


P1: KVN

jost2004.cls (04/24/2004 v1.1 LaTeX2e JOST document class) SJNY254-02˙edt June 7, 2005 20:3

Using Palm Technology in Participatory Simulations of Complex Systems 287

Table I. List and Description of Participatory Simulations Developed at MIT

Participatory simulation Sample palm screen Description

Big Fish—Little Fish Big Fish—Little Fish (BFLF) models a predator prey system. Some
players are schools of big fish who need to eat little fish to survive,
while other players are schools of little fish who must avoid the big
fish to survive. Players can track their school size over time via
numerical readouts and real time graphs. The challenge is to support
as many fish as possible in the pond, and preserve species diversity.

Discussion The Discussion simulation poses a statement to participants which they
must consider (e.g. “Technology has succeeded in changing
classroom practices”). Participants individually rate their agreement
or disagreement with the statement and provide a brief rationale.
Then everyone must go around and make their case to the other
players, and track how their own opinion and rationale changes in
response to feedback from others.

Live Long and Prosper Live Long and Prosper (LLAP) is a genetics simulation. Players take
the role of an organism with a simple genome (between 1 and 8
genes) that is represented on their screens. Players quickly age and
must produce offspring to survive. While players get points for
surviving and reproducing, the game quickly becomes about trying to
figure out what traits the genes code for.

Tit for Tat (Prisoner’s Dilemma) Tit for Tat is a fairly straightforward implementation of the problem of
the Prisoner’s Dilemma. Players have the choice of cooperating with
or defecting against their partners to get points. While the “obvious”
choice seems to be defection the game can enforce multiple meetings,
small communities, and payoff changes that lead to the exploration of
the evolution of cooperation.

Virus Virus is the game that started it all. Everyone in the game initially
appear to be healthy. Players are then given the task to meet as many
people as possible without getting sick. Just how do you do that?
That is what players must figure out. As the game proceeds some
players get sick. Play again to try to determine how the virus works.

Sugar and Spice Sugar and Spice is a simple game of economics, loosely based on the
artificial societies of Epstein and Axtell’s Growing Artificial Societies.
In this game sugar producers and spice producers must negotiate
trades in order to survive. Along the way players must try to learn
how the system works in order to optimize their trading strategies.

discussed in this study, in which learners interact
solely through individual handhelds, are conceptu-
ally distinct from the Hubnet Participatory Simula-
tions (Wilensky and Stroup, 2000) in which learners
control individual agents that interact in a shared vir-

tual environment. While both tools attempt to fos-
ter conceptual development in complex systems do-
mains, the research investigated here, and many of
the emergent themes relate specifically to our re-
search program.


P1: KVN

jost2004.cls (04/24/2004 v1.1 LaTeX2e JOST document class) SJNY254-02˙edt June 7, 2005 20:3

288 Klopfer, Yoon, and Perry

Fig. 1. The left panel shows a StarLogo model of an epidemic in action. One can see the interface area in which users can
start and stop the model and adjust parameters; the running model where the different colors code for different states; and
the graphs at the bottom tracking model data. The right panel shows students playing the genetics Participatory Simulation.

Participants, Data Sources and Analyses

MIT Participatory Simulation activities are im-
plemented with a wide range of learning populations
across many different geographic locations. In this
study, we sought to investigate cases of teachers or
instructors who represent each of the populations we
work with, i.e., preservice teachers and their classes;
in-service teachers in their classrooms; lead teachers
or technology coordinators; teacher professional de-
velopment workshop groups; and undergraduate sci-
ence teaching assistants and their classes. The study
questions, framework and selected data collection
techniques were constructed so as to maintain as
naturalistic (Lincoln and Guba, 2000) a methodol-
ogy as possible. Therefore, patterns were expected to
emerge from the data. Multiple data sources used for
triangulation varied between teachers and groups.
All categories and themes for the data set were ne-
gotiated amongst the investigator team (Strauss and
Corbin, 1998). A description of the chosen teacher
and/or group of teachers, their contexts, the specific
Participatory Simulation use and data sources for
analyses in each case is given below.

Case 1: Preservice Teachers and Their Classes

Amy and Jennifer were graduate preservice sci-
ence teachers with less then 2 years practice-teaching
experience who attended the same program. The two

11th-grade biology classes in which Amy ran the ge-
netics simulation were in a low SES, high ethnically
diverse public school in the Boston area. There were
19 students in each class. Amy used the genetics sim-
ulation as the organizing activity around which a ge-
netics curriculum unit was constructed. The inten-
tion was to run it three times in the class over the
course of 6 weeks; once as an introductory and cul-
minating activity and once in the middle. Results re-
ported here are taken from the introductory activ-
ity. By contrast, the two 10th-grade honors biology
classes in which Jennifer ran the genetics simula-
tion were in a high SES, moderately ethnically di-
verse school with 20 and 25 students in each class,
also in the Boston area. Jennifer only used the ge-
netics simulation once as a culminating task. Data
sources for this case included written responses to
three teacher surveys soliciting teaching information
and pre/postimpressions of the simulation, transcrip-
tions of follow-up audiotaped semistructured inter-
views using a subset of survey questions, and written
in-class researcher observation field notes.

Case 2: In-Service Teachers in Their Classrooms

Henry and Peg were teachers participating in
a year-long StarLogo complex systems modeling
study aimed at improving students’ technological
and computational skills in Santa Fe and surround-
ing areas of New Mexico. As part of professional


P1: KVN

jost2004.cls (04/24/2004 v1.1 LaTeX2e JOST document class) SJNY254-02˙edt June 7, 2005 20:3

Using Palm Technology in Participatory Simulations of Complex Systems 289

development training activities, teachers were intro-
duced to various Participatory Simulations during a
summer workshop. Henry was a second year math-
ematics teacher in a middle-to-low SES, moderately
ethnically diverse public middle school. He ran the
virus simulation in three Grade 8 math classes of
varying cognitive abilities with approximately 25–30
students in each. Peg taught general science at a
progressive middle-level SES charter high school in
Santa Fe. She had 7 years teaching experience. She
ran the virus simulation in three Grade 9 science
classes each comprised of less than 20 students. Data
sources for this case included: transcribed video-
footage of a professional development workshop de-
brief session, written email correspondence, infor-
mal teacher/researcher discussions, and postactivity
questionnaires about student attitudes toward the
activity.

Case 3: Lead Teachers or Technology Coordinators

John was also a teacher participant in the Star-
Logo study. He taught upper level mathematics in a
middle to upper-middle SES public high school with
low ethnic diversity. John had 9 years teaching expe-
rience. As a leader in his school, he successfully ran
a professional development workshop introducing
teachers to StarLogo and Participatory Simulations.
This case specifically focuses on a workshop in which
thirteen math and science teachers, with varying but
generally low levels of technological expertise, par-
ticipated. John also used the virus simulation. Data
sources for this case included: transcribed video-
footage of professional development activities, on-
line teacher journal entries and pre/postprofessional
development teacher surveys.

Case 4: Teacher Professional Development
Workshop Groups

This case documents two professional develop-
ment 1-day StarLogo workshops in which teachers
in two different groups took part in Participatory
Simulation activities. The first group was comprised
of 16 middle- and high-school teachers recruited
from public, charter and private schools in Santa Fe
and surrounding areas. Teaching experiences of this
group ranged between 0 and 41 years with a mean
of 10.7 representing the subjects of social science,
mathematics, biology and chemistry. They worked

with the economics simulation. The second group
was comprised of 24 middle and high school teach-
ers recruited from the same area as the first group.
Teaching experiences ranged between 0 and 26 years
with a mean of 9.8 representing the subjects of so-
cial science, mathematics, biology, computer science
and language arts. They worked with the networks
simulation.1,3 Data sources for this case included
transcribed video-footage of two postactivity debrief
sessions with supporting information provided from
other data sources such as surveys of teacher demo-
graphics, on-line teacher journals, informal discus-
sions during workshops and e-mail communication.

Case 5: Undergraduate Science Teaching
Instructors and Their Classes

Margaret was the coordinating technical in-
structor for an introductory undergraduate biology
course at a large university. She had 7 years expe-
rience in this role. Her responsibilities included se-
lecting teaching materials intended to augment stu-
dent learning in biology lab for a group of grad-
uate teaching instructors. Information in this case
comes from a second year of implementation of the
genetics simulation in which all teaching instructors
were required to run the simulation once with at
least two sections of undergraduate students. Data
sources for this case included: video-footage of an in-
depth semistructured postactivity interview with the
coordinating technical instructor.

RESULTS

Similarities With Previous Research
Findings—Handheld Computers

3The networks simulation is one of two simulations currently un-
der construction and not listed in Table I. Netswork is an applica-
tion in which players create networks by selecting a small number
of people to form links with. The goal is for players to successfully
send a message to a target person in the group with whom the
player is not directly connected. Players must seek to understand
the structure of the network as they try to find the best person
to hand their message off to. Later discussion turns to how the
network might be structured differently (by players choosing dif-
ferent people to connect to) for different purposes (e.g., redun-
dancy, efficiency) and for understanding network characteristics
more generally. Information in this case was collected from the
first complete pilot run of this simulation.


P1: KVN

jost2004.cls (04/24/2004 v1.1 LaTeX2e JOST document class) SJNY254-02˙edt June 7, 2005 20:3

290 Klopfer, Yoon, and Perry

are Engaging and Accessible

Substantial evidence across multiple data
sources yielded similar results echoing previous
research evaluations of handheld activities with re-
spect to the ability and/or likelihood of Participatory
Simulations to enhance motivation, engagement and
self-directed learning (cf. Colella, 2000; Vahey and
Crawford, 2002). Preactivity survey responses from
both teacher interns in case 1 revealed that one of
the main objectives for using the genetics simulation
was to provide a “hook” for students to become
excited about the topic of genetics. Responses from
postactivity surveys and interviews showed that
after one run of the simulation with students, this
objective had been met. In an answer to the question,
“What benefits, if any, do you feel this educational
technology tool affords to the learning process?”
Jennifer writes that the activity was an “Excellent
way for the students to learn the material themselves
and make a complex topic very accessible.” To the
question “What do you think was the most successful
part of today?” Amy states, “Just having fun with
the game. Just the motivation and just something
different and totally unique, like nothing anyone has
ever done and just the excitement of that. . .trying to
figure out what’s going on in the game.” Researcher
observation field notes in the four high school
classrooms indeed indicated that students were very
engaged, there was “good-natured yelling,” and
there was “100% engagement” even in a class that
was usually quiet.

Similarly, in a summary report to the complex
systems modeling cohort in one of the professional
development workshops, Henry states the following:

I was amazed at the kid’s ability to problem-
solve. . .these incredibly low kids who are generally
disengaged. I had a look through the post-
virus questionnaire. . .without exception. . .every sin-
gle kid said that the game was fun and I know from
being out in the hallways between classes that the
kids were talking to each other about the game
about whose getting everyone sick and so the kids
were very engaged. From that perspective I think the
game was incredibly successful.

Yet, running these simulations in the classroom
are also associated with real challenges. After having
run through the virus simulation during John’s pro-
fessional development workshop in case 3, a lengthy
discussion took place amongst the more veteran
teachers around the issue of teacher time constraints
caused by standardized testing. Teacher 1 says:

For freshman sophomores and juniors where they
have to take the test in March in their junior year
where we feel that they’re going to have to be look-
ing good and we have to teach a lot more stuff
because we’re supposed to be including earth sci-
ence that we don’t have a curriculum for. . . and
then teaching algebra 2. . .I’m not too clear what
we’re supposed to be teaching in terms of the
standards. . .But I don’t have a lot of time to do stuff,
so, so what I’ve found where I’m working with AP
teachers in how to do stuff, because these kinds of
manipulatives and getting kids engaged is exactly
what we’re asking for teachers all over the coun-
try but at the same time, if we’re leaving no child
behind we ain’t got the time to do it. . .

The rest of the group nods and signals their agree-
ment. But after a few exchanges, Teacher 2 remarks:

. . .But a lot of times you find them getting into what
they have to do. And how often do you go into a
math class and see a bunch of kids sitting around a
table arguing no it’s really this, no I swear, look what
I did and then the other kids saying no it’s this way.
And they just kind of like duke it out and sort it out
and it’s really cool to watch. . .

These examples demonstrate clear positive ef-
fects on student motivation, engagement and self-
directed learning from the use of Participatory Sim-
ulations. As seen in this last comment made by
Teacher 2, often the perceived advantages of using
this technology overcomes the battle for space in
the curriculum brought on by increasing emphasis on
standardized tests and the limited scope which they
test. Although, no claims at this point can be made
in terms of increased student motivation leading to
improved standardized test scores, as Teacher 1 sug-
gests, “getting kids engaged” is also an important
educational goal that Participatory Simulations can
address.

The accessibility and portability motif (cf.
Soloway et al., 2001) also appeared in our data
sources. For example, in a detailed email report
to the principal investigator of the StarLogo study,
Henry concludes:

I would definitely use the Palms in future for activ-
ities in my classroom. It is such a pleasure to have
technology that works as well as not having to go
through the time consuming administrative proce-
dures to use the lab and the frustrations that go with
the above On the subject of technology, I have been
bugging James [principal StarLogo facilitator] for
some time re: the computers in my classroom, and he
came to my class on Friday. It took him (an expert)
1.5 hours to get StarLogo up and running on one of
the computers, but he said that the other computers
that I have been unable to fix even after more than


P1: KVN

jost2004.cls (04/24/2004 v1.1 LaTeX2e JOST document class) SJNY254-02˙edt June 7, 2005 20:3

Using Palm Technology in Participatory Simulations of Complex Systems 291

5 hours of my and another teacher’s fiddling, has got
various problems including CD ROM problems, so
he was unable to do a repair. I am still hoping that
a tech person from the district who is familiar with
Mac come to my classroom.

Additional evidence supporting this theme was
also found in researcher field notes taken from sev-
eral on-going StarLogo workshop discussions focus-
ing on the issue of centralized control of technology
both at the district level and the local school level. At
the beginning of the school year, the public school
district in which a majority of our teacher partici-
pants taught, lost its technology coordinator. Teach-
ers reported that because technological activities had
been tightly controlled by the previous coordinator,
there was no one in the upper echelons of admin-
istration who knew how the system operated. Nu-
merous difficulties resulted including a dysfunctional
email system and a non-functioning central district
server. These problems proved to have cascading,
detrimental effects on computer systems in schools.
This, coupled with the fact that most computers were
localized in computer labs, posed great barriers to ef-
fective computer use. Faced with lack of hardware,
many of the participants decided to begin their explo-
ration of complex systems in the classroom with their
students using one or more of the handheld-based
Participatory Simulations instead of desktop-based
StarLogo. Since these simulations only require a non-
networked set of Palms which can be used almost
anywhere, teachers need not hassle with scheduling
labs, working with poorly maintained equipment or
convincing technology staff to install software.

New Emergent Themes—Implementation
Issues From Educators

Further mining of the data revealed three ad-
ditional themes that provide substantial insight into
understanding curricular applicability of Participa-
tory Simulations and teacher’s perceptions of learn-
ing outcomes from their use. These themes generally
point to the multiple layers of social and cognitive
flexibility intrinsic to Participatory Simulations and
suggest a different perspective on ubiquitous and ac-
cessible mobile computing:

• Ease of adaptation of subject-matter content
knowledge and curricular integration

• Facility in attending to teacher-individualized
goals

• Encouraging the adoption of learner-centered
strategies

Participatory Simulations Easily Adapt
to Subject-Matter Content Knowledge
and Curricular Integration

A significant finding related to understanding
curricular applicability came from professional de-
velopment workshop footage in Cases 3 and 4. In the
design phase of the Participatory Simulations, the in-
tent was to encode information about a complex sys-
tem in a specific domain of knowledge, e.g., the sim-
ulation Sugar and Spice models an economic trading
system. However, when this simulation was imple-
mented at one of the StarLogo workshops teachers
immediately began to make links to multiple subject
areas and, although difficult to capture in a transcript
of interaction, the enthusiasm felt in the room was
immense. Here is an excerpt of the exchange that
occurred during the activity debrief.

Teacher 1: To me it’s a carbon cycle issue. I could
say trees are doing. . .are basically respirating car-
bon dioxide into oxygen and humans the other
way around and so you can say sugar and spice
would be a balancing act in that sense which I
realize this is going more toward commodity to-
ward buying and selling but you can certainly
also show homeostasis or stasis of one thing using
one and the other thing using the other and you
can maintain that for an indefinite period of time
and you can show a cycle of. . .basically a carbon
cycle.

Facilitator 1: Is there way that you could for kids. . .is
there a way that you could go into this and change
it to make it carbon and oxygen? Is there a way
that you could get into the program?

Teacher 2: And you could have animals and plants.
Facilitator 1: Yeah that would be a good thing.
Teacher 1: Exactly
Facilitator 2: Set the labels in other words.
Teacher 3: I was thinking the way that this. . .with the

way the game is described that pairs would go on
with each other that they would just stick with each
other and that would be a winning strategy. . .I
think there are animal pairs that pair up that way
cause they learn how to stay together.

Facilitator 3: I’ve used this in history classes with his-
tory teachers before. One of our history teachers
was teaching the development of mercantilism in


P1: KVN

jost2004.cls (04/24/2004 v1.1 LaTeX2e JOST document class) SJNY254-02˙edt June 7, 2005 20:3

292 Klopfer, Yoon, and Perry

Europe and thought that would be a good time to
introduce this. And it gave the kids. . .it very much
personalized it for them.

Some time later. . .

Facilitator 3: One of the aspects of this, I think was
most interesting is when I did this in history class.
The history teacher and I talked about the notion
of this being kind of a how you structure your so-
cial system kind of a game. So you could create car-
tels or you could have price controls imposed by
a central government. So you could actually build
small societies or sub-cultures in much the same
way that some of you all were starting to have the
pairings. You’re already beginning to build small
structures of society. If you did this over a number
of days, you could actually explore really different
organizations from that perspective.

Teacher 4: You know I was thinking as I was play-
ing this and thinking about media. I kept thinking
about looking at large multi-nationals like Vivendi
merging with GE or else looking at how shoes like
Nike outsource to smaller companies where it’s
cheaper to buy and create the materials to send
them off that way. So we’re going to go over to
another country and trade off. So I kept thinking
about the social dynamics of it more than the sci-
entific applications.

In this footage, teachers made curricular connec-
tions to very different content domains, i.e., carbon
cycle, mating strategies, development of social and
cultural systems, which provides evidence for the
cross-curricular value of that particular Participatory
Simulation. The networks simulation likewise drew
rich discussion around curricular applicability. Re-
sponses to the question, “How would you use this in
the classroom,” posed by the facilitator of the game
yielded this excerpt:

Teacher 1: Well in core plus math we have a section
dealing with networks and how to connect them
dealing with the best pathway or other pathways.

Facilitator: So what grade is that?
Teacher 1: Ninth grade.
Teacher 2: And when her kids leave ninth grade and

come to me in tenth grade, and we work with adja-
cency matrices and counting the number of paths
from one to another and using the power of matri-
ces and stuff like that and so it would fit for hers
and my courses.

Facilitator: Are you guys more integrated math?
Core plus is integrated math. . .

Teacher 2: Now my Algebra II book has a unit on ma-
trices and they do adjacency matrices, they don’t
go into the same depth as core plus but I’d bring
this into that as well.

Facilitator: Other feedback. . .

Teacher 3: The analogy that you made about the
clusters, I pictured them like two neighborhoods
where you’ve got a lot of people knowing each
other in one neighborhood. Why not just in the
interface call it, I’m in the neighborhood A. Just
change the name to neighborhoods instead of clus-
ters because the game is always going to be played
with people and I think the first, I mean especially
with kids the first concept of network that they
have is neighborhood.

Facilitator: We chose cluster because it could be a
computational network as opposed to a social net-
work or some other kind of network and so cluster
is more portable but it might be that that portabil-
ity is outweighed by the fact that neighborhood is
more concrete.

Teacher 4: I can see this being used in many different
sciences, in computer science, in any area where
communication is necessary.

Teacher 5: I think that for younger kids a more ex-
plicit introductory story would be better.

Teacher 2: I would use the Pony Express, need to de-
liver messages between neighborhoods and their
horse can only go so far.

Facilitator: So with older kids we might think about
the internet.

Teacher 6: Yeah, I think with older kids it might be
better to give an example of a more physical kind
of network.

The teachers in this exchange related the net-
work simulation to multiple domains of knowledge
including mathematics, geography, computer science
and history. It is also noteworthy that of the six teach-
ers engaged in discussion, two were math teachers,
one was a high school science teacher, one had a
high school language background and one was an
educational computer consultant. The mix also in-
cluded middle school teachers, high school teachers
and administrators all who highlighted the educa-
tional value of this simulation for a variety of edu-
cational populations. Other simulations such as Dis-
cussion (Woodruff et al., 2003) have demonstrated
a similar robustness and applicability to varying
forms of content. The virus simulation demonstrated


P1: KVN

jost2004.cls (04/24/2004 v1.1 LaTeX2e JOST document class) SJNY254-02˙edt June 7, 2005 20:3

Using Palm Technology in Participatory Simulations of Complex Systems 293

additional potential as a a tool for fostering cross-
curricular integration. The following excerpt of dis-
cussion in John’s professional development session
illustrates this idea:

Teacher 1: I’m thinking that there will be a number of
kids excited about doing this as say a club activity
or a weekend activity, you know like two or three
hours every other Saturday for a few weeks. Try to
give them some kind of credit where they can write
some things up. You could do things with English
teachers.

Teacher 2: But you’re going to get a combination
that’s upper echelon.

John: Right, they’re going to be different.
Teacher 1: Right that might be part of the issue. But

part of it that’s very exciting is looking at how to try
to integrate the writing of the experimental meth-
ods and you bring the English teachers in where
you could really start to do something that was re-
ally a holistic and synchronistic approach to the
whole thing. But I don’t know how you get the kids
who need it. . .although I think all the kids need
it. . .

Participatory Simulations Attend
to Teacher-Individualized Goals

Another important theme that emerged is the
flexibility built into the simulations that allow teach-
ers to individualize curricular goals. For Peg, it was
evident in footage from a workshop discussion, that
the virus simulation was used to practice a form of
scientific thinking with her Grade 9 science students:

John: Peg, did you make it. . .did you articulate
specifically that they were doing the scientific
process and in some way kind of explain what that
was before hand?

Peg: Yup there was sort of a prethinking exercise,
what is science? Or what do you know about the
scientific method or process. And that was just
a few minutes and then we kind of got into the
role of alright as you’re doing this your also mak-
ing observations and so then they. . .we as a group
broke down all the observations and then came up
with question and then came up with procedures
to answer the questions and that’s how each round
went. And it was very effective. The virus was kind
of an ancillary aspect to it. It was all about the sci-
entific process.

John: So you were real specific beforehand about
what the scientific process is?

Peg: Yeah, well I didn’t tell them that this is how it
happens but everyone had questions and observa-
tions and everyone could ask questions and add
observations to that discussion.

John: . . .and that was just kind of a preactivity. It
wasn’t something that you had already been study-
ing for two or three days.

Peg: No but the process. . .we were already getting
into more lab enriched situations so they have to
think about the process because they have to come
up with their own procedures.

With Henry’s Grade 8 math students, how-
ever, his specific interest in using Virus was geared
toward demonstrating probability and exponential
growth. Both Peg’s and Henry’s curricular goals were
markedly different from each other and indeed from
the original intended application of Virus toward un-
derstanding epidemiological factors in the spread of
disease.

Similarly, in their preactivity questionnaires, the
preservice teachers appeared to share a few similar
curricular goals in introducing content specific vocab-
ulary such as the terms heterozygous and homozy-
gous and the concepts of mating and inheritance.
However, while Jennifer elected to run the activity
once as a culminating task, Amy decided to run the
genetics simulation three times throughout the unit
adopting the technology as a formative assessment
tool. This is revealed in the following excerpt of the
postactivity interview:

Amy: Exactly, and that then inheritance is related to
all of those being connected. It’s going to be inter-
esting to talk about independent assortment and I
mean, that’s a huge topic that I think carries a lot
of misconceptions and because we did this at the
beginning, I can use that information to really. . .

Interviewer: So you think you as the teacher got a
window into the misconceptions that you might not
have just doing the KWL.

Amy: We did the KWL and I did get a window into
some but if students don’t have an idea of the pro-
cess by which inheritance works, they can’t even
express what they don’t understand. And some-
how in this game, just the mating and becoming the
offspring is able to show. They can see that hap-
pening and however they attach meaning to that,
you can really understand what their thinking is
happening.


P1: KVN

jost2004.cls (04/24/2004 v1.1 LaTeX2e JOST document class) SJNY254-02˙edt June 7, 2005 20:3

294 Klopfer, Yoon, and Perry

In a postactivity interview about the same genet-
ics simulation, Margaret elegantly summarizes in her
view, its educational utility:

Interviewer: How did you feel this particular game or
tool affects student learning?

Margaret: I think that there are several realms where
this tool has implications. One is interactive group
activities, “Can I learn to use the resources here to
evaluate something.” And that’s one nongenetics
thing that comes out of this. Another one is exper-
imental design which is a great thing that the tech-
nology can do that given the standard genetics lec-
ture is hard to communicate. Then the other one
is reinforcing concepts like dominance vs. reces-
sive and alleles and genotypes. Those are the three
things. I think it’s very group dependent [and] a lot
depends on how much guidance the students get
either from the cohort or from the person lead-
ing the activity as to how much area three gets
reinforced—dominance vs. recessive, alleles,
genotypes, phenotypes.

Participatory Simulations Encourage the Adoption
of Learner-Centered Strategies

The last of the three emergent themes refers
to the inherent nature and capacity of Participatory
Simulations to encourage learner-centered instruc-
tion. In this excerpt from a postactivity interview,
Amy discusses the value of the simulation in scaffold-
ing for multiple points of entry:

Interviewer: Right, we talked about the bene-
fits, if any. . .you thought it was motivating and
hands-on, and obviously got kids. . .thinking in
ways that maybe they wouldn’t have otherwise in
a traditional lecture format. Do you want to add
anything to that about any other. . .

Amy: Um. . .I can see where certain kids, but I didn’t
hear this, but it’s possible certain kids maybe
would have preferred to know what was happen-
ing rather than figure it out. They would have pre-
ferred someone to say that this is how the game
works. Here are the rules. . .you know, this is what
you need to do to figure it out.

Interviewer: Some people might have been more
comfortable with a little more structure. . .

Amy: And maybe know the terms ahead of time. But
it seemed like everyone was able to engage at a dif-
ferent point. Like maybe it was the data table that

engaged some people, maybe it was getting higher
generations, getting higher points, figuring out one
of the genes. There were some many different ways
that different students could engage with it.

Interviewer: Right, many pathways through it.
Amy: Yeah. . .entry points which we would call it.

Multiple entry points. And that ended up I think
for everyone being engaged.

Likewise, having predicted beforehand that her
lower achieving students “might get lost in the chaos
of the activity,” Jennifer is happy to find out that this
wasn’t the case. In her postactivity questionnaire, she
writes:

I was very pleased to see that many of my lower
performing students were more engaged and had in-
creased participation relative to my higher perform-
ing students. The higher performing students seem
to enjoy having the material given to them and the
other students seemed to like doing this inquiry-
based activity.

Moreover, in research observation field notes of
the genetics simulations conducted by Amy and Jen-
nifer, it was noted several times that students were
talking to other students whom they wouldn’t have
otherwise talked to. The researcher also overheard
a mainstream special education student say “They
should let us keep it and play again,” and while some
students continued to engage in discussion with oth-
ers about their observations, others chose to sit for a
few moments with their palm computers to analyze
their data screens on their own. In all of these exam-
ples, it is evident that Participatory Simulations have
utility in providing a learner-centered tool to reach
and engage multiple social and cognitive modalities
of learning.

By revealing her initial motivation to bring
handheld technology into the undergraduate biology
curriculum, Margaret points out that Participatory
Simulations not only serve as a great tools to encour-
age multiple learning but also multiple modalities of
instruction. In a poignant response to the question,
“What motivated you to seek out this tool for instruc-
tion,” Margaret states:
Margaret: The students have lecture where some-

body tells them what they need to know and they
write it down and they either learn it or they don’t
and they have small group teaching that I design
to be more interactive. I give the teaching assis-
tants questions that are open-ended problems that
they can work on with their group. But if you’re a
second year graduate student and the material is


P1: KVN

jost2004.cls (04/24/2004 v1.1 LaTeX2e JOST document class) SJNY254-02˙edt June 7, 2005 20:3

Using Palm Technology in Participatory Simulations of Complex Systems 295

reasonably new to you and you have no back-
ground in front of an interactive group, doing
something like lecturing, i.e., “let me just recap
what happened in lecture,” is much more comfort-
able then going in with a problem and saying, “well
let’s read this and see what we think”. It’s much
harder to manage a group discussion than it is to
act as a lecturer. And I found that although my
TA’s are great individuals and they’re hugely in-
terested in teaching, they’re at that developmen-
tal stage where it’s hard just to do group discus-
sion. Their professional development leads them
to want to tell people what’s going on and their
lack of development in the teaching field makes
them hesitant to say, “well what do you think?
Let’s take this wherever it goes,” because they’re
not sure they’re going to be able to answer all the
questions. So I try to come up with other things
that will prevent my TA’s from just lecturing. That
forces the kind of dynamic learning that I imag-
ine happens in section. . .that tends to happen in
the sections that I lead. But that I know, my tech-
niques, I can’t hand in a basket to my TA’s and
have them take my tools and do it because they’re
different people. They’re at a different develop-
mental stage and a lot of the stuff I have devel-
oped, I find, they don’t use in a way I want them
to. So I wanted to give them something that they
kinda had to use because it’s technology-based.
They can’t get up in front of the class and lecture
when the goal is to use this technology to discover
something.

Interviewer: So what was the response from the
TA’s?

Margaret: It’s mixed. I think they liked it. I think
they liked the aspect of fun that it brought to their
students.

DISCUSSION

As Roschelle and Pea (2002) accurately point
out, technology-enabled learning environments are
in the service and under the control of curricular
regimes where the ultimate adoption and contin-
ual deployment is contingent on teacher’s perceived
educational utility. The goals for this study were
accordingly focused on investigating teacher’s per-
ceived educational utility of the collective Participa-
tory Simulation research program. Based on a selec-
tion of five cases that represent the kinds of educators
or groups of educators with whom we work, there ap-

pears to be considerable evidence indicating very fa-
vorable use. Echoing previous research with respect
to the efficacy of handheld use broadly addressing
domain general skills and knowledge, Participatory
Simulations demonstrated positive effects in terms of
student learning in the areas of motivation, engage-
ment, self- directed learning and problem-solving.
Teachers in this multiple case study also identified
the ever-enduring motifs of accessibility and porta-
bility as important variables to the successful im-
plementation of technology in the classroom in the
face of great shortage and disorganization. Where
the findings of this study differ however, perhaps due,
in large part, to a departure in research goals from
creating domain general learning tools to domain
specific learning tools, is how Participatory Simula-
tions address a ubiquity and accessibility of a differ-
ent sort. In this study, teachers indicated great value
for these specific handheld applications as according
in three main instructional areas, i.e., ease of adap-
tation of subject-matter content knowledge and cur-
ricular integration; facility in attending to teacher-
individualized curricular goals; and encouraging the
adoption of learner-centered strategies.

The results indicated that the nature of the
Participatory Simulations makes them amenable for
adoption in a wide variety of domains. Teachers ap-
propriated or hypothesized that the same technolo-
gies and ideas could be used across many subject
matter areas. This may be explained by the fact
that the simulations themselves are only partially
enabled by the technology. Much of the way the
simulation unfolds or is interpreted is set by the con-
text in which the teacher/educator uses the simula-
tion (Colella, 2000). While there may only be a half
a dozen parameters to change in the core technol-
ogy, the parameters that one can change around the
technology are virtually limitless. The core systems
ideas—information flow, evolution, interaction, etc.,
are present across many domains and may be inter-
preted differently in different subjects. Furthermore,
the “light” technology, i.e., technology that enhances
rather than drives curricular events, makes the sur-
rounding activities flexible, and allows teachers to
emphasize aspects of their curriculum that might be
most appropriate for their classes, e.g., experimental
design, data collection, analysis, visualization, or sub-
ject matter content.

In addition to amenability and applicability
in a wide variety of domains, Participatory Simu-
lations’ function in enabling the design of learn-
ing environments also merits some discussion.


P1: KVN

jost2004.cls (04/24/2004 v1.1 LaTeX2e JOST document class) SJNY254-02˙edt June 7, 2005 20:3

296 Klopfer, Yoon, and Perry

Bransford et al. (1999) state that, decades of re-
search on how people learn has provided instruc-
tive lessons about the design of effective learning
environments. They list four interrelated and inter-
connected components that include: learner-centered
environments—paying attention to the knowledge,
skills and beliefs that the learner brings and working
from the understanding that learners construct their
own meanings; knowledge-centered environments—
emphasizing sense-making, constructing lessons with
skills and strategies that are specific to a domain,
offering ways to connect information into coher-
ent wholes and embedding information in a con-
text; assessment-centered environments—using for-
mative and summative assessment strategies, using
strategies that make students’ thinking visible and
providing opportunities for revision and feedback;
and community-centered environments—connecting
classrooms to larger communities, promoting collab-
orative learning and aligning activity goals with sys-
tem norms. Based on the preceding research, we
suggest that Participatory Simulations function si-
multaneously in all four learning environments. For
example, in the scaffolding for multiple points of en-
try, each simulation offers a unique opportunity for
learners of selectively engage in the activity based
on individualized learning criteria and goals. Where
Participatory simulations provide a tool for focus-
ing specifically on the acquisition of domain-specific
knowledge and that in many cases can be used to
represent other very different curricular domains,
knowledge-centered environments are served. In the
ability for Participatory Simulations to provide in-
formation both in the formative and summative
realms, assessment-centered environments are ad-
dressed. Lastly, community-centered environments
are created through the on-going collaborative mode
intrinsic and integral to Participatory Simulation
participation. Clearly, this program of research has
important implications on many educational fronts
but specifically as demonstrated in this paper, for
teachers who are interested in finding new and inno-
vative methods of teaching that will serve pedagogi-
cal, content and learning goals in today’s technology-
mediated learning environments.

CONCLUSIONS

The findings of the study contribute to previ-
ous research illustrating how Participatory Simula-
tions engage and motivate students, and provide new

evidence demonstrating the adaptive capabilities to-
ward individual teaching and curricular goals. The
next phase of investigation of Participatory Simula-
tions will develop and explore subject-specific learn-
ing measures at the student level. While it can be ar-
gued that this phase should come early in the study
due to its central importance, the evidence presented
here establishes a framework for taking on this next
phase as development and implementation of learn-
ing measures cannot occur until it is known how
teachers use the intervention. The study revealed
many different learning goals that teachers have for
a given Participatory Simulation. As these different
goals are identified in different contexts we can start
to assess their success.

ACKNOWLEDGMENTS

We thank Eli Meir for his editorial comments on
earlier manuscripts of this paper. The research in this
paper was supported in part by a National Science
Foundation ITEST Grant (Award # 0322573).

REFERENCES

Abrahamson, L. A., Hantline, F., Faber, M., Robson, M., and
Knapp, R. (1989). Electronic classroom system enabling
interactive self-paced learning [patent #5002491], Patent
and Trademark Office, Washington DC, United States of
America.

Andrews, G., Woodruff, E., MacKinnon, K. A., and Yoon,
S. (2003). A preliminary report on introducing “Thinking
Tags” to kindergarten students through a dental health sim-
ulation. Journal of Computer Assisted Learning 19: 209–
219.

Bannasch, S., and Tinker, R. (2002). Probeware takes a seat
in the classroom. The Concord Consortium, Concord.org
6(1), [Web Resource] Available Online. http://www.concord.
org/newsletter/2002winter/probwre.html.

Borovoy, R., McDonald, M., Martin, F., and Resnick, M. (1996).
Things that blink: Computationally augmented name tags.
IBM Systems Journal 35: 488–495.

Bransford, J. D., Brown, A. L., and Cocking, R. R. (Eds.). (1999).
How People Learn: Brain, Mind, Experience, and School, Na-
tional Academy Press, Washington, DC.

Clyde, L. (2004). Computing in the palm of your hand. Teacher
Librarian 31: 42–44.

Colella, V. (2000). Participatory simulations: Building collabo-
rative understanding through immersive dynamic modeling.
The Journal of the Learning Sciences 9: 471–500.

Colella, V., Klopfer, E., and Resnick, M. (2001). Adventures in
Modeling: Exploring Complex, Dynamic Systems with Star
Logo, Teacher College Press, New York.

Curtis, M., Luchini, K., Bobrowsky, W., Quintana, C., and
Soloway, E. (2002). Handheld use in K-12: A descriptive ac-
count. In Proceedings of The First IEEE International Work-
shop on Wireless and Mobile Technologies in Education
(WMTE’02), IEEE Press, New York, pp. 22–30.

Goldman, S., Pea, R., Maldonado, H., Martin, L., and White, T.
(2004). Functioning in the Wireless Classroom. In Proceedings


P1: KVN

jost2004.cls (04/24/2004 v1.1 LaTeX2e JOST document class) SJNY254-02˙edt June 7, 2005 20:3

Using Palm Technology in Participatory Simulations of Complex Systems 297

of the Third IEEE International Workshop on Wireless and
Mobile Technologies in Education (WMTE’04). IEEE Press,
New York.

Inkpen, K. M. (1999). Designing handheld technologies for kids.
Personal Technologies Journal 3: 81–89.

Jipping, M., Dieter, S., Krikke, J., and Sandro, S. (2001). Using
handlheld computers in the classroom: Laboratories and col-
laboration on handheld machines. (Proceedings of the 2001
SIGCSE Technical Symposium). SIGCSE Technical Bulletin
33: 169–173.

Klopfer, E., and Woodruff, E. (2002). The Impact of Distributed
and Ubiquitous Computational Devices on The Collaborative
Learning Environment. In Proceedings of the Annual CSCL
Conference, Boulder, CO, 702.

Klopfer, E., Yoon, S., and Rivas, L. (2004). Comparative analy-
sis of Palm and wearable computers for Participatory Sim-
ulations. Journal of Computer Assisted Learning 20: 347–
359.

Lincoln, Y. S., and Guba, E. G. (2000). Paradigmatic controver-
sies, contradictions, and emerging confluences. In Densin,
N. K., and Lincoln, Y. S. (Eds.), Handbook of Qualitative
Research, Sage, Thousand Oaks, CA.

May, M. (2003). Hand-on power. The Scientist 17: 1–4.
Metcalf, S., and Tinker, R. (2004). Probeware and handhelds in

elementary and middle school science. Journal of Science
Education and Technology 13: 43–49.

Ogata, H., Yano, Y., Furugori, N., and Jin, Q. (2001). Com-
puter supported social networking for augmenting coopera-
tion, computer supported cooperative work. The Journal of
Collaborative Computing 10: 189–209.

Ogata, H., and Yano, Y. (2003). How ubiquitous computing can
support language learning, In Proceedings of KEST 2003,
Honjo, Akita, Japan, 1–6.

Relan, A., Guiton, G., Parker, N., and Wilkerson, L. (2003, April).
A Hand-Held Requirement for Clinical Education: Effective-
ness of a Systemic Educational Intervention in Altering Per-
ception and Use of Handhelds Among Medical Students. Paper
presented at the annual meeting of the American Educational
Research Association, Chicago, IL.

Resnick, M. (1994). Turtles, Termites and Traffic Jams: Ex-
plorations in Massively Parallel Microworlds, MIT Press,
Cambridge, MA.

Roschelle, J., and Pea, R. (2002). To Unlock the Learning Value of
Wireless Mobile Devices, Understand Coupling. In Proceed-
ings of the IEEE International Workshop on Wireless and
Mobile Technologies in Education (WMTE’02).

Roschelle, J. (2003). Unlocking the learning value of wireless mo-
bile devices. Journal of Computer Assisted Learning 19: 260–
272.

Soloway, E., Norris, C., Blumenfeld, P., Fishman, B., Krajcik, J.,
and Marx, R. (2001). Handheld devices are ready-at-hand.
Communications of the ACM 44: 15–20.

Strauss, A. L., and Corbin, J. M. (1998). Basics of Qualitative Re-
search: Techniques and Procedures for Developing Grounded
Theory (2nd ed.), Sage, Newbury Park, CA.

Tinker, R., and Krajcik, J. (2001). Portable Technologies: Science
Learning in Context, Kluwer Academic, New York.

Vahey, P., and Crawford, V. (2002). Palm Education Pioneers
Program: Final Evaluation Report, SRI International, Menlo
Park, CA.

Wilensky, U., and Stroup, W. (2000). Networked Gridlock: Stu-
dents Enacting Complex Dynamic Phenomena with the Hub-
Net Architecture. In Proceedings of The Fourth Annual
International Conference of the Learning Sciences, Ann
Arbor, MI.

Woodruff, E., Klopfer, E., Yoon, S., and Young, L. (2003). Plat-
forms for Participatory Simulations: Generating Discourse
with Wearable and Handheld Computers. In Proceedings of
the Computer Supported Collaborative Learning annual con-
ference, Bergen, Norway.

Yoon, S., and Woodruff, E. (2003, April). Rethinking Teaching and
Learning About Scientific and Technological Issues: Exploring
the Development of Memes in a Complex System. Paper pre-
sented at the annual meeting of the American Educational
Research Association, Chicago, IL.

Zurita, G., and Nussbaum, M. (2004). Computer supported col-
laborative learning using wirelessly interconnected handheld
computers. Computers and Education 42: 289–314.


