
Creating digital augmented multisensual learning spaces
–

Transdisziplinary education at school between aesthetic
creating and building concepts in computer science

Thomas Winkler, Daniela Reimann, Michael Herczeg, Ingrid Höpel
Institute for Multimedia and Interactive Systems (IMIS), University of Lübeck

Forum of the Muthesius-University of Arts, Design and Architecture, Kiel
Institute of Art History of the Christian-Albrechts-University, Kiel

Abstract

This paper is about the rehabilitation of aesthetics in the context of teaching computer science at school. It
explains how interdisciplinary, digitally extended learn-environments can be created with the help of free or
low cost applications; these learning environments focus especially on the idea that sensorial perceptions and
co-construction of knowledge should be an integrated part of a creative learning process.

1 Introduction

Although more and more learn-media manufacturers appeal to constructive components, one of
the most important moments in constructive oriented pedagogy is lost from site: the importance
that complex sensorial perceptions and co-operation in real physical world have in the learning
process.
A creative, collaborative learning which involves all senses, even when the process is digital me-
dia supported and computer science teaching oriented, constitutes the linchpin in the ArtDeCom1
project, in which the authors of this paper are involved.
One of the seven teaching experiments of the last 1½ years, in the ArtDeCom project will be used
as an example here. The teaching experiments try, in different approaches, to create a digitally
enriched learn-environment where teaching goes beyond subject segmentation. In a eighth grade
of a Comprehensive School children created a 3D hybrid space which they could all enter to-
gether. In this space 3D real/physical objects can be found as well as 3D virtual objects, embed-
ded in and projected with self constructed 3D virtual spaces in real/pysical space.

1 ArtDeCom (Theory and Practice of integrated Arts, Design and Computer Science in Education) is funded
by the German „Bund-Länder Comission for Educational Planning and Research Promotion“ (BLK) within
the general funding program „Culture in the Media Age“ (KuBiM). See: http://artdecom.mesh.de

Although the hybrid spaces are extremely complex, we worked on extreme low cost level; we
succeeded doing that mainly by using freeware and otherwise using low cost materials.
Working with the interfaces between the real and the digital world was especially picked out as a
central theme; this work included observing and reflecting about the interaction between children
and computers in the real space and in the digital space as well as in the interfaces between the
digital and the real space.
Because the linking of real/physical worlds with digital ones has a growing importance in all
domains of human activity, in our opinion, the pedagogical orientation towards comprehending
and decision making in aesthetics (self creation) as well as in computer science (self program-
ming) is very important for us.
We think that introducing digital media in teaching should not be reduced to engrafting of digital
technology in the different courses. Under no means should it lead to students solving assign-
ments following obsolete learning patterns. Teaching, especially if supported by digital media,
should be perceived as co-construction of inter-subjective reality. In this co-constructive process
the models existent in computer science can be used as a teaching ground for interdisciplinary
courses in sensual, aesthetical, practical oriented context.

2 Misunderstanding of constructive pedagogy – especially in
the context of using digital media in the learning process

2.1 Constructivism and Senses

Already during the pedagogy reform in the 1920’s (Piaget)2 and in the new pedagogy reform after
1968 (especially Beck and Wellershof)3 a new definition for the use of our multitude of senses in
the learning process was born. Our understanding of constructive pedagogy theories begins here.
However the poor constructivism reception not only in pedagogy, but also and more in pedagogi-
cal tools which imply the use of digital media is a big problem. Constructivism is mainly reduced
to cognition theory considerations. This is evident when we analyze the computer dominating
input devices: keyboard and mouse. The results of the actions performed by the user through these
devices are usually rendered on the screen (sometimes additional through speakers or earphones).
But the screen lets us experience the world as spectators. That what we see behind the screen’s
glass is an allegory of the world and it is not something that we experience in the middle of the
world with our body. After all the input devices (keyboards and screens) are descendants of the
analogue media and of the world seen through the Cartesian system: the typewriter with the linear
codes of written language and the framed Picture of an opposite world.
The important thing is though the correlation to the „Aisthesis“: the senses and the perceptions
and the actual experience that one has, as handler, in the middle of the physical world.

2 Piaget, J. (1975): Das Erwachen der Intelligenz beim Kinde, Stuttgart.
3 Beck, J. / Wellershof, H. (1989): SinnesWandel. Die Sinne und die Dinge im Unterricht. Frankfurt/M.

The perception of an active handling process was already accentuated by phenomenologist Mer-
leau-Ponty4 and the constructivists Maturana and Varela later formulated it in their most impor-
tant work5 “Each act is acknowledging and each acknowledgment is acting”.

2.2 Linking aesthetical experience and construction of models in
pedagogical context

The programs that are usually installed on our computers segment our experiences and reconstruct
them for a narrowed clearly delimitated purpose. Most learning software (which limits to the
traditional input and output devices) falls back on obsolete pedagogic methods, like frontal in-
struction (chalk and talk), external motivation and working by oneself. Even the more experience
orientated game software usually reduces us to “the ones who sit in front of the computer”. As
such we training the same behaviour pattern over and over which is characterized through a lack
of independence and therefore a pedagogically narrowed one. This is also the reason why we
focus on aisthesis, the sensual perception in ArtDeCom.
The pedagogical approach described here is therefore a consequence of the critical constructive
oriented pedagogy as represented in Germany by Michael Göhlich6 or - more specifically, in rela-
tion with the use of new digital media in teaching – in the USA by Seymour Papert7 and Mitchel
Resnick.8 What they all have in common is the special attention they give to the aisthetic (physi-
cal perception) and of the creative deed in the learning process (especially in what abstract
informatics model construction is concerned).
Following their approach, we assume that self education of informatics competencies, as we know
it today, is much better accompanied by self handling of the concepts in a real context. This is
how the children themselves created digitally enriched, real-physical 3D rooms based on creative-
artistic criteria. In these rooms, they have at their disposal a set of different computer interfaces
which support the use of our natural senses in order to achieve learning in group interaction.
We also denominate these rooms as Mixed Reality Learning Environments. Let us first see how
3D interactive rooms (for learning purposes also) look like.
Wir bezeichnen diese Räume auch als Mixed Reality Learning Environments. Doch schauen wir
uns zunächst einmal an, wie interaktive 3D-Räume (auch für Lernzwecke) andernorts aussehen..

4 Merleau-Ponty, M. (1966): Phänomenologie der Wahrnehmung, Berlin.
5 Maturana, H. / Varela, F. (1990): Der Baum der Erkenntnis, Bonn.
6 Göhlich, M. (1996): Konstruktivismus und Sinneswandel in der Pädagigik. In: Aisthesis/Ästhetik – Zwi-

schen Wahrnehmung und Bewusstsein. Weinheim.
7 Papert, S. (1990): Mindstorms: Children, Computers, and Powerful Ideas. New York: Basic Books.
8 Resnik, M., Berg, R., Eisenberg, M, Turkle, S., and Martin, F. (1999): Beyond Black Boxes: Bringing trans-

parency and aesthetiks back to scientific investigation. International Jurnal of the Learning Sciences.

3 Creating digital 3D spaces for educational purposes

3.1 CAVE-Technologie in pedagogical context

The CAVE-Technology is fascinating: it gives the possibility to connect the user with the interac-
tive, digitally produced, 3D worlds.
In the pedagogical context a set of problems reveal themselves.

• The CAVE-technology is very costly. Besides the cost of the IT-specialists who have to pro-
gram the projection, the user must usually wear some technical equipment, like stereo-glasses
or a data-glove, sometimes even more uncomfortable, a head mounted display

• One of the first steps towards an interface that does not molest the user in such a way and that
will allow interactive access for more than one person is, for example, users wearing caps;
these would be detected by an infrared based device which could, this way, identify users’ po-
sitions and movement. The system can create than an interactive projection on the floor
which can so be controlled by the users, just like in the Animax in Bonn9.

• Both methods have an important deficiency, seen especially from the point of view of a re-
sponsible pedagogue: usually the user only follows a program with a predetermined outcome.
Not him, but others are the creators of the application which is used by a single user. The
technology he uses remains unknown to him – it remains unreachable in the black box of the
computer which creates the outcome for the user in an unexplainable way.

3.2 Interactive, pedagogically valuable 3D experience rooms,
beyond costly and strange technology

We set out from this critique points and we want to show:

• that the use of digital technologies for introducing interactive, hybrid rooms is also possible
with little effort and expenses and that it must not include the use of top digital technology;

• that the use of “natural” interfaces is possible and that these interfaces come close to commu-
nication and handling situations;

• that the technical system can be brought closer to the user in this way, so that they can under-
stand it and they can use it to create their own creative playroom, in which they learn how to
interact with the system in order to program it themselves.

9 FX Factory Interactive installation for children. A project of the Bonn Development Workshop for Com-
puter Media in connection with the intention of establishing the model MEET (Multimedial Theater Educa-
tion Environments). (2002), see: http://www.animax.de/animax_web/fxfactiry02_eng.htm

4 Learning collaboratively in hybrid space at low cost

4.1 Freeware for creating immersive environments

It is very amazing, that excellent applications for creating immersive 3D spaces by students him-
self, are free for download in the InterNet.
With the freeware PhotoModeler Lite you can create 3D models of real-world objects and scenes
through the use of photographs simply and easily.

Figure 1: Digital 3D model
made with FotoModeler Lite

Figure 2: Digital 3D drawing made with Teddy

With the sketch-based 3D modelling freeware “Teddy”10 you can create 3D models by drawing
several 2D freeform strokes interactively Teddy automatically constructs plausible 3D polygonal
surfaces.
And with the freeware “chameleon”11 or “Alice Paint” you can paint these 3D models.

10 Takeo Igarashi, Satoshi Matsuoka, Hidehiko Tanaka (1999): Teddy: A Sketching Interface for 3D Freeform
Design ACM SIGGRAPH'99, Los Angels, 1999, pp.409-416

11 Takeo Igarashi, Dennis Cosgrove (2001): Adaptive Unwrapping for Interactive Texture Painting. 2001
ACM Symposium on Interactive 3D Graphics, I3D2001, Research Triangle Park, NC , March 19-21, 2001.

Figure 3: Painting a 3D model with Alice Paint

 Figure 4: Converting a 3D model with the View-

point Builder

Then you create an immersive environment that offer 3D spaces with Adobe’s Atmosphere
Builder. Atmosphere permits you the import of 3D viewpoint objects, converted with the freeware
Viewpoint Builder. These objects and other objects created with Atmosphere can be animated with
movement or sound by means of JAVA-script within self created Atmosphere 3D spaces for pub-
lishing in the InterNet.

Figure 5: Building a 3D space for the InterNet

with Atmosphere

 Figure 6: Imported viewpoint objects in Atmos-

phere

Finally the students can enter together these co-operative created digital space. For this purpose
they can incorporate the form of avatars, which they created by themselves after their image or
freely by their fantasy.

Figure 7: Creating an avatar of his own appear-

ance with AvatarLab

Figure 8: Assigning gestures for communication

4.2 Self made hybrid Spaces in School

Taken only in itself, the work with the here presented digital tools and their combination already
represents a new challenge. But our work it is not only heading for combining the singular appli-
cations. On the one hand it is the necessary relation to real objects within the process of produc-
tion. And on the other it turns the projection of the virtual InterNet space back into the
real/physical space. This use of the digital in the physical augments first of all the individual
possibilities offered by these digital tools giving a total larger than the simple sum of the ele-
ments. This way an immersive, out reaching hybrid room of high pedagogical value is created.

Figure 9: Seized by sensors of a microcomputer
hidden in a real object (spider), a student causes

the movement of this object

Figure 10: Projection rehearses in the hybrid

space

• With the use of image recognition software from the LEGO-Mindstorms®, the interface be-
tween reality and the digital world is picket out as a central theme in the interaction between
the children and the computers in the real room.

• The projection of InterNet world created with Atmosphere (among other things including 3D
objects created out of digitalized photos using Photo Modeler Lite and digitally drawn objects
using Teddy) has as central theme the difference between digital and physical world behav-
iors.

• Verbal and gesture communication using avatars (programmed in JAVA-script) has as central
theme new digital means of communication via Internet.

• Because the 3D Internet world and the possibilities to communicate appear again as projec-
tion within the real space with real objects of digital models, the central theme here is the
possibility of the extension of the reality by digital means in the physic world.

The central point of our project is the fact that children build de facto hybrid spaces themselves.
They do this using freeware and/or low cost applications and creating the digital objects and mod-
els, again, themselves.

Figure 10: Students in a projection of an

InterNet space
 Figure 11: Real, 3D objects as master and

point of reference for digital models in the Mixed
Reality environment

5 Conclusions

The focus on sensuality and perception has far reaching consequences, especially for the digitally
supported learning: these promising teaching attempts clearly show that learning by digital means
is fascinating for the children and, at the same time, eased when multisensual, natural interfaces
are used. Deep understanding of highly abstract relationships can be promoted through the direct
connecting of program code and sensorial input respectively system output.
Returning to the senses and natural perceptions as ground for experience oriented learning makes
learning a creative process and connects it to natural forms of communication and cooperation.
This is what co-constructivism means from the point of view of constructivist pedagogical theo-
ries.

Besides co-construction of knowledge, working in projects near to real life makes students learn
reading, writing and calculation as well as sense of independence, teamwork, sensibility and the
ability to express oneself; these are all important pedagogical goals.
The advantage of using freeware and low cost applications is not only ideal for the low budgets
existent in schools but it also offers the possibility of creative, independent use of digital tech-
nologies. An very important consequence is that the children grasp the essence of digital media.

Figure 12: Visitors in an interactive hybrid environment

Acknowledgements

The project ArtDeCom is funded by the German “Bund-Länder Commission for Educational
Planning and Research Promotion” (BLK) within the general funding program “Culture in the
Media Age”. The official title of the Project is “Theory an Practice of integrated Arts, Design and
Computer Science in Education”, project number A 6681ASH01. The authors wish to thank the
Integrierte Gesamtschule Schlutup in Lübeck, Germany.

References

Beck, J. / Wellershof, H. (1989): SinnesWandel. Die Sinne und die Dinge im Unterricht. Frank-

furt/M.
Göhlich, M. (1996): Konstruktivismus und Sinneswandel in der Pädagigik. In: Aisthesis/Ästhetik –

Zwischen Wahrnehmung und Bewusstsein. Weinheim.
Merleau-Ponty, M. (1966): Phänomenologie der Wahrnehmung, Berlin.

Maturana, H. / Varela, F. (1990): Der Baum der Erkenntnis, Bonn
Papert, S. (1990): Mindstorms: Children, Computers, and Powerful Ideas. New York: Basic

Books.
Piaget, J. (1975): Das Erwachen der Intelligenz beim Kinde, Stuttgart.
Resnik, M., Berg, R., Eisenberg, M, Turkle, S., and Martin, F. (1999): Beyond Black Boxes:

Bringing transparency and aesthetiks back to scientific investigation. International Jurnal of
the Learning Sciences.

Takeo Igarashi, Satoshi Matsuoka, Hidehiko Tanaka (1999): Teddy: A Sketching Interface for 3D
Freeform Design ACM SIGGRAPH'99, Los Angels, 1999, pp.409-416

Takeo Igarashi, Dennis Cosgrove (2001): Adaptive Unwrapping for Interactive Texture Painting.
2001 ACM Symposium on Interactive 3D Graphics, I3D2001, Research Triangle Park, NC ,
March 19-21, 2001.

FX Factory Interactive installation for children. A project of the Bonn Development Workshop
for Computer Media in connection with the intention of establishing the model MEET (Mul-
timedial Theater Education Environments, 2002). URL: http://www.animax.de/animax_web/
fxfactiry02_eng.htm

All pictures, except the one referring to the PhotoModeler Lite software, show aspects of an
teaching attempt by ArtDeCom with eight grade students at the German comprehensive school
Integrierte Gesamtschule Schlutup in Lübeck.

Contact Information

Dr. Thomas Winkler
Institut für Multimediale und Interaktive Systeme (IMIS), Universität zu Lübeck
Media Docks
Willy-Brandt-Allee 31a
23554 Lübeck
Germany
Email: winkler@imis.uni-luebeck.de

