

Collaborative Knowledge Creation

Practices, Tools, Concepts

Anne Moen, Anders I. Mørch

University of Oslo, Norway

Sami Paavola (Eds.)

University of Helsinki, Finland

This book presents perspectives on the knowledge creation metaphor of learning, and elaborates the triological approach to learning. The knowledge creation metaphor differs from both the acquisition and the participation metaphors. In a nutshell triological approaches seek to engage learners in joint work with shared objects and artefacts mediated by collaboration technology. The theoretical underpinnings stem from different origins, including knowledge building and cultural historical activity theory. The authors in this collection introduce key concepts and techniques, explain tools designed and developed to support knowledge creation, and report results from case studies in specific contexts. The book chapters integrate theoretical, methodological, empirical and technological research, to elaborate the empirical findings and to explain the design of the knowledge creation tools.

The target audiences for this book are researchers, teachers and Human Resource developers interested in new perspectives on technology-enhanced learning, emphasizing collaborative learning, technology-mediated knowledge creation, and applications of this for higher education, teacher training and workplace learning.

The book is the result of joint efforts from many contributors who took part in the *Knowledge-practices Laboratory* (KP-Lab) project (2006–2011) supported by EU FP6.

Paperback US\$49.00/€45.00

ISBN 978-94-6209-002-6

Hardback US\$99.00/€90.00

ISBN 978-94-6209-003-3

P.T.O. FOR TABLE OF CONTENTS AND HOW TO ORDER

SensePublishers

For Wisdom and Awareness

www.sensepublishers.com

Peter de Liefde – peter.deliefde@sensepublishers.com

TABLE OF CONTENTS

Preface

Collaborative Knowledge creation: Introduction
Anne Moen, Anders I. Mørch, Sami Paavola

1. The Trialogical Approach as a New Form of Mediation
Sami Paavola, Ritva Engeström, Kai Hakkarainen

2. Tacit Knowledge and Trialogical Learning: Towards a Conceptual Framework for Designing Innovative Tools
Hadj Batatia, Kai Hakkarainen, Anders I. Mørch

3. Reference Ontology for Knowledge Creation Processes
Martin Doerr, Athina Kritsotaki, Vassilis Christophides, Dimitris Kotzinos

4. KPE (Knowledge Practices Environment) Supporting Knowledge Creation Practices in Education
Merja Bauters, Minna Lakkala, Sami Paavola, Kari Kosonen and Hannu Markkanen

5. A Pragmatic Approach to Collaborative Semantic Modelling: The Visual Modelling (Language) Editor
Christoph Richter, Heidrun Allert, Vassily P. Tchoumatchenko, Ivan H. Furnadziev, Tania K. Vasileva, Dimitris Kotzinos, Giorgos Flouris, Vassilis Christophides and Juha Löytöläinen

6. Analysing Expansive Learning in a Multi-Layered Design Project
Hanna Toiviainen, Seppo Toikka and Jiri Lallimo

7. Mirroring Tools for Collaborative Analysis and Reflection
Christoph Richter, Ekaterina Simonenko, Tsuyoshi Sugibuchi, Nicolas Spyrtos, Frantisek Babic, Jozef Wagner, Jan Paralic, Michal Racek, Crina Damşa and Vassilis Christophides

8. Using Trialogical Design Principles to assess Pedagogical Practices in two Higher Education Courses
Minna Lakkala, Liisa Ilomäki, Sami Paavola, Kari Kosonen and Hanni Muukkonen

9. Trialogical Design Principles as Inspiration for Designing Knowledge Practices for Medical Simulation Training
Klas Karlgren

10. A Product Development Course as a Pedagogical Setting for Multidisciplinary Professional Learning
Kari Kosonen, Hanni Muukkonen, Minna Lakkala and Sami Paavola

11. Shared Epistemic Agency for Knowledge Creation: An Explorative Case Study
Crina Damşa and Jerry Andriessen

12. Developing Epistemic Agencies of Teacher Trainees – using the Mentored Innovation Model
Andrea Kárpáti and Helga Dörner

13. Working Within Knowledge Communities as a Context For Developing Knowledge Practices
Patrick Sins and Jerry Andriessen

14. Consolidating Work Descriptions: Creating Shared Knowledge Objects
Anne Moen and Sturle Nes

About the Authors

Subject Index

Please send me

__ copy(ies) Moen, Mørch & Paavola: Collaborative Knowledge Creation

Paperback: US\$49.00 / €45.00

__ copy(ies) Moen, Mørch & Paavola: Collaborative Knowledge Creation

Hardback: US\$99.00 / €90.00

Total amount

(Please add US\$7.00 / €6.00 per copy for postage.)

Visa

Mastercard

Eurocard

Card. no.: _____

Expiry Date: _____

CVC: _____

Name as on Card: _____

Organization: _____ Department: _____ Address: _____

Postal Code: _____ City: _____ Country: _____

Telephone: _____ Fax: _____ E-mail: _____

Date: _____ VAT: _____

Signature: _____

To be sent to

Sense Publishers

Order Dept., P.O. Box 21858

3001 AW Rotterdam, The Netherlands

Email: edwinbakker@sensepublishers.com

Fax: 0031787070632