
WIKI COURSE BUILDER, A SYSTEM FOR MANAGING AND SHARING DIDACTIC MATERIAL AND CONCEPT MAPS

Carlo De Medio, Carla Limongelli, Fabio Gasparetti, Filippo Sciarrone, Engineering Department, Roma Tre University, Italy; *Giovanni Adorni*, Frosina Koceva, Ilaria Torre, *Department of Informatics, Bioengineering, Robotics and Systems Engineering, Genoa University, Italy*

Summary

In this article we present an evolution of Wiki course Builder, a system for building courses, sharing and sequencing learning material taken from Wikipedia pages. The system has been expanded through the implementation of two new modules to provide teachers with different tools that optimize the course creation process. Taking advantage of the user model implemented in the system starting from Grasha's teaching styles, we have implemented a module that visualizes the graph of all the courses created by the teaching community and makes it possible to compare it with others. This graph can be filtered by macro categories of arguments (eg. History, Philosophy...) and by teacher archetypes (eg. expertize delegator ...). The second module is a graphical interface that makes it possible to design and build concept maps for the generation of different courses (alternative learning paths through the map). The comparison between these maps will enrich the model of the teacher who will receive recommendations more refined on the basis of the course method you prefer to make. For the future it will be interesting to extend the user model through the comparison of the concept maps generated by the creation of the course and the clustering of the teachers on the basis of this data. Furthermore, the study of the density of concepts within the materials and the complexity of learning difficulties would complete the user model by optimizing again the recommendation process.

Introduction

Over the years, the growth of the online repositories of educational and systems based on their use has grown exponentially. The web is now the largest source of knowledge, but also a source of unverified information. Moreover, online information is difficult to find due to the multitude of labelling systems used by the various online repositories that forces teachers to do multiple searches, allowing only in a few cases to use the past experience of other teachers. One of the biggest knowledge bases is undoubtedly Wikipedia, where most of the educational articles are written by domain experts as discussed in [1]. The proposed system is an extension of Wiki Course Builder, an online platform for the creation of online courses already presented in [2]. The extension implements two new functions designed to encourage the development of shared knowledge among teachers in order to improve the quality of the courses provided. Specifically, from the user model created starting from the Teaching Styles of Grasha [3] and from the results proposed in the analysis of the system reported in [4] a community graph based on archetypes is presented. Each course that the teacher will configure on the platform will enrich the graph, which can be explored, navigated and filtered to see what the other teachers with similar user models have done before. The extension also introduces a panel for the creation of concept maps for each topic created in "point and click" mode. To this aim we use ENCODE [5], a tool that supports teachers in the instructional design process of a course. The underlying idea of the tool is that the separation of the knowledge structure of a subject matter from its information resources serves two goals: making the knowledge structure re-usable with different information resources and allowing different learning paths through the same knowledge structure.

Furthermore, by resuming the work [4] on the recognition of the prerequisites, it was possible to insert suggestions for the maps created, highlighting in red the arcs that probably reflect a prerequisite / successor relationship.

Related Work

A relevant problem in subject matter representation is that there is no canonical representation of knowledge structures, since different structures can satisfy the same learning goal as well as different structures can represent different perspectives over the same subject. This principle has been defined by Ohlsson [6] as the "Principle of

Non-Equifinality of Learning", according to which the process of acquiring a particular subject matter does not converge on a particular well-defined representation of that subject of study. Hence, the process of acquiring the subject matter have many different, equally valid, end states.

According to this, the approach presented in this paper does not aim to build the optimal concept map for a given subject matter: its aim is to support the teacher to build a map that takes into account the perspective of other teachers and the knowledge structure of a large community-based encyclopedia, Wikipedia.

Wikipedia offers a quantity of high-quality content homogeneous in terms of presentation [1]. The openness, easy availability, and freshness of data make Wikipedia of interest in a variety of research activities, such as natural language processing and translation tools. Links, categories and information in templates provide structured content that can be retrieved from raw XML dumps or Application Program Interface calls.

Wikipedia had its peak of contributions in 2007, however, even with the advent of other alternatives, such as Google's Knowledge Graphs Project (launched in 2012) that may be gobbling up Wikipedia users, it remains one of the most used source of information. Moreover, although user accesses have fallen on average by 10 in 2013, it is a matter of fact that most of the teachers, about 87% [7], use the online Wikipedia encyclopedia in their didactic activities. The reliability of Wikipedia (primarily of the English-language edition) has been also assessed: an early study in Nature journal said that in 2005, Wikipedia's scientific articles came close to the level of accuracy of the Encyclopedia Britannica [8].

As already described in previous works [2,3], the proposed system is quite innovative. With respect to the two proposed extensions, we see that in the literature there are some attempts to incorporate selected Wikipedia content into the curriculum as a collaborative environment [9] or to categorize learning resources [10]. In any case, we have not found any system that guides and helps teachers to build and share didactic learning paths, by exploiting Wikipedia.

The System

In this section, we present the architecture of the system with a focus on the features introduced in the extension. In this system each course is created by multiple topics, which are composed by one or more pages taken from Wikipedia. The system architecture is presented in Fig.1 Initially, the teacher must compile the registration form and a questionnaire in order to be profiled. With this data the "Authentications Manager" module initialize the user model. Then the teacher can start creating his first course by entering his first search query: the "Query Terms Manager" will take care of the query expansion that will be processed by the "Search Engine". This module, using a local version of Wikipedia updated periodically on no-sql DB (MongoDB), performs a search to find the initial concept from which to start building the course. The "Recommendations module" will be used to calculate the metrics presented in [4] used to create the Wikipedia graph from which the recommendations will be made for users. Finally, using the classifier for the prediction of the prerequisites / successors, a sequencing from the "sequencing module" will be presented. The courses are stored by the "Page Manager".

Fig-1 The System Architecture

Fig-2 Focus on a course on the community graph

The first function implemented in the extension is the Community graph. The graph is available in the community section from the main menu and shows all the courses developed by the teachers on the platform. Moreover, for each course, the system reports all the topic's relationships to each other. The teacher will then be able to look for courses related to the one he wants to create and before starting the construction he can look at how the community has dealt with the same topics before him. Finally, the teachers can filter the graph looking only for the courses of the teachers most related to him, or those with teaching style closer to his. An example of how a specific section of the graph appears is presented in Fig.2. In the future the analysis of the relationships of this graph will expand the user model by an analysis between similarities between graphs of similar teachers.

Tool for Concept Map Design

The most important function integrated in this extension is the graphical tool for the creation of concept maps ENCODE [5]. Once the materials has been selected for the topic, the teacher has the possibility, using a "point-and-click" panel, to manually enter the relationships between them. The result will be an acyclic graph that can be exported. The tool communicates with the prerequisite / successor relations recognizer; for each relationship created the tool will make a call to the classifier that can label the arc in the following ways:

- green agrees with the teacher
- red discord with the teacher
- grey not expressed

Based on the labels the teacher can review the graph and, if needed, modify it. Finally, the reports saved in these graphs will be analyzed for future recommendations of materials.

ENCODE

The tool is based on the conceptual model of the Educational Concept Maps. An ECM is a logical and abstract annotation model that represents the concepts of a subject of study, their educational relationships and the learning outcomes. It has been designed by taking into account the pedagogical requirements defined by the Educational Modeling Language research group [11].

The relationships modelled in the ECM are the following: prerequisite relation (*is_requirement*); hierarchy and aggregation relation (*is_item*); correlation (*is_related*); association with a concept that can be suggested to go into more detail on the matter (*is_suggested*). Among these relationships, the most relevant from the instructional design point of view is the prerequisite relation. The prerequisite relation between two concepts A and B represents what a learner must know/study (concept A), before studying concept B. Thus, A is a propaedeutic concept, i.e. a requirement, for B and the learner should first understand A in order to understand B.

The main properties of the prerequisite relation are defined as follows:

- asymmetric and binary relation;
- anti-reflexive relation: concept A cannot be a prerequisite of itself;
- transitive relation: if concept A is prerequisite of B, and concept B is prerequisite of C, then concept A is also prerequisite of concept C.

The prerequisite relation can represent a hyponymy or meronymy relation in the case where the hyponym/meronym concept is going to be further in-depth studied and therefore it is itself a prerequisite to another concepts. Conversely, the hyponymy/meronymy relation is represented by the *is_item* ECM relation.

The prerequisite relation represents the learning dependencies between the concepts and is the basis for the creation of learning paths through the map. A learning path is a linearization of the ECM that satisfies the prerequisite constraint and provides ordering (a sequence) of the concepts and thus of the content associated to them.

To implement the ECM model, ENCODE adopts the Topic Maps (TM) standard. TM is an ISO multi-part standard¹ designed for encoding knowledge and connecting this encoded knowledge to relevant information resources. The standard defines a data model for representing knowledge structures and a specific XML-based interchange syntax, called XML Topic Maps (XTM).

The main elements in the TM paradigm are: *topic* (a symbol used to represent one, and only one, subject), *association* (a relationship between two or more topics) and *occurrence* (a relationship between a subject and an information resource). Therefore, two layers can be identified in the TMs paradigm:

¹ <http://www.isotopicmaps.org>

- The knowledge layer representing topics and their relationships, forming a graph,
- The information layer describing information resources, to be attached to the ECM topics.

Each topic can feature with any number of names (and variants for each name) and any number of occurrences, and its association role, that is a representation of the involvement of a subject in a relationship represented by an association. All these features are statements and they have a scope representing the context a statement is valid in. Using scopes it is possible to avoid ambiguity about topics; to provide different points of view on the same topic (for example, based on users' profile) and/or to modify each statement depending on users' language, etc. Therefore, to solve ambiguity issues, each subject, represented by a topic, is identified by a subject identifier. This unambiguous identification of subjects is also used in TMs to merge topics that, through these identifiers, are known to have the same subject (two topics with the same subject are replaced by a new topic that has the union of the characteristics of the two originals).

The current implementation of the tool is based on Wandora², a general-purpose information extraction, management, and publishing environment based on Topic Maps and Java.

Encode provides: a graphical visualization/navigation and editing interface which lets the map-designer to incrementally populate the concept map and the associated materials. In addition, the tool provides a utility to build a lesson plan as a linearization of the ECM (using a topological ordering algorithm) and utilities for the consistency checks. The tool allows to export both the ECM and the lesson plan in XML format. Finally, a utility enables the teacher to generate a simple web site of the lesson plan. Based on Wandora, ENCODE is a desktop application but a web-based version is under development. An example of Educational Concept Map is available³.

Commentato [11]: Essendo già presente la figura 3, questo link forse si può togliere

Conclusions

WCB is a system that supports teachers through the entire course creation process. It models teachers following Grasha's teaching style and keeps track of all users interactions to recommend materials taken from Wikipedia. The System labels pages with a 5-dimensional array that reflect the Teaching Style presented by Grasha: all this measures makes possible to explore and filter the community graph containing all the courses delivered by the platform, with the relationships between materials. Furthermore, the possibility to create and export concept maps has been added, as well as the course in various formats. For the future it will be very interesting to see how the study of the concept maps implemented by teachers can expand the user model, trying to integrate the work presented in [12] on similarity between maps by analyzing a set of features associated with them. This information would improve the page recommendation module and the usability of the courses.

Bibliography

1. Mesgari, M., & Okoli, C., & Mehdi, M., & Nielsen, F. Å. & Lanamäki, A. (2015). The Sum of All Human Knowledge: A Systematic Review of Scholarly Research on the Content of Wikipedia. *J Assn Inf Sci Tec*, 66: 219-245. doi:[10.1002/asi.23172](https://doi.org/10.1002/asi.23172)
2. Gasparetti, F., & Limongelli, C., & Milita, A., & Sciarone, F., & Tarantini, A. (2016 April). *Sequencing Wikipedia Pages: An On-the-fly Approach to Course Building*. Paper presented at the 8-th International Conference on Computer Supported Education (CSEDU 2016), Rome, Italy.A.
3. Grasha, Teaching with style: A pratical guide to enhancing learning by understanding teaching and learning styles (1996) Retrieved from (http://departments.knox.edu/facdev/archives/POD_packets/Package4/Teaching%20With%20Style.htm)

² <https://github.com/wandora-team/wandora>

³ <http://teldh.dibris.unige.it/ecm-example/>

4. Gasparetti, F., & Limongelli, C., & Sciarrone, F. (2015, June). *Wiki course builder: a system for retrieving and sequencing didactic materials from wikipedia*. Paper presented at Information Technology Based Higher Education and Training (ITHET), Lisbon, Portugal.
5. Adorni, G., & Koceva, F. (2016). *Educational concept maps for personalized learning path generation*. In Conference of the Italian Association for Artificial Intelligence (pp. 135-148), LNCS, vol 10037, Springer, Cham, pp 135-148.
6. Ohlsson, S. (1987). *Some principles of intelligent tutoring*. In Artificial intelligence and education, Vol. 1, pp. 203-238.
7. Purcell, K., & Heaps, A. & Buchanan, J., & Friedrich, L. (2013). How Teachers Are Using Technology at Home and in Their Classrooms Retrieved from <http://www.pewinternet.org/2013/02/28/how-teachers-are-using-technology-at-home-and-in-their-classrooms/>
8. Giles, J. (2005). Internet encyclopaedias go head to head. *Nature*, 438 dx.doi.org/10.1038/438900a
9. Forte A., & Bruckman A. (2006). From Wikipedia to the classroom: exploring online publication and learning. Paper presented at *the 7th international conference on Learning sciences (ICLS '06)*. International Society of the Learning Sciences 182-188.
10. Meyer, M. & Rensing, C., & Steinmetz R. (2007). Categorizing Learning Objects Based On Wikipedia as Substitute Corpus. Paper presented at the First International Workshop on Learning Object Discovery & Exchange (LODE'07).
11. Koper, R., & Manderveld, J. (2004). *Educational modelling language: modelling reusable, interoperable, rich and personalised units of learning*. *British journal of educational technology*, 35(5), 537-551.
12. Limongelli, C., & Lombardi, M., & Sciarrone, F., & Temperini, M. (2017, July). *A framework for comparing concept maps*. Paper presented at the 16th International Conference on Information Technology Based Higher Education and Training, ITHET 2017. Ohrid, Macedonia.

Commentato [I2]: Ref aggiunto senza elenco puntato per non far saltare la numerazione precedente

Commentato [I3]: idem