical perspectives. Educational Technology Research and Development, 40(1), 49-63.

Hannafin, M. J., Hannafin, K., Land, S.M. & Oliver, K. (1997). Grounded practice and the design of constructivist learning environments. Educational Technology Research and Development, 45(3), 101-117.

Hutchins, E., & Hollan, J. (1999). COGSCI: Distributed Cognition Syllabus, [Retrieved from the World Wide Web :]. Available: http://hci.ucsd.edu/131/syllabus/index.html [1999, 11/14].

Jonassen, D., Davidson, M., Collins, M., Campbell, J. & Haag, B.B. (1995). Constructivism and Computer-Mediated Communication in Distance Education. The American Journal of Distance Education, 9(2), 7-26.

Jonassen, D. H. (1991). Objectivism versus Constructivism: Do we need a new philosophical paradigm? Educational Technology Research and Development, 39(3), 5-14.

Jonassen, D. H., Peck, K.L. & Wilson, B.G. (1999). Learning with technology: A Constructivist Perspective. Upper Saddle, NJ: Merrill, Prentice Hall.

Jonassen, D. H. (1992). Cognitive flexibility theory and its implications for designing CBI. In S. Dijkstra, H. P. M. Krammer, & J. J. G. van Merrienboer (Eds.), Instructional models in computer-based learning environments. Berlin: Springer-Verlag.

Jonassen, D. H. & Reeves, T. C. (1996). Learning with technology: Using computers as cognitive tools. In D. H. Jonassen (Ed.), Handbook of Research for Educational Communications and Technology. New York: Simon Schuster McMillan.

Koning-Bastiaan. Connected and Scalable: A revolutionary structure for on-line communities. Available: http://www.eoe.org.

Interactive Media Corporation (2000) Learning Database: An E-learning strategy for performance improvement. Unpublished manuscript.

McClelland, J. L., Rumelhart, D.E., & Hinton, G.E. (1986) The appeal of parallel distributed processing. In D. E. Rumelhart, J.L. McClelland & the PDP Research Group (Eds.), Parallel Distributed Processing: Explorations in the Microstructure of Cognition. London, England: MIT Press.

Merrill, M. D. (1992). Constructivism and Instructional Design. In D. H. J. T.M. Duffy (Ed.), Constructivism and the Technology of Instruction: A Conversation. Hillsdale, NJ: Lawrence Erlbaum Associates.

Merrill, M. D. (1998). Knowledge analysis for effective instruction. CBT Solutions, 1-11.

Merrill, M. D. (1999a). Instructional transaction theory (ITT): Instructional design based on knowledge objects. In C. M. Reigeluth (Ed.), Instructional-Design Theories and Models: A New Paradigm of Instructional Theory. Mahwah, NJ: Lawrence Erlbaum Associates.

Merrill, M. D. & Thompson., B.M. (in press). The IDXelerator: Learning-centered instructional design. In N. G. Nieveen, K. (Ed.), Design Methodology and Developmental Research in Education and Training.

Nardi, B. A. (1996). Studying context: A comparison of activity theory, situated action models, and distributed cognition. In B. A. Nardi (Ed.), Context and Consciousness: Activity Theory and Human-Computer Interaction. Cambridge: MIT Press.

Phye, G. D. A., T. (1986). Cognitive classroom learning. Orlando: Academic Press.

Quinn, C. (2000). Learning Objects and Instruction Components. Educational Technology & Society, 3(2).

Salomon, G. (1993). Distributed Cognitions: Psychological and Educational Considerations. New York: Cambridge University Press.

Scardamalia, M., Berieter, C., Brett, C., Burtis, P.J., Calhoun, C. & Smith Lea, N. (1992). Educational applications of a networked communal database. Interactive Learning Environments, 2(1), 45-71.

Scardamalia, M., Berieter, C., McClean, R.S., Woodruff, E. (1989). Computer supported intentional learning environments. Journal of Educational Computing Research, 5, 51-68.

Scardamalia, M. B., C. (1993). Technologies for knowledge-building discourse. Communications of the ACM, 36(5), 37-41.

Selvin, A. M. B. S., S.J. (2000, July 16-19 2000). Rapid Knowledge Construction: A Case Study in Corporate Contingency Planning Using Collaborative Hypermedia. Paper presented at the KMAC 2000: Knowledge Management Beyond the Hype, Birmingham, UK.

Singh, H. (2000). Achieving Interoperability in e-Learning. Available: http://www.learningcircuits.org/mar2000/singh.html [2000, March].

Spiro, R. J., Feltovich, P.J., Jacobson, M.J., & Coulson, R.L. . In (Eds.), (1987). Cognitive flexibility, constructivism, and hypertext: Random access instruction for advanced knowledge acquisition in ill-structured domains. In T. M. D. D. H. Jonassen (Ed.), Constructivism and the Technology of Instruction: A Conversation. Englewood Cliffs, NJ: Lawrence Erlbaum Associates.

Wiley, D. (1998). Effective and efficient education. Available: http://wiley.byu.edu/dle/wiley/e3/.

Wiley, D. (1999a). Learning objects: Finding and incorporating digital resources into online instruction. Paper presented at the Association for Educational Communications & Technology, Long Beach, CA.

Wiley, D. (1999b). The post-LEGO learning object. Available: http://wiley.byu.edu/post-lego/.

Wiley, D.A., South, J.B., Bassett, J. Nelson, L.M., Seawright, L., Peterson, T. & Monson, D.W. (1999). Three Common Properties of Efficient Online Instructional Support Systems. ALN Magazine, 3(2) [On-line} Available: http://www.aln.org/alnweb/magazine/Vol3_issue2/wiley.htm.

Wiley, D.A. (2000). Connecting learning objects to instructional design theory: A definition, metaphor and taxonomy. In D.A. Wiley, (Ed.), Instructional Use of Learning Objects. Association of Educational Communications and Technology.

Wilson, B. G. (1997). Reflections on constructivism and instructional design. In C. R. R. Dills, A.J. (Ed.), Instructional Development Paradigms. Englewood Cliffs, NJ: Educational Technology Publications.

Wittrock, M. C. (1974). Learning as a generative process. Educational Psychologist, 11(2), 87-95.

� Examples used with permission by Interactive Media Corporation

� CSILE is now commercially distributed as Knowledge Forum

1

