10th International Conference of the Learning Sciences The Future of Learning

Program

July 2-6, 2012 Sydney, Australia

www.isls.org/icls2012

HOSTED BY:

Centre for Research on Computer Supported Learning & Cognition (CoCo)

WELCOME

On behalf of the Organizing Committee, we are delighted to welcome you to Sydney for the *International Conference of the Learning Sciences* – ICLS 2012. Since the first ICLS in 1991, the conference has developed a reputation as one of the leading scientific meetings for reporting the most current and rigorous research into how people learn and how to design environments for learning in formal and informal settings.

On this, its tenth anniversary and the first time it has been hosted in the Asia-Pacific region, ICLS looks forward with its theme: "The Future of Learning." ICLS 2012 will bring together researchers, academics, professionals, and educators from all over the world to share their experiences, discuss trends, and examine how the learning sciences can and should impact the future of learning.

Conference highlights include keynote presentations by distinguished researchers in the field: Janet Kolodner, Pierre Dillenbourg, Judy Kay, and Manu Kapur. In addition, there is a Presidential Session on the future of learning and an overall ICLS schedule that includes 18 symposia, 126 papers, and 63 posters over 8 parallel sessions. There are also 11 pre-conference workshops, including the Doctoral Consortium and Early Career Workshop. The conference provides ample opportunity to socialize with a Gala Opening Night and an optional (but highly recommended) dinner cruise on Sydney Harbour on Thursday evening.

The conference venue combines the new with the old; sessions will take place in the state-of-the-art New Law Building and the Eastern Avenue Complex on the grounds of the University of Sydney (Australia's oldest university) close to Sydney's Central Business District. Nearby are some of Sydney's best places to eat whatever your budget: from opulence and history in the Rocks, to excellent everyday fare in nearby Glebe and Newtown. We hope that you enjoy not only the conference but also your visit to our city and our university.

ICLS could not proceed without the hard work of many individuals. We are deeply appreciative of the countless hours and expertise put in by our Conference Advisory Board and the various conference sub-committees. We would like to thank all those who assisted with the review process. The Conference is also fortunate to have a number of financial sponsors whose support contributes to conference events: NSW Trade & Investment, Smart Services Collaborative Research Centre, United States National Science Foundation, the International Society of the Learning Sciences, Asia-Pacific Society of Computers in Education, and the Centre for Research on Computer Supported Learning and Cognition (CoCo) at the Faculty of Education and Social Work.

In addition, we would like to thank our volunteer staff who will be working hard over the course of the conference to insure everyone has the best possible experience, our session chairs, and all those who volunteered their assistance with the event. And, of course, we would like to thank you, our attendees. We look forward to rigorous research findings and spirited discussions as together we engage issues and opportunities for enhancing learning that will help people meet the dynamic challenges of the 21st century.

Welcome to Sydney and to ICLS 2012.

Professor Michael Jacobson

Michael J pedson

Professor Peter Reimann

ICLS 2012 Conference Chairs

http://www.isls.org/icls2012

KEYNOTE SPEAKERS

JANET KOLODNER

Professor Janet Kolodner is a Regents' Professor in the School of Interactive Computing at the Georgia Institute of Technology. She was founding Editor-in-Chief of The Journal of the Learning Sciences and a founder of the International Society for the Learning Sciences, and she served as the society's first Executive Officer. Her research has addressed issues in learning, memory, and problem solving in computers and in people. She pioneered case-based reasoning (CBR), and her lab originated the notion of a case-based design aid (CBDA). She has been a leader in articulating the cognitive model that case-based reasoning implies and the applications and implications of case-based reasoning for education and creative problem solving.

Since 1994, Kolodner has focused on using this model to design science curriculum for middle school. Her approach, called Learning by Design™ (LBD), is a key foundational component of the comprehensive 3-year middle-school science curriculum called Project-Based Inquiry Science (PBIS). With her students, she has also applied the approach to informal education, most notably to design of Kitchen Science Investigators, an after-school program focused on learning science from cooking experiences. At present, she is on loan to the U.S. National Science Foundation, where she is lead Program Officer for a new funding program called Cyberlearning: Transforming Education.

Janet will deliver the opening keynote, "Envisioning the Next Generation Classroom and the Next Generation of Learning Technologies" on Tuesday afternoon. For more information see the full program listing for Tuesday.

MANU KAPUR

Manu Kapur is an Associate Professor of Curriculum, Teaching and Learning (CTL) and a researcher in the Learning Sciences Lab (LSL) at the National Institute of Education (NIE) of Singapore. An engineer by bachelors training, Manu taught mathematics to 12th graders in Singapore before getting his doctorate in instructional technology and media from Teachers College Columbia University, where he also completed a Master of Science in Applied Statistics. Manu conceptualized the notion of productive failure to explore the hidden efficacies in the seemingly failed effort of small groups solving complex problems collaboratively in an online environment. Over the past six years, Manu has done extensive work on productive failure in mathematics

classrooms in Singapore, during which time, his research has also attracted interest and funding both locally and internationally.

Manu will deliver his keynote on Productive Failure on Wednesday morning. For more information see the full program listing.

JUDY KAY

Judy Kay is Professor of Computer Science at the University of Sydney and a principal in <u>CHAI (Computer Human Adapted Interaction)</u>, leading research into advanced technologies for human computer interaction, personalization, pervasive and mobile interaction. She is Immediate Past President of the International Artificial Intelligence in Education Society (IAIED).

Her personalization research aims to empower people to harness and control the large amounts of data from their digital footprints, to support life-long and life-wide learning. The research ranges from direct mirrors with

useful forms of that data in Open Learner Models, data mining to extract meaningful additional insights and personalized interfaces. Critical to this vision is that the user should always have a sense of control over the personalization. She works on innovative user interfaces, with software for surface computing such as interactive tabletop and wall displays. This explores the new ways that this emerging technology can help small groups to learn collaboratively and to learn how to collaborate more effectively.

Judy Kay's keynote, presenting a vision for lifelong learning as a driver for designing pervasive technologies, will take place on Thursday morning and is sponsored by NSW Trade & Investment. For more information see the full program listing.

http://www.isls.org/icls2012

ID	PARALLEL SESSION 1	Location
Sym1.2	Symposium 1.2	NL102
	Engaging Middle School-Aged Students in Classroom Science and Mathematics: Implications for Design and Research	
	Kimberley Pressick-Kilborn, Melissa Gresalfi, K. Ann Renninger, Jessica Bachrach, Nicole Shechtman, Britte Cheng, Patrik Lundh, Gucci Trinidad, Richard Walker	
FP1.1	Full Paper Session 1.1	NL105
	Learning how to create: Toward a learning sciences of art and design Sawyer, Keith	
	Is Computer Support More Significant than Collaboration in Promoting Self-Efficacy and Transfer? Andreas Gegenfurtner, Marja Vauras, Koen Veermans	
	Situating epistemological development Sandoval, William	
FP1.2	Full Paper Session 1.2	NL107
	Investigating the Relative Difficulty of Various Complex Systems Ideas in Biology Sao-Ee Goh, Susan Yoon, Joyce Wang, Zhitong Yang, Eric Klopfer	
	Multiple Trajectories for Understanding Ecosystems Catherine Eberbach, Cindy Hmelo-Silver, Rebecca Jordan, Suparna Sinha, Ashok Goel	
	Understanding How Learners Grapple with Wicked Problems in Environmental Science Brian Slattery, Chandan Dasgupta, Tia Shelley, Leilah Lyons, Emily Minor, Moira Zellner	
FP1.3	Full Paper Session 1.3	NL115
	Challenging Assumptions: using sliding window visualizations to reveal time-based irregularities in CSCL processes Gregory Dyke, Rohit Kumar, Hua Ai, Carolyn Rose	
	The Impacts of Flexible Grouping in a Mobile-Assisted Game-based Chinese Character Learning Approach Lung-Hsiang Wong, Ching-Kun Hsu, Jizhen Sun, Ivica Boticki	
	Processes of decision-making with adaptive combinations of wiki and chat tools	
	Kate Thompson, Nick Kelly	
SP1.1	Short Paper Session 1.1	NL 117
	Collaborative Reading Comprehension with Communication Robots as Learning Partner Jun Oshima, Ritsuko Oshima, Naomi Miyake	
	Inevitable breakdowns in putting argumentation into practice Baruch B. Schwarz, Nitza Shahar	
	Memetic Processes as Conceptual Framework for Idea Improvement in Knowledge Building Karsten Krauskopf, Johanna Bertram, Ya Ping (Amy) Hsiao, Stefan Huber, Katherine Panciera, Nicole Strafling, Astrid Wichmann, Jan van Aalst	
	Legitimate Peripheral Participation in Academic Communities of Practice - How Newcomers' Learning is Supported in Student Councils Julia Eberle, Karsten Stegmann, Frank Fischer	
	Using Critical Reading Tools to Facilitate the Learning of Argumentation Skills Jingyan Lu, Nancy Law	
	Developing Primary Students' Argumentation Skills in Inquiry-Based Mathematics Classrooms Jill Fielding-Wells, Katie Makar	

LUNCH BREAK :: 11.45 - 12.45 (NOT CATERED)

Lunches are not catered but there are plenty of options nearby. (See the CoCo's Rough Guide to Sydney for suggestions.)

ID		Location
M3	Closed meeting - ISLS Board Meeting	EA 116

http://www.isls.org/icls2012 Page 12

PARALLEL SESSION 2 :: 12.45 - 14.15

ID	PARALLEL SESSION 2	Location
Sym2.3	Symposium 2.3	EA Aud
	Building Upon What Is Already There: The Role of Prior Knowledge, Background Information, and Scaffolding in Inquiry Learning Christof Wecker, Ard Lazonder, Jennifer Chiu, Cheryl Madeira, Jim Slotta, Yvonne Mulder, Ton de Jong, Alexander Rachel, Hartmut Wiesner, Peter Reimann	
Pst2.2	Poster Session 2.2	NL100
	Advancing understanding using Nonaka's model of knowledge creation and problem-based learning Meng Yew Tee, Shuh Shing Lee	
	The Idea Manager: A tool to scaffold students in documenting, sorting, and distinguishing ideas during science inquiry	
	Camillia Matuk, Kevin McElhaney, Jennifer King Chen, David Miller, Jonathan Lim-Breitbart, Marcia Linn Teacher education students' research training and e-research: current perspectives and potential for development Carlos Gonzalez	
	Promoting teacher candidates' awareness for teaching dilemmas: A field experiment Elisabeth Wegner, Iris Kaufmann, Matthias Nuckles	
	The Candy Factory Game: An Educational iPad Game for Middle School Algebra-Readiness Michael Evans, Anderson Norton, Kirby Deater-Deckard, Mido Chang	
	Evaluating Claims in Popular Science Media: Nature of Science Versus Dynamic Epistemological Knowledge Pryce Davis, Rosemary S. Russ	
	Adolescent profiles of knowledge and epistemic beliefs in the context of reading multiple texts Leila Ferguson, Ivar Braten, Helge I. Strømsø, Øistein Anmarkrud	
	Enhancing students' understanding of what ideas are for knowledge building Chieh-Hsin Chiu, Huang-Yao Hong	
Sym2.4	Symposium 2.4	NL102
	Learning as Identity Formation: Implications for Design, Research, and Practice Rick Jochen, Ben DeVane, Tamara Clegg, Vanessa Peters, Nancy Songer, Susan R Goldman, Cindy Hmelo-Silver	
FP2.4	Full Paper Session 2.4	NL105
	Agent-based computer models for learning about climate change and process analysis techniques Nick Kelly, Michael Jacobson, Lina Markauskaite, Vilaythong Southavilay	
	Using Heuristic Worked Examples and Collaboration Scripts to Help Learners Acquire Mathematical Argumentation Skills Ingo Kollar, Stefan Ufer, Elisabeth Lorenz, Freydis Vogel, Kristina Reiss, Frank Fischer	
	Automatically extract interpretable topics from online discussion Yonghe Zhang, Nancy Law, Yanyan Li, Ronghuai Huang	
FP2.5	Full Paper Session 2.5	NL107
	Inter-Identity Technologies for Learning Robb Lindgren, Roy Pea	
	Examining the Adequacy of Students' Priors and Teacher's Role in Attention to Critical Features in Designing for Productive Failure Pee Li Leslie Toh, Manu Kapur	
	Improving Revision in Wiki-based Writing: Coordination Pays off Astrid Wichmann, Marina Becker, Nikol Rummel	
FP2.6	Full Paper Session 2.6	NL115
	Peer Collaboration and Mediation in Elementary Students' Lamp Designing Process Kaiju Kangas, Pirita Seitamaa-Hakkarainen	
	Design Research in Early Literacy within the Zone of Proximal Implementation Susan McKenney, Paul Kirschner, Joke Voogt	
	Learning Innovation Diffusion as Complex Adaptive Systems through Model Building, Simulation, Game Play and	

http://www.isls.org/icls2012 Page 13

10th International Conference of the Learning Sciences The Future of Learning

Proceedings

Volume 1 - Full papers

July 2-6, 2012 Sydney, Australia

www.isls.org/icls2012

SPONSORED BY:

ISLS

International Society of the Learning Sciences

HOSTED BY

Centre for Research on Computer Supported Learning & Cognition (CoCo)

THE FUTURE OF LEARNING

ICLS 2012 Conference Proceedings Volume 1 – Full Papers

 10^{th} International Conference of the Learning Sciences $\mbox{July } 2^{nd}-6^{th}, 2012, \mbox{Sydney}$ The University of Sydney, Sydney, NSW, AUSTRALIA

Editors: Jan van Aalst, Kate Thompson, Michael J. Jacobson, and Peter Reimann Title: The Future of Learning: Proceedings of the 10th International

Conference of the Learning Sciences (ICLS 2012) – Volume 1, Full Papers

Editors: Jan van Aalst, Kate Thompson, Michael J. Jacobson, and Peter Reimann

Cite as: van Aalst, J., Thompson, K., Jacobson, M. J., & Reimann, P. (Eds.) (2012).

The Future of Learning: Proceedings of the 10th International Conference of the Learning Sciences (ICLS 2012) – Volume 1, Full papers. International

Society of the Learning Sciences: Sydney, NSW, AUSTRALIA

ISBN: 978-0-578-10641-0

© 2012, INTERNATIONAL SOCIETY OF THE LEARNING SCIENCES [ISLS] Copyright 2012 International Society of the Learning Sciences, Inc. Rights reserved

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, without the prior written permission of the International Society of the Learning Sciences. The International Society of the Learning Sciences is not responsible for the use which might be made of the information contained in this book.

http://www.isls.org

Published by:

International Society of the Learning Sciences (ISLS)

Proceedings printed by:

LuLu

http://www.lulu.com

Proceedings distributed by:

LuLu and Amazon

Book Cover Design:

Dorian Peters

Book Cover Photo:

Christine Bree

ORGANISERS AND COMMITTEES

CONFERENCE CHAIRS

- Michael J Jacobson | The University of Sydney, Australia
- Peter Reimann | The University of Sydney, Australia

CONFERENCE ADVISORY BOARD

- Shaaron Ainsworth | University of Nottingham, UK
- Michael Baker | Telecom ParisTech, Paris, France
- Katerine Bielaczyc | Nanyang Technological University, Singapore
- Paul Chandler | Wollongong University, Australia
- Susan Goldman | University of Illinois, United States
- Kai Hakkarainnen | University of Helsinki, Finland
- Yasmin Kafai | University of Pennsylvania, United States
- Paul Kirschner | Open University of the Netherlands, the Netherlands
- Marcia Linn | University of California, United States
- Ric Lowe | Curtin University, Australia
- Naomi Miyake | University of Tokyo, Japan
- Stella Vosniadou | University of Athens (Greece) and University of Adelaide (Australia)
- Uri Wilensky | Northwestern University, United States
- James Pellegrino | University of Illinois, United States

PROCEEDINGS

- Jan van Aalst | The University of Hong Kong, Hong Kong
- Brian J. Reiser | Northwestern University, United States
- Cindy Hmelo-Silver | Rutgers University, United States
- Kate Thompson | The University of Sydney, Australia
- Stella Wen Tian | The University of Hong Kong, Hong Kong

DOCTORAL CONSORTIUM

• Susan Yoon | University of Pennsylvania, United States

- Wouter Van Joolingen | University of Twente, the Netherlands
- Anindito Aditomo | The University of Sydney, Australia

EARLY CAREER WORKSHOP

- Tom Moher | University of Illinois, United States
- Anne Newstead | The University of Sydney, Australia
- Tak-Wai Chan | National Central Taiwan University, Taiwan

PRE-CONFERENCE WORKSHOPS AND SPECIAL SESSIONS

- Lina Markauskaite | The University of Sydney, Australia
- Dan Suthers | University of Hawaii, United States
- Carol Chan | The University of Hong Kong, Hong Kong
- Nikol Rummel | Ruhr-Universitat Bochum, Germany

PAPER REVIEW COORDINATION

- Peter Reimann | The University of Sydney, Australia
- Peter Freebody | The University of Sydney, Australia
- Eleni Kyza | Cyprus University of Technology, Cyprus
- Ton de Jong | University of Twente, the Netherlands
- Nick Kelly | The University of Sydney, Australia

LOGISTICS AND ADMINISTRATION SUPPORT

- Sadhbh Warren | The University of Sydney, Australia
- Sadhana Puntambekar | The International Society of the Learning Sciences
- Dana Gnesdilow | The International Society of the Learning Sciences

© ISLS Page vi

PAPER REVIEWERS

- Abrahamson, Dor, University of California, United States
- Aditomo, Anindito,, The University of Sydney, Australia
- Ahn, June, University of Maryland, United States
- Ainsworth, Shaaron, University of Nottingham, United Kingdom
- Alac, Morana, University of California, United States
- Alonzo, Alicia, Michigan State University, United States
- Alterman, Rick, Brandeis University, United States
- Andriessen, Jerry, Utrecht University, The Netherlands
- Ares, Nancy, University of Rochester, United
- Arnseth, Hans Christian, University of Oslo, Norway
- Arthur-Kelly, Michael, University of Newcastle, Australia
- Asterhan, Christa, Hebrew University of Jerusalem, Israel
- Avramides, Katerina, London Knowledge Lab, United Kingdom
- Bagley, Elizabeth, University of Illinois, United States
- Bairral, Marcelo, Federal Rural University of Rio de Janeiro, Brazil
- Baker, Michael, CNRS Telecom ParisTech, France
- Baker, Ryan, Worcester Polytechnic Institute, United Kingdom
- Barnes, Jacqueline, Indiana University, United States
- Barth-Cohen, Lauren, University of California, United States
- Belland, Brian, Utah State University, United States
- Berland, Leema, University of Texas, United States
- Bers, Marina, Tufts University, United States
- Bielaczyc, Katerine, Singapore National Institute of Education, Singapore
- Booker, Angela, University of California, United States
- Brett, Clare, University of Toronto, Canada
- Brian, Reiser, Northwestern University, United States
- Buckingham, Brandy, Northwestern University, United States

- Burke, Quinn, University of Pennsylvania, United States
- Calabrese Barton, Angela, Michigan State University, United States
- Carmela, Aprea, Swiss Federal Institute for Vocational Education and Training, Switzerland
- Carpendale, Jeremy, Simon Fraser University, Canada
- Castro-Alonso, Cris, University of New South Wales, Australia
- Cesar, Collazos, Universidad del Cauca, Colombia
- Chan, Carol, The University of Hong Kong, Hong Kong
- Chang, Yi-Hsing, Southern Taiwan University, Taiwan
- Charoenying, Timothy, University of California, United States
- Chase, Catherine, Carnegie Mellon University, United States
- Chen, Ying-Chih, University of Minnesota, United States
- Childs, Joshua, University of Pittsburgh, United States
- Ching, Cynthia Carter, University of California, United States
- Chinn, Clark, Rutgers University, United States Christophe, Reffay, ENS Cachan, France
- Chye, Stefanie, Singapore National Institute of Education, Singapore
- Clegg, Tamara, University of Maryland, United States
- Cooper, Benny, University of California, United States
- Correia, Ana-Paula, Iowa State University, United States
- Crain, Rhiannon, Cornell University, United States
- Cress, Ulrike, Knowledge Media Research Center, Germany
- D'Angelo, Cynthia, University of Wisconsin, United States
- Damsa, Crina, Utrecht University, The Netherlands
- Davis, Pryce, Northwestern University, United States
- De Jong, Ton, University of Twente, The Netherlands
- de Vries, Erica, University of Grenoble, France Dillenbourg, Pierre, Swiss Federal Institute of Technology, Lausanne, Switzerland

© ISLS Page vii

- Drago, Kathryn, University of Michigan, United States
- Dugan, Therese, University of Washington, United States
- Duncan, Ravit, Rutgers University, United States
- Durga, Shree, University of Wisconsin, United States
- Dyke, Gregory, Carnegie Mellon University, United States
- Earnest, Darrell, University of California, United States
- Ehret, Christian, Vanderbilt University, United States
- Eisenberg, Michael, University of Colorado, United States
- Elen, Jan, K.U.Leuven, Belgium
- Engelmann, Tanja, Knowledge Media Research Center, Germany
- Engle, Randi A., University of California, United States
- Enyedy, Noel, University of California, United States
- Erkens, Gijsbert, Utrecht University, The Netherlands
- Erlandson, Benjamin, Arizona State University, United States
- Ertl, Bernhard, Universität der Bundeswehr, Germany
- Fatos, Xhafa, Universitat Politecnica de Catalunya, Spain
- Femke, Kirschner, Utrecht University, The Netherlands
- Fields, Deborah, University of California, United States
- Fischer, Frank, University of Munich, Germany Fishman, Barry, University of Michigan, United States
- Forest, Dominique, Universitat de Brest, France Freebody, Peter, The University of Sydney, Australia
- Frode, Guriybe, University of Bergen, Germany Furtak, Erin Marie, University of Colorado, United States
- Gegenfurtner, Andreas, Technical University of Munich, Germany
- Gerofsky, Susan, University of British Columbia, Canada
- Gillen, Julia, Lancaster University, United Kingdom
- Ginns, Paul, The University of Sydney, Australia
- Goldman, Susan R, University of Illinois, United States

- Goldman, Ricki, New York University, United States
- Gomez, Kimberley, University of Pittsburgh, United States
- Gomez, Kimberley, University of California, United States
- Gonzalez, Carlos, Pontificia Universidad Catolica, Chile
- Gresalfi, Melissa, Indiana University, United States
- Groza, Gabriela, University of Illinois, United States
- Gruson, Brigitte, IUFM de Bretagne, France
- Gutierrez, Jose, University of California, United States
- Hajime, Shirouzu, Chukyo University, Japan
- Hakkarainen, Kai, University of Turku, Finland
- Halverson, Erica, University Of Wisconsin, United States
- Halverson, Richard, University of Wisconsin, United States
- Hawi, Nazir, Notre Dame University, Lebanon Herman, Phillip, University of Pittsburgh, United States
- Herold, David, Hong Kong Polytechnic University, Hong Kong
- Herrmann, Thomas, University of Bochum, Germany
- Hershkovitz, Arnon, Worcester Polytechnic Institute, United Kingdom
- Hesse, Friedrich, Knowledge Media Research Center, Germany
- Hickey, Daniel, Indiana University, United States
- Hmelo-Silver, Cindy, Rutgers University, United States
- Hoadley, Christopher, Penn State University, United States
- Holbert, Nathan, Northwestern University, United States
- Hong, Huang-Yao, National Chengchi University, Taiwan
- Hora, Matthew, University of Wisconsin, United States
- Horn, Ilana, Vanderbilt University, United States
- Howard, Sarah, University of Wollongong, Australia
- Hulshof, Casper, University of Utrecht, The Netherlands
- Inge, Molenaar, University of Amsterdam, The Netherlands
- Ingerman, Åke, University of Gothenburg, Sweden
- Jackson, Kara, McGill University, Canada

© ISLS Page viii

Jacobson, Michael, The University of Sydney, Australia

- Jamaludin, Azilawati, National Institute of Education, Singapore
- Jay, Tim, University of Bristol, United Kingdom Jochen, Rick, Saarland University, Germany
- Joiner, Richard, University of Bath, United Kingdom
- Jurow, A. Susan, University of Colorado, United States
- Kafai, Yasmin, University of Pennsylvania, United States
- Kanselaar, Gellof, Utrecht University, The Netherlands
- Kapur, Manu, National Institute of Education, Singapore
- Keifert, Danielle, Northwestern University, United States
- Kimmerle, Joachim, University of Tuebingen, Germany
- King Chen, Jennifer, University of California, United States
- Kirschner, Paul, Open University, The Netherlands
- Kollöffel, Bas, University of Twente, The Netherlands
- Kollar, Ingo, University of Munich, Germany
- Koschmann, Timothy, Southern Illinois University, United States
- Kraemer, Nicole, University Duisburg-Essen, Germany
- Krauskopf, Karsten, Knowledge Media Research Center, Germany
- Kwon, Samuel, Learning Point Associates, United States
- Kyza, Eleni, Cyprus University of Technology, Cyprus
- Lai, Jiang, Katholieke University of Leuven, Belgium
- Lakkala, Minna, University of Helsinki, Finland Langer-Osuna, Jennifer, University of Miami, United States
- Law, Nancy, University of Hong Kong, Hong Kong
- Lazonder, Ard, University of Twente, The Netherlands
- Leary, Heather, University of Colorado, United States
- Lee, Kyungmee, University of Toronto, Canada Lee, Chien Sing, National Central University,

China

- Lee, Tiffany, University of Washington, United States
- Lee, Victor, Utah State University, United States

- Lehrer, Rich, Vanderbilt University, United States
- Lei, Jing, Syracuse University, United States
- Liao, Chang-Yen, National Central University, China
- Liesbeth, Kester, Open University of the Netherlands, The Netherlands
- Limon, Margarita, University Autonoma of Madrid, Spain
- Lin, Hsien-Ta, National Chengchi University, Taiwan
- Lindgren, Robb, University of Central Florida, United States
- Lindwall, Oskar, University of Gotheburg, Sweden
- Liu, Shiyu, University of Minnesota, United States
- Liu, Ru-De, Beijing Normal University, China
- Lone, Dirckinck-Holmfeld, Aalborg University, Denmark
- Lonn, Steven, University of Michigan, United States
- Looi, Chee Kit, National Institute of Education, Singapore
- Louca, Loucas T., European University, Cyprus Lowe, Ric, Curtin University, Australia
- Lozano, Maritza, University of California, United States
- Luckin, Rose, London Knowledge Lab, United Kingdom
- Ludvigsen, Sten, University of Oslo, Norway
- Lund, Kristine, CNRS, France
- Magnifico, Alecia Marie, University of Illinois United States
- Magno, Carlo, De La Salle University, Philippines
- Manches, Andrew, University of Nottingham, United Kingdom
- Martell, Sandra, National Science Foundation, United States
- Martin, Crystle, University of Wisconsin, United States
- McElhaney, Kevin, University of California, United States
- McGee, Steven, The Learning Partnership, Canada
- McKenney, Susan, Open University of the Netherlands, The Netherlands
- Medina, Richard, University of Hawaii, United States
- Mercier, Emma, Durham University, United Kingdom
- Miyake, Naomi, the University of Tokyo, Japan Moher, Tom, University of Illinois, United States

© ISLS Page ix

- Moore, Joyce, University of Iowa, United States Mor, Yishay, Open University, United Kingdom Morch, Anders, University of Oslo, Norway
- Moskaliuk, Johannes, Knowledge Media Research Center, Germany
- Munoz-Baell, Irma M, University of Alicante, Spain
- Myint Swe, Khine, Bahrain Teachers College, Bahrain
- Nückles, Matthias, University of Freiburg, Germany
- Naidoo, Jayaluxmi, University of KwaZulu-Natal, South Africa
- Nicolau, Juan L., University of Alicante, Spain Noroozi, Omid, Wageningen University, The Netherlands
- O'Malley, Claire, University of Nottingham, United Kingdom
- O'Neill, Kevin, Simon Fraser University, Canada
- Oeberst, Aileen, Knowledge Media Research Center, Germany
- Olimpo, Jeffrey, University of Maryland, United States
- Opfermann, Maria, University of Duisburg-Essen, Germany
- Orrill, Chandra, University of Massachusetts, United States
- Oshima, Jun, Shizuoka University, Japan Oztok, Murat, University of Toronto, Canada Paavola, Sami, University of Helsinki, Finland Papademetri-Kachrimani, Chrystalla, European University Cyprus, Cyprus
- Parisio, Martin, The University of Sydney, Australia
- Pea, Roy, Stanford University, United States Pedaste, Margus, University of Tartu, Estonia
- Penuel, William, University of Colorado, United States
- Pluta, William, Rutgers, The State University of New Jersey, United States
- Polman, Joe, University of Missouri, United States
- Potgieter, Marietjie, University of Pretoria, South Africa
- Prins, Frans, Utrecht University, The Netherlands
- Radinsky, Josh, University of Illinois, United States
- Raes, Annelies, Ghent University, Belgium
- Ranney, Michael, University of California, United States
- Reber, Rolf, University of Bergen, Norway Reimann, Peter, The University of Sydney, Australia

- Renninger, K. Ann, Swarthmore College, United States
- Rivet, Ann, Columbia University, United States Rogotneva, Elena, Tomsk Polytechnic University, Russia
- Rose, Carolyn, Carnegie Mellon University, United States
- Rummel, Nikol, University of Freiburg, Germany
- Rusman, Ellen, Open University of the Netherlands, The Netherlands
- Ryan, Stephanie, University of Illinois, United States
- Saleh, Asmalina, Indiana University, United States
- Sandoval, William, University of California, United States
- Sayre, Eleanor, Kansas State University, United States
- Schnotz, Wolfgang, University of Koblenz-Landau, Germany
- Schoerning, Emily, University of Iowa, United States
- Schwarz, Baruch, Hebrew University, Israel
- Schwendimann, Beat, The University of Sydney, Australia
- Scott Curwood, Jen, University of Wisconsin, United States
- Seifert, Colleen, Univ. of Michigan, United States
- Sensevy, Gérard, University of Western Brittany, France
- Shapiro, Amy, University of Massachusetts, United States
- Shelton, Brett, Utah State University, United States
- Singer, Susan, Carleton College, United States
- Slof, Bert, Utrecht University, The Netherlands
- Smith, Debbie, Clemson University, United States
- Solomou, Maria, Indiana University, United States
- Spada, Hans, University of Freiburg, Germany
- Specht, Marcus, Open University, The Netherlands
- Stager, Sarah, Pennsylvania State University, United States
- Stevens, Reed, Northwestern University, United States
- Stieff, Mike, University of Illinois, United States Strijbos, Jan-Willem, Ludwig-Maximilians-University München, Germany
- Sudol-DeLyser, Leigh Ann, Carnegie Mellon University, United States

© ISLS Page x

- Suthers, Daniel, University of Hawaii, United States
- Tan, Seng-Chee, National Institute of Education, Singapore
- Taylor, Martin, University of Texas, United States
- Tchounikine, Pierre, University of Grenoble, France
- Tee, Meng Yew, University of Malaya, Malaysia
- Thayer, Alexander, University of Washington, United States
- Thompson, Kate, The University of Sydney, Australia
- Tok, ükran, Pamukkale University, Turkey
- Trausan-Matu, Stefan, University "Politehnica" of Bucharest, Romania
- Trninic, Dragan, University of California, United States
- Tung, I-Pei (Vicky), McGill University, Canada Turns, Jennifer, University of Washington, United States
- Tzialli, Dora, European University Cyprus, Cyprus
- van Aalst, Jan, The University of Hong Kong, Hong Kong
- van Amelsvoort, Marije, Tilburg University, The Netherlands
- van Es, Beth, University of California, United States
- van Oers, Bert, University Amsterdam, The Netherlands
- van Oostendorp, Herre, Utrecht University, The Netherlands
- Vandewaetere, Mieke, K.U. Leuven, Belgium
- Vanover, Charles, University of South Florida, United States
- Vatrapu, Ravi, Copenhagen Business School, Denmark
- Venkataswamy, Arjun, Community Links High School, United States
- Virnes, Marjo, University of Eastern Finland, Finland
- Volker, Wulf, University of Siegen, Germany
- Walker, Richard, The University of Sydney, Australia
- Walkington, Candace, University of Wisconsin, United States

- Wang, Tsungjuang, National Taipei University of Technology, Taiwan
- Wardrip, Peter, Northwestern University, United States
- Warren, Scott, Indiana University, United States Wecker, Christof, University of Munich, Germany
- Wee, Juan Dee, National Institute of Education, Singapore
- Weinberger, Armin, Saarland University, Germany
- Weinstock, Michael, Ben-Gurion University of the Negev, Israel
- Wessel, Daniel, Knowledge Media Research Center, Germany
- Wessner, Martin, Fraunhofer IESE, Germany
- White, Tobin, University of California, United States
- Wichmann, Astrid, Ruhr University Bochum, Germany
- Williams, Robert, Lawrence University, United States
- Wodzicki, Katrin, Knowledge Media Research Center, Germany
- Wong, Lung-Hsiang, National Institute of Education, Singapore
- Wouters, Pieter, Utrecht University, The Netherlands
- Wu, Hsin-Kai, National Taiwan Normal University, Taiwan
- Yael, Kali, University of Haifa, Israel
- Yeo, Ai Choo Jennifer, National Institute of Education, Singapore
- Yilmaz, Kaya, Marmara University, Turkey
- Young, Michael, University of Connecticut, United States
- Zagal, Jose, DePaul University, United States
- Zahn, Carmen, Knowledge Media Research Center, Germany
- Zannetou, Marilyn, EUC European University of Cyprus, Cyprus
- Zhang, Jianwei, University at Albany, United States
- Zingaro, Daniel, University of Toronto, Canada Zywica, Jolene, University of Pittsburgh, United States

© ISLS Page xi

ABOUT ISLS

ISLS is a professional society dedicated to the interdisciplinary empirical investigation of learning as it exists in real-world settings and how learning may be facilitated both with and without technology. ISLS sponsors two professional conferences, held in alternate years. The International Conference of the Learning Sciences (ICLS), first held in 1991 and held biannually since 1996, covers the entire field of the learning sciences. http://www.isls.org/

ABOUT "COCO" AT THE UNIVERSITY OF SYDNEY

ICLS 2012 is hosted by the Centre for Research on Computer Supported Learning and Cognition (CoCo) at the University of Sydney. CoCo's mission is to contribute to theory and research in the field of the learning sciences in order to discover how innovative learning technologies and pedagogical approaches can enhance formal and informal learning. CoCo is a University of Sydney Research Centre operating within the Faculty of Education and Social Work. http://sydney.edu.au/edsw/coco

© ISLS Page xii

PREFACE

Michael J. Jacobson, Peter Reimann, and Jan van Aalst

The international and interdisciplinary field of the learning sciences brings together researchers from the fields of cognitive science, educational research, psychology, computer science, artificial intelligence, anthropology, neuroscience, and other fields to study learning in a wide variety of formal and informal contexts. This field emerged in the late 1980s and early 1990s, with the first *International Conference of the Learning Sciences* (ICLS) being held in 1991 at Northwestern University in Evanston, Illinois, USA. Subsequent meetings of ICLS were held again in Evanston, USA (1996), and then in Atlanta, USA (1998), Ann Arbor, USA (2000), Seattle, USA (2004), Santa Monica, USA (2004), and Bloomington, USA (2006). The first ICLS to be held outside of North America was in Utrecht, the Netherlands (2008), and then back to the USA in Chicago (2010). The ICLS 2012 in Sydney is the first hosting of the conference in the Asia-Pacific region.

Papers for this conference were submitted in November 2011, and then went through a process of peer review. Full papers and symposia submissions received three anonymous reviews with a member of the Program Committee summarizing the reviews and making a recommendation. Short paper poster submissions went through the same process, except with two anonymous reviews. See Table 1 for a summary of the conference paper statistics.

Table 1. Paper submissions, acceptance, and rejection rates.

Full papers	264	
		Accepted as Full Papers: 65 (25%)
		Accepted as Short Paper: 54 (20%)
		Accepted as Poster: 42 (16%)
		Rejected: 103 (39%)
Short Papers	79	
1		Accepted: 15 (19%)
		Accepted as poster: 11 (14%)
		Rejected: 53 (67%)
Posters	76	
		Accepted: 37 (49%)
		Rejected: 39 (51%)
Symposia	27	
3 1		Accepted: 18 (67%)
		Rejected: 9 (33%)
Total Submissions:	446	

The final papers included in the *ICLS 2012 Proceedings* are for 18 symposia, 60 full papers, 61 short papers, and 62 poster papers, as well as abstracts for the four keynote talks and three special sessions, including the invited Presidential Session on *The Future of Learning*, and nine workshops.

The themes reflected in the papers and presentations at ICLS 2012 cover a wide range of issues and research areas. Some papers deal with long standing theoretical issues, such as *conceptual change* and *knowledge transfer*, whereas other papers report on new learning research in conventional subject areas such as *science*, *mathematics*, and *literacy*. Research is also reported on newer knowledge areas such as *complex systems*, as well as more recent

© ISLS Page xiii

perspectives on pedagogy and learning such as knowledge building, inquiry, and productive failure. A number of learning sciences research projects internationally are also exploring ways in which innovative environments for learning may be designed with new technologies such virtual and game environments, modeling and visualization systems, robotics, collaboration technologies, mobile and hand held devices, and educational data mining and learning analytics. Emerging areas in learning sciences research that perhaps may lead to newer perspectives and directions in our understanding of learning include creatively, identity, and embodied cognition. The field continues to engage the broad issues of contributing to and impacting policy and practice more generally. Overall, the research presented in the proceedings of ICSL 2012 contributes numerous perspectives on the conference theme of the future of learning, both as trajectories of research that have been maturing over a number of years and bold new perspectives that promise to shape new trajectories for the future.

Making this conference possible, we thank the hard work and the countless hours put in by our international Conference Advisory Board and the various conference subcommittees. We would like to thank all those who assisted with the review process. The Conference is also fortunate to have a number of financial sponsors whose support contributes to conference events: NSW Trade & Investment, Smart Services Collaborative Research Centre, United States National Science Foundation, The International Society of the Learning Sciences, Asia-Pacific Society of Computers in Education, Inquirium, LLC, and The Centre for Research on Computer Supported Learning and Cognition.

Any conference is but a snapshot in the dynamic process of articulating and vetting scientifically principled ideas and approaches. That the *International Conference of the Learning Sciences* has now had its 10th meeting and has entered its third decade are exciting milestones that this proceedings helps to document. We close by reflecting that just as a great movie is about the journey of discovery and development that the characters experience, so might our research field be a journey of discovery and development to more deeply understand how people learn now and as the future unfolds, knowing *learning* itself as a core essence of life and our humanity.

© ISLS Page xiv

CONTENTS - VOLUME 1

Using Controversies for Knowledge Construction: Thinking and Writing about Alternative Medicine	1
Joachim Kimmerle, Johannes Moskaliuk, Martina Bientzle, Ansgar Thiel, Ulrike Cress	
Understanding How Learners Grapple with Wicked Problems in Environmental Science Brian Slattery, Chandan Dasgupta, Tia Shelley, Leilah Lyons, Emily Minor, Moira Zellner	9
Semiosis Process in Joint Didactic Action Gérard Sensevy, Dominique Forest	17
Agent-Based Computer Models for Learning About Climate Change and Process Analysis Techniques	25
Nick Kelly, Michael Jacobson, Lina Markauskaite, Vilaythong Southavilay	
Learning How to Create: Toward A Learning Sciences of Art and Design Keith Sawyer	33
A Microgenetic Analysis of How Expansive Framing Led to Transfer with One Struggling Student	40
Diane Lam, Xenia Meyer, Randi A. Engle, Lloyd Goldwasser, Kathleen Zheng, Erica Naves, Danny Tan, Richard Hsu, Hernan Rosas, Sarah Perez	
How Metacognitive Awareness Caused A Domino Effect in Learning	48
Kristin Schmidt, Andreas Lachner, Björn Stucke, Sabine Rey, Cornelius Frömmel, Matthias Nückles	
Initial Validation of Listening Behavior Typologies for Online Discussions Using Microanalytic Case Studies	56
Alyssa Friend Wise, Ying-Ting Hsiao, Farshid Marbouti, Jennifer Speer, Nishan Perera	
How to Schedule Multiple Graphical Representations? A Classroom Experiment With an Intelligent Tutoring System for Fractions	64
Martina Rau, Nikol Rummel, Vincent Aleven, Laura Pacilio, Zelha Tunc-Pekkan	
Investigating the Relative Difficulty of Various Complex Systems Ideas in Biology Sao-Ee Goh, Susan Yoon, Joyce Wang, Zhitong Yang, Eric Klopfer	72
Using Adaptive Learning Technologies to Personalize Instruction: The Impact of Interest-Based Scenarios on Performance in Algebra Candace Walkington, Milan Sherman	80
The Impact of Students' Exploration Strategies in Discovery-Based Instructional Software Barney Dalgarno, Gregor Kennedy, Sue Bennett	88
Design Research in Early Literacy within the Zone of Proximal Implementation	96
Susan McKenney, Paul Kirschner, Joke Voogt	
Kitchen Chemistry: Supporting Learners' Decisions in Science	103
Jason Yip, Tamara Clegg, Elizabeth Bonsignore, Helene Gelderblom, Becky Lewittes, Mona Leigh Guha, Allison Druin	
Students' Intuitive Understanding of Promisingness and Promisingness Judgments to Facilitate Knowledge Advancement	111
Bodong Chen, Marlene Scardamalia, Monica Resendes, Maria Chuy, Carl Bereiter	
Designing Video Games that Encourage Players to Integrate Formal Representations with Informal Play	119
Nathan Holbert, Uri Wilensky	
Dilemmas of Promoting Expansive Educational Transformation through Information and Communication Technologies (ICTs) in Botswana	127

© ISLS Page xv

Tshepo Batane, Ritva Engeström, Kai Hakkarainen, Denise Newnham, Paul Nleya, Jaakko Virkkunen	
Visible Spending: Information Visualization of Spending Behavior and the Thought-Act Gap	135
Emily S. Lin, Holly A. Taylor	
Beyond the Screen: Game-Based Learning As A Nexus of Identification Ben DeVane	143
Working With Teenagers to Design Technology That Supports Learning About Energy in Informal Contexts	151
Katerina Avramides, Brock Craft, Rosemary Luckin, Janet Read	
Unpacking the Use of Talk and Writing in Argument-based Inquiry: Instruction and Cognition	159
Ying-Chih Chen, Soonhye Park, Brian Hand	
A Data-driven Path Model of Student Attributes, Affect, and Engagement in a Computer-based Science Inquiry Microworld	167
Arnon Hershkovitz, Ryan Baker, Janice Gobert, Adam Nakama	
Exploring Connectedness: Applying ENA to Teacher Knowledge Chandra Hawley Orrill, David Williamson Shaffer	175
Investigating the Effects of Varying Labels as Scaffolds for Visitor Learning Joyce Wang, Susan Yoon, Karen Elinich, Jackie Van Schooneveld	180
Making Technology Visible: Connecting the Learning of Crafts, Circuitry and Coding in Etextiles by Youth Designers	188
yasmin kafai, Deborah Fields, Kristin Searle	
Functional Aesthetics for Learning: Creative Tensions in Youth e-Textile Designs	196
Deborah A. Fields, Yasmin B. Kafai, Kristin Searle	
Learning Progressions, Learning Trajectories, and Equity	204
Cesar Delgado, Karisma Morton	
A Teacher's Journey in Knowledge Building Pedagogy Nancy Law, Johnny Yuen, Hidy Tse	212
Is Computer Support More Significant than Collaboration in Promoting Self-Efficacy and Transfer?	220
Andreas Gegenfurtner, Marja Vauras, Koen Veermans	
Teacher Paradigm Shifts for 21st Practice Skills: The Role of Scaffolded Reflection Within A Peer Community	227
Cheryl-Ann Madeira, Jim Slotta	
The Impacts of Flexible Grouping in a Mobile-Assisted Game-based Chinese Character Learning Approach	235
Lung-Hsiang Wong, Ching-Kun Hsu, Jizhen Sun, Ivica Boticki	
Exploratory Study on the Physical Tool-based Conceptions of Learning of Young Students in a Technology-Rich Primary School	243
Lung-Hsiang Wong, Mingfong Jan, Yancy Toh, Ching-Sing Chai	
Alternate Reality Games: Platforms for Collaborative Learning	251
Elizabeth Bonsignore, Derek Hansen, Kari Kraus, June Ahn, Amanda Visconti, Ann Fraistat, Allison Druin	
Learning Innovation Diffusion as Complex Adaptive Systems through Model Building, Simulation, Game Play and Reflections Junsong Huang, Manu Kapur	259

© ISLS Page xvi

Peer Collaboration and Mediation in Elementary Students' Lamp Designing Process Kaiju Kangas, Pirita Seitamaa-Hakkarainen	267
Dynabook: Supporting Teacher Learning about Mathematical Thinking Jeremy Roschelle, Charles Patton, Elizabeth Murray	275
	202
Embodied Artifacts and Conceptual Performances	283
Dragan Trninic, Dor Abrahamson	
The Impact of Structural Characteristics of Concept Maps on Automatic Quality Measurement	291
H. Ulrich Hoppe, Jan Engler, Stefan Weinbrenner	
Toward a Cognitive Framework of Interdisciplinary Understanding	299
Shannon Sung, Ji Shen, Dongmei Zhang	
Using Innovation with Contrasting Cases to Scaffold Collaborative Learning and Transfer Seungyon Ha, David A. Sears	307
Young Children's Everyday Inquiry: A Field Study of a Young Girl's Play Across Contexts Danielle Keifert	315
Using the Idea Manager to Promote Coherent Understanding of Inquiry Investigations Kevin McElhaney, Camillia Matuk, David Miller, Marcia Linn	323
Using Heuristic Worked Examples and Collaboration Scripts to Help Learners Acquire Mathematical Argumentation Skills	331
Ingo Kollar, Stefan Ufer, Elisabeth Lorenz, Freydis Vogel, Kristina Reiss, Frank Fischer	
Technology Supports in CSCL	339
Heisawn Jeong, Cindy Hmelo-Silver	
Situating epistemological development William Sandoval	347
Improving Revision in Wiki-based Writing: Coordination Pays off Astrid Wichmann, Marina Becker, Nikol Rummel	355
Challenging Assumptions: using sliding window visualizations to reveal time-based irregularities in CSCL processes Gregory Dyke, Rohit Kumar, Hua Ai, Carolyn Rose	363
Distributing Practice: Challenges and Opportunities for Inquiry Learning Vanessa Svihla, Marcia Linn	371
Technology for Learning: Moving from the Cognitive to the Anthropological Stance Michael Eisenberg	379
Re-presenting Complex Scientific Phenomena Using Agent-Based Modeling in Engineering Education	387
Paulo Blikstein	
Metadiscourse to Foster Student Collective Responsibility for Deepening Inquiry Jianwei Zhang, Jiyeon Lee, Jane Wilde	395
Consequential Feedback as a Means of Supporting Student Engagement and Understanding Melissa Gresalfi, Jacqueline Barnes	403
Multiple Trajectories for Understanding Ecosystems Catherine Eberbach, Cindy Hmelo-Silver, Rebecca Jordan, Suparna Sinha, Ashok Goel	411
Supporting Learners to Conceptualize the Vast Range of Imperceptible Smallness with Temporal-aural-visual Representations Minyoung Song, Chris Quintana	419

© ISLS Page xvii

Inter-Identity Technologies for Learning	
Robb Lindgren, Roy Pea	
Predicting Idea Co-Construction in Speech Data using Insights from Sociolinguistics	435
Gahgene Gweon, Mahaveer Jain, John McDonough, Bhiksha Raj, Carolyn Rose	
Automatically extract interpretable topics from online discussion	443
Yonghe Zhang, Nancy Law, Yanyan Li, Ronghuai Huang	
Finding Voices and Emerging Agency in Classroom Learning	451
Tuck Leong Lee, Beaumie Kim, Mi Song Kim, Jason Wen Yau Lee	
Processes of decision-making with adaptive combinations of wiki and chat tools	459
Kate Thompson, Nick Kelly	
Examining the Adequacy of Students' Priors and Teacher's Role in Attention to Critical	467
Features in Designing for Productive Failure	707
Pee Li Leslie Toh, Manu Kapur	
AUTHOR INDEX	475

© ISLS Page xviii