
LETEC (Learning and Teaching Corpus)
Simuligne

Overview
Learning Design
Research Protocol
Structured Interaction Data
Rights and Informed Content
Analysis
References

Overview on the corpus
Learning and Teaching Corpus of the online educational experiment Simuligne (2001). Its
scenario is based on a global simulation for the learning of French as a foreign language. It also
includes an intercultural activity, "Interculture", based on the Cultura project. The corpus includes
the pedagogical scenario, described in several formats, the research protocol, participant's online
interactions and productions (structured in XML), list of participants, licences of use.

Metadata file for the LEarning and TEaching Corpus (LETEC) Simuligne (idMulce :
mce.simu.all.all). It is based on OLAC and Dublin Core standards, and also include an IMS-LOM
part. The LETEC corpus associated (mce.simu.all.all-CP.zip) is organized as an IMS-CP archive.
We define a Learning & Teaching Corpus as a structured entity containing all the elements
resulting from a communicative on-line learning situation, whose context is described by an
educational scenario and a research protocol. The core data collection includes all the interaction
data, the productions of the course participants, and the tracks, resulting from the participants’
actions in the learning environment and stored according to the research protocol. In order to be
able to be shared, and to respect participant privacy, these data should be anonymised and a
license for its use be provided in the corpus. A derived analysis can be linked to a given set of
data under consideration, used or computerized for this analysis. An analysis consisting in data
annotation/transcription/transformation, accurately connected to its original data, can be merged
with the corpus itself, in order for other researchers to compare their own results on a concurrent
analysis or to build their complementary analysis upon these results. The definition of a Learning
& Teaching Corpus as a whole entity comes from the need of explicit links, between interaction
data, context and analyses. This explicit context is crucial for an external researcher to interpret
the data and to perform its own analyses. This definition seeks to capture the context of the data
stemming from the course in order to allow a researcher to look for, understand and connect this
information whether or not he/she was involved in the original course. More details about a
LETEC corpus an ist structure at : http://mulce.univ-fcomte.fr/metadata/LETECorpus-en.pdf

The learning and teaching corpus named Simuligne is a set of structured data containing various
interconnected components: learning design, research questions and protocol, actors interaction
data coming from virtual environments and right informed consents.

http://mulce.org/


language: fre language: eng, Date: created: 2009-04-20, extent: 26000 ko
Identifier(s): http://mulce.org mce.simu.all.all

ConformsTo:

IMS-LD for learning design and research protocol ; IMS-CP for packaging ; Mulce-struct for the SID subpart
http://mulce.univ-fcomte.fr/metadata/LETECorpus-en.pdf

Refrences:

For Interculture : Cultura projet, http://web.mit.edu/french/culturaNEH/
For the global simulation : Yaiche, Francis (1996). Les simulations globales, mode d'emploi. Hachette FLE :
Paris

Contributors (following OLAC's terminology on roles) :

compiler : Chanier, Thierry ; Lamy, Marie-Noelle ; Reffay, Christophe
compiler : BEGIN:VCARD A.N:Chanier ; Thierry Reffay ; Christophe ORG: Universite de Franche-Comte ADR:
Besancon ; France END:VCARD BEGIN:VCARD N:Lamy ; Marie-Noelle ORG:The Open University ADR:Milton
Keynes ; United Kingdom END:VCARD
depositor : Chanier, Thierry ; Reffay , Christophe ; Lamy, Marie-Noelle ; Betbeder, Marie-Laure ; Ciekanski,
Maud
sponsor : ANR-06-CORP-006 echange de corpus d'apprentissage multimodaux (MULCE), Programme
"CORPUS ET OUTILS DE LA RECHERCHE EN SCIENCES HUMAINES ET SOCIALES" 2006, Agence
Nationale de la Recherche, France
sponsor : Projet de recherche Icogad, programme Cognitique 2000-2002, Ministre de la Recherche, France.

Subpart:

mce.simu.all.sid
mce.simu.all.ld
mce.simu.all.rp
mce.simu.all.ric

Simuligne pedagogical scenario
The scenario has been described in various formats : IMS-LD, MOTPLUS (HTML version). All
guidelines for learners and tutors are included. It includes two differents subparts : 1) Global
Simulation ; 2) Interculture (based on Cultura model)

Date: issued: 2007-07-01 created: 2001-01-01, 
Identifier(s): mce.simu.all.ld

HasFormat:

mce.simu.all.ld.ims.v1: Learning Design viewable package using Reload player
public="http://www.reload.ac.uk/ldplayer.html", can be retrieved from Mulce Website with the ID:
mce.simu.all.ld.ims_format.v1
mce.simu.all.ld.motplus.v1: Learning Design in MOTPLUS motplus
public="http://www.licef.teluq.uquebec.ca/fr/realisations/mot.htm"
mce.simu.all.ld.motplus-html.v1: Html Version exported from Motplus that shows the tasks, roles, environments
dependencies as well as their related documents

Contributors (following OLAC's terminology on roles) :

compiler : Chanier, Thierry
: Hassan, Xaviere ; Lamy, Marie-Noelle ; Chanier, Thierry
developer : Mbala, Aloys ; Dupont, Emmanuel ; Reffay, Christophe ; Kenab, Madani
researcher : Lamy, Marie-Noelle ; Chanier, Thierry ; Reffay, Christophe ; Nicolet Jérôme

Description of scenario following IMS-LOM:

language: French as a foreign language
Scénario 1 : Une grande université britannique est à la recherche d´une ville universitaire idéale, située en


France, afin d´y établir pour les dix prochaines années la totalité de ses stages linguistiques. Le potentiel d
´étudiants inscrits à ces stages est de 2000 par an. L´arrivée d´une telle proportion d´étudiants représente
donc un intérêt commercial, culturel, touristique et universitaire majeur pour la ville sélectionnée. Il s´agit donc,
pour vous et vos partenaires dans votre groupe de créer cette ville idéale qui sera capable de répondre au
mieux aux attentes des étudiants britanniques et de présenter la candidature de votre ville au concours "Open
city-Ville Ouverte" organisée par l´université britannique. Vous êtes en compétition avec trois autres groupes
qui concourent également à "Open city-Ville Ouverte". Chaque groupe construit d'abord, pendant 6 semaines,
sa ville avec ses lieux, ses personnages, ses rencontres, ses événements imprévus. Puis à la fin, les travaux
des 6 semaines écoulées sont rassemblés sur le poster de la ville de chaque groupe. Les 4 posters sont
présentés à tous les participants. Un vote a lieu pour élire le meilleur poster.
Scénario 2 : Interculture, échanges de points de vue entre anglophones et francophone sur des situations de la
vie courante (cf. Modèle du projet Cultura).
coverage: Simulation : pretexte scenario on summer languague university school in France ; Interculture :
everyday situations in France and United Kingdom
structure: Hierarchical ; Networked
aggregationlevel: 4
technical: mce.simu.all.sid.platforms
interactivitytype: Active
learningresourcetype: Web sites of cities ; questionnaires
interactivitylevel: very high
intendedenduserrole: learner ; tutor ; native speaker
context: higher education typicalagerange: adult
difficulty: Intermediate or advanced language level
typicallearningtime: During 3 months
purpose: Educational Objective
distance education ; foreign language as teaching language ; intercultural education ; project method
global simulation ; intercultural project ; collaborative learning

Research protocol of the ICOGAD project , creator
of the Simuligne course and experiment
Described in various formats : IMS-LD, MOTPLUS and HTML

Date: created: 2001-01-01 issued: 2007-07-01, 
Identifier(s): mce.simu.all.rp

HasFormat:

mce.simu.all.rp.ims.v1: Research Protocol viewable package using Reload player
public="http://www.reload.ac.uk/ldplayer.html", can be retrieved from Mulce Website with the ID:
mce.simu.all.rp.ims_format.v1
mce.simu.all.rp.motplus.v1: motplus public="http://www.licef.teluq.uquebec.ca/fr/realisations/mot.htm"
mce.simu.all.rp.motplus-html.v1: Version Html du Reseau Motplus avec liens vers fichiers documentation

Contributors (following OLAC's terminology on roles) :

compiler : Chanier, Thierry
researcher : Lamy, Marie-Noelle ; Chanier, Thierry ; Reffay, Christophe ; Nicolet Jérôme

Structured Interaction data of Simuligne (SID)
SID includes all the participants' interactions structured in XML (Mulce-struct format, see the
identifier of the schema) and their productions which happened during Simuligne course.
Identifiers give acces to the descriptions of the technological environement (platforms), data on
participants (memberlist), list of contributors (researchers, etc.).

The hierarchical structure of the learning stage is captured in the Workspaces element, i.e.: a
sequence of “workspace” elements (see figure 3). A workspace is generally linked to a learning
activity (of the pedagogical scenario). It encompasses all the events observed during this activity,
in the tool spaces provided for this activity, for a given group of participants. A workspace


description includes its members (references to the participants registered for the learning
activity), starting and ending dates, the provided tools and the traces of interaction that occurred in
these tools. In order to fit the hierarchical structure of learning and support activities, a workspace
can recursively contain one or more workspace elements. Recursive workspace description
enables the corpus descriptor to choose the grain at which he needs to describe the environment.
Thus, a workspace can be used to describe a complete curriculum, a semester, a module, a single
activity or a work session (a concept generally related to synchronous learning activities). The
workspace concept represents the space and time location where we can find interaction with
specific tools. This notion has the same modularity as the EML learning units (EML, 2000).
Devices and tools within which interaction occurs can be as different as a forum, a chat or
collaborative production tools (e.g., a conceptual map editor, a collaborative word processor, a
collaborative drawing tool). Interaction traces are stored according to the act’s structure. All
actions, wherever they come from are described by an act element. An act necessarily refers to its
author identifier (defined in the members list ), and a beginning date. Depending on the nature of
the act (act_type), an optional endind_date can be described. The act_type element is a selector.
The actual content (or value) of the act depending on its type, is stored in the appropriate
structure.

Date: created: 2008-01-01, 
Identifier(s): mce.simu.all.sid

ConformsTo:

http://mulce.univ-fcomte.fr/metadata/mce_sid.xsd

Contributors (following OLAC's terminology on roles) :

compiler : Reffay, Christophe
: mce.simu.all.contributors

Subpart:

mce.simu.all.platforms
mce.simu.all.memberlist
mce.simu.all.contributors

Rights and Informed Content
Every participant volonteered. Although none signed any Right and Informed Content form when
the experiment happened (2000), all personal data have been removed.

Identifier(s): mce.simu.all.ric

Analyses
Analysis done by researchers on this LETEC corpus (id : mce.simu.all.all) can be found on Mulce
Website (http://mulce.org) . They will be contained in a distinguishable corpus.

References
Chanier, T. (2001).Créer des communautés d'apprentissage à distance. Les dossiers de l'Ingénierie Educative,
36 (2001) 56-59 ; info:oai/edutice.archives-ouvertes.fr/edutice-00000119
Reffay, C. , Chanier, T.: "How social network analysis can help to measure cohesion in collaborative distance-
learning", Proceeding of Computer Supported Collaborative Learning conference (CSCL'2003), June, Bergen,
Norway. Kluwer Acedemic Publisher. pp 343-352 ; info:oai/edutice.archives-ouvertes.fr/edutice-00000422

http://mulce.org/


Reffay, C, Chanier, T., Noras, M. and Betbeder, M.-L. (2008). Contribution à la structuration de corpus
d'apprentissage pour un meilleur partage en recherche. In Basque, J. and Reffay, C. (dir.), numéro spécial
EPAL (échanger pour apprendre en ligne), Sciences et Technologies de l'Information et de la Communication
pour l'Education et la Formation (STICEF), 15, [http://sticef.univ-lemans.fr/num/vol2008/01-
reffay/sticef_2008_reffay_01p.pdf , http://edutice.archives-ouvertes.fr/edutice-00159733]
Lamy, M-N. (2006) 'Interactive Task Design and the Whole Learner' In Garcia Mayo, P. (ed.) Investigating
Tasks in Formal Language Settings, Multilingual Matters. 242-264.
Lamy M-N. and Hassan X.P. (2003) 'What influences reflective interaction in distance peer learning? Evidence
from four long-term online learners of French', in Open Learning Journal, Vol 18, n° 1, pp 39-59
http://edutice.archives-ouvertes.fr/edutice-00000119
http://edutice.archives-ouvertes.fr/edutice-00000422
http://edutice.archives-ouvertes.fr/edutice-00159733

Rights and licence : http://mulce.univ-fcomte.fr/metadata/vdex/mce_licence.xml
open access after registration

http://edutice.archives-ouvertes.fr/edutice-00000119
http://edutice.archives-ouvertes.fr/edutice-00000422
http://edutice.archives-ouvertes.fr/edutice-00159733
http://mulce.univ-fcomte.fr/metadata/vdex/mce_licence.xml

	Disque local
	Mulce, overview of a learning and teaching corpus (LETEC)


