Costa Rica’s Participation in the TIMSSE Series: Developing Multimedia Pedagogy for Preventive Education in Human Security for Central America

Jose Brenes Andre

“Be ashamed to die until you have won some victory for humanity”.

Horace Mann

RATIONALE FOR COSTA RICAN PARTICIPATION IN THE TIMSSE SERIES

Costa Rica’s participation in TIMSSE remains a stimulating intellectual and technological challenge. Most of the software used was already at our disposal, and, for the most part, available free of charge on the Internet’s public domain. Why, then, have these tools rarely been used for educational purposes? My sense of the e-Learning experience is that each software tool offers such a broad range of opportunities that it is not easy to realize all of its corresponding objectives at once.

Furthermore, the software used was developed almost simultaneously, and, as a result, not enough time has elapsed to evaluate its performance and potential during the implementation of transnational seminars in which Costa Rica participates. Besides, the necessary bandwidth to use the software properly has only been available in the last 2 to 3 years, i.e., right at the start of the TIMSSE series.

Last but not least, it is not an easy task to create a priority list of the topics to cover in a multimedia seminar in the field of conflict prevention for the Balkans. Nor is it a self-evident task to identify the right mix of software tools to convey the dynamic nature of the subject to a transnational class of students.
As suggested previously, the multimedia seminar generally offers more than one approach to tackle a given problem. This range of options gives the student a broader and deeper experience. It also places him or her in a situation where (s)he must pull from all of his/her resources, previous experiences, etc., to address the different facets of each module. The student subsequently comes out professionally better prepared for the real, globally-oriented world in which (s)he will live.

Such a variety of approaches to learning challenges the student’s mind to locate consensus among the different world views to which(s)he is exposed, forcing him/her to be creative, innovative and resourceful in order to find win-win solutions to real life problems.

The TIMSSE series in one way or another helps to overcome both the isolation in which the Balkans region has lived for so long and the ignorance of the historical roots of the conflicts which exist in this part of the world. It is my hope that the application of the Mazzucelli Boston Meurs model in TIMSSE with a focus on other regions, involving more and more people, may improve over time the chances that each of us will reconsider his/her belief that one’s own view of the world must be the true one.

If this last point is achieved, a cooperative rather than a confrontational approach to face today's social problems may be established in time. After all, "war is the resource of the incompetent."

Such cooperation requires the development of long-term solutions to old problems, which in turn implies integrating political, religious, economic and geographical data in a coherent way. One is forced not only to overcome the one-sided view provided by the values of Western Civilization, but also to uncover information not readily available through common "sources," like television, radio and newspapers. At times, the overwhelming number of documents one may find by using electronic searches, which are written from so many different and sometime conflicting perspectives, forces the reader to evaluate them with a very open mind.

Concurrently each of the participants realizes the need to make his/her own country known to the rest of the world and thereby helping to fill a knowledge gap, as this occurs, for example, when the Europeans dump the Central American region in the “Banana Republic” bag.

As we experiment with different types of software, and learn about possible software and hardware configuration conflicts, we find new solutions as well as the right frame of mind to use technological applications throughout the TIMSSE learning exercise. This opens up a new dimension to the students once it is accomplished with very definitive, practical and socially beneficial goals in mind.
This search for know-how naturally extends to that of exploring new angles in a rapidly changing situation as it develops, which requires us to keep up-to-date on new trends in software development, hardware configurations, available system platforms, as well as the ways to get the most out of the unique opportunity offered to be able to talk to some of the actors involved as guest speakers, including KFOR generals, ambassadors, and renowned authors. The opportunity to exchange questions and answers with such persons, and to learn from their field experience in the Balkans region, places the student in the role of a journalist reporting from the battlefield.

In this way, each participant in a TIMSSE module receives, in the fullest sense, a first-hand experience of the so-called Information Age. As part of the learning experience, very detailed judgments must be made regarding the information discovered, before any decision is made to discard or retain a given document, pursue another line of research, use different key words in the online search, and so forth. These are skills only acquired through “learning by doing”. Different styles of learning are most likely realized if the user learns how to profit from the great variety of means at his/her disposal. These resources include regular books, newspapers and magazines, electronic databases, the use of chat to contact his/her classmates, electronic mail to exchange information about sources and Web-based discussion forums that include references to the sources in question.

Each participant is thereby given the opportunity to be his/her own master, to develop his/her skills, to define what (s)he understands in terms of politics, human rights, and the like.

If the above objective is achieved, it is hoped that the use of the Internet as an electronic media may be perceived as an oxymoron. This is because media is what stands between two people, and the Internet, when used in this way, brings human beings nearer to one another. The Internet, with all of its different facets (movie, sound, text files, chat, discussion boards and electronic mail), allows each human being with minimal access to develop his/her view of what is happening. This occurs naturally in e-learning without having to pass through the editing done by the newsmen on account of space and/or time available, perspective, or some other criteria.
Last, but not least, this method of learning will help create the tolerance so much needed in today's world, by promoting a culture of peace as a way to solve conflicts, and to prevent new ones from appearing. Here we are concerned in particular to identify those ways in which we may take part in education that can reduce the likelihood of open conflict by inspiring among diverse participants the type of self-identity analyzed in the Redding taxonomy.

BACKGROUND TO MY ONLINE PARTICIPATION

An invitation to participate in the 50th Anniversary of the Fulbright Program at the Hungarian Academy of Sciences in 1998 brought to mind recollections of my first visit to Budapest almost a decade earlier. This came about through the kindness of Dr George Marx, a well-known Hungarian physicist who has always fought to help Latin American countries. In fact, his voice of support was very timely since it coincided with my initial experiences creating some physics animations using the Commodore 64 home computer. This PC, in its time, was the best and cheapest personal computer available on the market.

My objective, at the time, was to produce interactive physics demonstrations, using colorful animations, to be utilized by high school professors in the classroom. At that time, my idea was considered, at best, to be odd, and perhaps even threatening. In addition, there was a strong group of people who thought that such a way of presenting a science was ill suited to a developing country like Costa Rica. This same group also considered teaching to be a process emphasizing a relationship between two human beings in which a machine has no place.

Dr Marx’s support was both a boost to my low morale, and an encouragement to continue using the PC in the classroom, albeit the university classroom. These students showed enthusiasm to learn with this new methodology, improving their grasp of the concepts presented, and elaborating alternative ways to solve some of the problems. Their struggle to find solutions to the problems they were facing was all the more inspiring because some of these problems were of a higher level than expected in that course. The reaction of the youngsters during those years revived my belief that the computer could, if used appropriately, could be a means to help human beings reach a new level of understanding, not only of subjects, but of themselves as well.

Such was my emotional state when the planning began to organize my visit to Budapest. One hears so many good things about Prague; my thoughts were that it was worthwhile to leave one week earlier and make a stop over there. The green patches scattered all around the city, the peaceful style of life evidenced by its inhabitants, the decisive, but equally quiet way people moved around literally took all of the stress out of my system. There was so much history in one single place, (Kafka, Kepler, Brache). This convinced me that my choice to visit Prague was the right one. But, did the people of Prague want me to visit them?

This is not a complaint, but an observation of the way persons there viewed me, and how aloof the people seemed to me. But, it must be acknowledged it was difficult communicating with them given my lack of fluency in German and my expectation to find someone who spoke English! Needless to say that during my week-long stay, the next best alternative was to have my picture taken in front of the palace. Fortunately, most cities in Europe have one. The inability to understand how the people thought, and what they believed in, remained in my mind. With this background, the last section of this chapter contains a few sentences about how we, in Costa Rica, faced the obstacles we encountered to participate in the initial TIMSSE series in fall 1999.
My strong belief in the Internet and the tools attached to it, and my appreciation of Finland, prompted me to accept a personal invitation from Dr Tak Utsumi to participate in a conference held in Tampere, a beautiful city embedded in a serene and always green Finnish forest, where people from universities, private companies, and NGO’s planned to explore ways to set up a worldwide program to use the Internet in innovative ways for teaching and telemedicine. This project, known as the Global University System, continues today under the inspired leadership of its Acting President, Dr Tapio Varis, UNESCO Chair on Global eLearning, University of Tampere.

One of the side benefits during that conference was a conversation over coffee with a group of people. During that talk someone mentioned that Colette Mazzucelli had a novel idea to use the Internet to teach a 16-week seminar on Kosovo/a in an atypical way. It would include, as professors, some of the people who were currently writing the pages of history and who, in their own voices, would talk about what they were actually doing during the Kosovo/a conflict.

The literature used in the online seminar would be articles posted on the Internet, books published within the last couple of months, which obviously, could be ordered via Internet, and, possibly, some notes to be presented using Power Point presentations on a web site. In short, we would look to the past to find clues for the future while talking with each other about the present. And, yes, we would do all this while sipping a cup of tea in our own offices. Simple, is it not?

No, not exactly. To start, Dr Colette Mazzucelli had secured funding from the Robert Bosch Foundation in Stuttgart, Germany for the project. Of course, she and her team, including Roger Boston and Dr Wim van Meurs, would create the scenario and use the set up that best fit their needs. Those brave ones willing to follow my lead, on the other hand, could only offer our genuine interest to participate in the endeavor. Despite this fact, we tried our luck. In the early months of 1999, we sent Colette Mazzucelli an e-mail (Internet, do not forget!) to explore the possibility of becoming a small part of this promising experience. Soon thereafter, we received a positive response.

Yet, it was one thing to be invited to participate; it was quite another to have the right equipment to do so. Without being too technical, we needed an Internet connection, a rather good PC, some software to go with it, and, of course, some one to pay for it all!

As part of a University with a small group of professors willing to explore new ways to talk to each other, we partially solved the connection problem, and obtained the required funding. We also easily gained access to the 512 Kbps uplink University channel. Although this is not much of a connection for a medium size university, it proved to be enough to get text chat going back and forth, to accomplish advanced downloads of the Power Point presentations to be used during each module, and to hear, every once in a while, a few spoken words. And this is no exaggeration at all!
This initial seminar in the TIMSSE series, in which four students and myself participated, demonstrated that sound was a difficult problem to tackle. Regardless how much we played around with the software, the sound followed an inevitable cycle: at the beginning of each class, around 7:30 am local time, the sound was good enough to understand whole short phrases, but as time went by, and more and more of my colleagues arrived on campus, and logged on to the Net, less and less bandwidth was available. Consequently, the number of words we could understand was reduced considerably as the session progressed.

My technical background and some inquiries around campus convinced me that my 133 MHtz PC was adding to the problem. It was taking too much time to unpack each of the electronic chuckles, preventing the others from being at the right place at the right time.

Hence for the 2000 TIMSSE series we started with a 400 MHtz, 132 Mb RAM PC provided by the Universidad de Costa Rica. Significantly, our first participation was of crucial value to get this upgrade. We also had access to a lab where a faster Internet connection was available. In addition, a new and better software for audio, known as FIRETALK, was installed. Although we lost several sessions because, instead of a virus in the PC, we were not allowing enough time for the connections to be made), those classes in which we did participate made an indelible imprint on our lives: we could hear Colette Mazzucelli and some 20 students of almost as many nationalities at Sciences Po, Paris and the Center for Applied Policy Research, Munich as if they were having tea with us in the same room. The sound was so clear that using a good microphone placed near one of the speakers allowed me to record some of the lectures as well as the student exchanges that followed them.

Our enjoyment of morning tea is no exaggeration: given the time difference between Paris, France and San Jose, Costa Rica, and the fact that the seminar started at 14.00 Paris time, or 6:00 am local time, we had to wait for the 6:30 am guard to come around and open the University building. But, believe me, it was worth the hassle!!

The fact that we were not able to connect for some of the modules proved to be a frustrating experience for the four or five students who were searching for free time in their regular schedule to participate as actively as possible. To boost their morale and preserve their ideas about what was being discussed, it occurred to me that we could write our thoughts in short drafts and send them to Colette Mazzucelli for her to distribute, as she thought best, to the other students.

We were careful to begin by making it clear that we constituted a small group which in no way reflected either the government’s or the institution’s views. We ended the draft by inviting the other students to exchange views and comments about what we had written, in the hopes of a follow up exchange. Colette Mazzucelli not only distributed the draft; at Wim van Meurs suggestion, she went as far as to create an e-Group to post possible papers for the other students, including their rebuttals or additions, to our initial remarks.

Unfortunately, we received almost no comments to our drafts. We are nevertheless still trying to realize the very fruitful possibility of asynchronous interaction, whereby the students on both sides of the Atlantic could initiate a rapport that would continue during their professional lives as counselors to the politicians of the future. We have found a similar reaction in other cases, such as the ICONS project, organized by the University of Maryland, in which we participate in a more structured manner with other teams from around the world. Perhaps now the reader understands more clearly the motivation for my initial visit to Prague.

Another sources of difficulty involved the complications of having two very different academic schedules, from September until June in Europe, and from March to mid-December in Costa Rica. In Costa Rica, we lost three modules in December since our University closed at the end of the academic year.

The short colloquial description above is intended to give the reader an overview of the "technical" side of the Internet experience. Although important, this is not as important as the personal, immediate feeling we experienced, and to which we now turn. It is important to bear in mind though that we cannot be considered a typical group in the Costa Rican context.

To start, a common language had to be found to make the experience viable. The logical and expected choice was to choose English. At our university, an English course is included in most of our curricula. It usually takes the form of a technical written English course, which does not provide the means to understand the daily experiences as presented by TIMSSE speakers during their lectures. Hence, this fact was at the top of the list of problems that had to be overcome by the students. My personal feeling is that English has to remain as the lingua franca in this type of learning experience. Although that may sound a bit harsh, the students will have to convince themselves to learn English as a second language.

The use of the Internet, mostly as a way to send e-mail, undertake searches using Yahoo and similar engines, and, in some cases, download music in MP3 format was much lower on this list. This attitude can easily be explained, at least in my country, by the governmental action in the last decade to facilitate easy access to the Net. The telephone company is a publicly supported state monopoly. This was evident to all when, a year ago, the government tried to make it private. Traffic was stopped everywhere in the country, schools and universities went on strike, and unions followed their lead. One year after this show of force, the price of an Internet connection dropped to $15 a month with no time limits. Several municipalities have established a free 10 minute per person per day program to send e-mails, and many very cheap, $1 per hour, Internet coffee shops have sprung up during the last year. As a result, Internet searches for school assignments are becoming a regular part of school assignments in some regions of Costa Rica.

PHILOSOPHY FOR TIMSSE PARTICIPATION

Although the rationale for participation in this seminar is changing as we gather experience, there are several points that seem to be constant.

To start, let me repeat a brief but powerful statement once said about the University of Paris: "the University was not founded, it grew". For me this implies not only that the University of which we are a part has to outgrow itself and reach cybernetic space, but also that a totally new university is in the making, one in which the TIMSSE series is likely to be important.

There are several reasons which can be set forth to support this belief. The exchanges between Costa Rican students and those students representing almost twenty different nationalities in Europe and the United States leads to a comparison of how each nation’s citizens perceive the Kosovo/a situation as well as each other. Moreover, encouraging Europeans, Americans and Costa Ricans to learn together may eventually prevent other type of conflicts, for instance, a commerce war.

A second point may be the creation of an international faculty in the broadest sense of the word. This would by definition include those who are making the wheels of history turn, even though they do not belong to a brick and mortar university. This would allow, and probably in some cases force, the regular university staff to review what they teach in the classroom and to update their lectures using the latest news and to illustrate how this could affect those involved in a conflict. This, in turn, may demonstrate that prejudices we believed to have overcome are alive and well.

A third point is the creation of an electronic library. In our experiences with TIMSSE, we were distressed when we tried to upgrade our knowledge about Kosovo/a and found out that our university library could not offer much. That which it could offer dated back a couple of decades. The possibility of using the Internet to find recent articles helped our morale because we did not find ourselves left so far behind. The e-Group, cited above, that Colette Mazzucelli organized helped to bridge the information gap. Despite this progress, a way still has to be found to make at least some of the books written recently available to the students and the staff.

As a closing point, it is important to emphasize that this type of learning lends itself to a collective experience, giving one a sense of belonging, regardless of how little one contributes to it.

Doubts, however, surface as the TIMSSE series develops. Although this is an effort to which we remain totally committed, several questions have arisen. The answers may not yet be readily apparent; nonetheless, these inquiries must be addressed because they refer to the series’ ultimate objectives

First, have we embarked on the broadening of a previously existing curricular offering? Hence, is technology just a vehicle to achieve that purpose in the most efficient way? In other words, in the same way that one may teach an ancient history course using multimedia to improve the presentation of the vessels, ships, dresses and other materials used in those days, we may now be gathering data about a quite recent period of our history without really uncovering that which lies beneath. The presentation in TIMSSE of news from the region by an ambassador must have a more lasting pedagogical impact in terms of knowledge creation than reading this same information in the newspapers. It is commonly observed that we may be using computers to teach by using the same techniques to which the TV generation is accustomed. This can take place without prodding the spectator, in this case our students and the larger public audiences which participate regularly, to take an active role and engage in the dialogue these presentations initiate.

Another concern is that the inclusion of TIMSSE in a regular Political Science curriculum may, in the end, disseminate those values of Western civilization, both good and bad. If this is done by imposing these values on participants who may eventually be required to work in offices dealing with a given conflict, these persons may wind up having little or no regard for local values.

If we want to be sure that the TIMSSE series actually contributes to the development of conflict prevention tools, ways must be identified for all audiences involved to have a voice. The criteria employed to choose guest speakers must be such that all viewpoints are taken into consideration, to give the series a sense of reality and justice.

Last, but not least, Costa Rica’s history has exerted an important influence on the choice to be part of TIMSSE. In this context, what follows is not intended to be chauvinistic or nationalistic.

Costa Rica became independent from Spain in September 1821, as a result of a bloodless proclamation signed in Guatemala. As soon as my forefathers learned about this during mid-October, they engaged in a sui generis discussion: shall we back the proclamation of independence or not? The European political situation was in some turmoil and the republicans had the upper hand at that time in Spain. “But what if the royalists managed to regain power, and decided to call to order those willing to escape from the sweet Spanish control?” they asked? Would the reader agree to term this an act of preventive diplomacy? Some of my compatriots believe this to be so; others claim the act has more of a cowardly or traitorous taint.

Since this is the situation our history relates in narrative, a sentence pronounced during the debate is a phrase we still use in newspaper articles, TV and radio news programs: “Esperemos hasta que se aclaren los nublados del dia” which means “Let us wait till clouds in heaven vanish”!

Such a wait and see reaction was wisely used by some of our presidents at the beginning of the 20th century when they refused to make a decision during those times that called for action. Liberal minded government officials were coherent in their thinking: Jesuits were expelled, reformists were allowed to have a voice and vote, and a Costa Rican brand of Communist party saw the light of day in the 1930s. Yet, women were not allowed to vote.

In 1948 a 3-month revolution came to an end when the Communist party central committee was sent into exile. The laws and institutions that they established, with the support of the Catholic Church, were retained. Half a century later, very few regret this move, or the fact that after the revolution the victorious army was completely abolished by its own chief! And, lest half of my country point the finger at me, women, in a quite noisy parade, during which they were banging their pots as they marched around the Congress, achieved the right to vote. Now it is quite common during election time to see a wife and her husband carrying flags of different political parties!
My country has been widely used by our Central American neighbors during the last quarter of a century as a way to escape the horrors in their own countries. For instance, 15% to 20% of our population is made up of Nicaraguans, Colombians, Salvadorians, and, more recently, those fleeing Argentina.

INSERT MAP HERE PLEASE

The above fact is mentioned to provide the reader with a framework with which to judge a fight, which until the present has only been fought with words. Should the Costa Ricans accept the influx of illegal Nicaraguans, who bring with them diseases that have long being wiped out in our country, and which forces our public health service to spend a great deal of money on vaccinations, while providing the offenders with first-class free health services, as Costa Ricans have done at their own expense for several years? Is it right to allow those form Argentina and Colombia, most of whom are well-educated with enough money at their disposal, to come to Costa Rica, buy land and develop factories? Is it right to help Nicaraguans at a time when their government owes Costa Rica more than $500 million for electricity and other goods purchased from Costa Rica during the last decade? Costa Ricans must answer this question in light of the fact that their government has stated very clearly that it is not willing to repay the debt. Why should Costa Rica accept Salvadorians and Nicaraguans, who take jobs away from it own nationals, and who, rather than spend their wages in Costa Rica to help its economy, send these wages back to their own countries?

A good number of readers may very likely be able to change the nationalities mentioned above to some others that are more relevant to a particular country’s situation: Kurds, Turks, Moroccans, Spaniards, Hispanics, etc.
Without taking sides, a group among us believes that these kinds of topics must be discussed in public, with facts, rather than prejudices, at hand. Problems begin when facts at times support the complaints of the host country nationals. How then can the host country help to promote human security in its territory when those who are newly arrived are not willing to give up some of the ways of life that threaten the same institutions which are protecting them? For example, although they realize that each Costa Rican registers in only one of the clinics in our free health service, a group of Nicaraguans decided to sign up with as many as possible. No controls had been required until this time. This practice enabled these Nicaraguans to receive multiple prescriptions of free medications for their ailments and to sell the extra medication on the black market, which caused an appreciable depletion of needed resources.

The answer, for a group of us, is to educate not only those who try to arrive without notice from another country, but also those who remain in Costa Rica. In this context, education means not only a formal academic education, which is, of course, necessary, but also one that will inform people as to the ways in which, as in an ecological system, our countries and activities are intertwined. How would a Nicaraguan border policeman react if he realized that by allowing manpower to flee from his country, the economy of his own country is battered? For example, Nicaraguan coffee pickers, working in Costa Rica, may be the labor that Nicaragua lacks for cotton picking. How does one explain clearly to the owner of a small shop that to charge more to a Costa Rican just because that consumer comes from a “rich” country, this will mean eventually having fewer ”rich” customers visiting that shop?

In summary, it is my strong belief that aspects of the TIMSSE series can be put to good use on behalf of conflict prevention in different regions of the world where other types of war are being waged. In this comparative setting, the concept of human security, http://www.humansecurity-chs.org offers some insights into the potential role this type of learning can play regionally, and how it may be developed in line with the needs of respective populations. Here it is most important to emphasize human security’s concern “with safeguarding and expanding people’s vital freedoms.” In the Central American context, preventive education, of which the TIMSSE series is a pioneering example, confronts the dual challenge of “both shielding people from acute threats and empowering people to take charge of their own lives.” The experiences in this region offer many lessons about the obstacles to implement “integrated policies that focus on people’s survival, livelihood and dignity, during downturns as well as in prosperity.” (Commission on Human Security, Human Security Now, 2003.)
INFRASTRUCTURE AND IMPLEMENTATION IN A GEOGRAPHIC CONTEXT

The previous section elaborated on the technical side of the infrastructure. Let me now turn my attention to what may be termed the human side.

For quite some time, it was customary for the average person to learn about a country, or a geographic region, only when there is a war going on there. More recently, natural disasters have been included as another reason to call attention to a given place in the world, although the attention time span is much smaller in such a case.

For my parents, it was Korea; for me, it was Vietnam, Cambodia and Laos. Then for others, it was the Central American region: Guatemala and Nicaragua. More recently, it was Kosovo/a, and now Afghanistan and Korea are in the news. A not so thorough search will reveal that we have some 30 to 40 conflicts raging worldwide. Why it is that only several of these conflicts are known? Why is it the case that Africa’s conflicts, which result in casualties that at times number hundreds of thousands, are not covered by the media?

The reader knows that economics, religion, and sometimes the ethnic background of either those directly involved or those who cover the news, plays a strong role in the way the conflict is presented to the public.

The rationale of the TIMSSE series puts a very important twist on the way this conflict is presented and analyzed. It is this kind of distinctive character that may make the difference. Although some other people introduced to TIMSSE agree with me on the basics, when the time came for action several problems arose. Hopefully, my comments may help others facing a similar scenario.

Given the very nature of the TIMSSE series, participants must have a solid background and knowledge in a wide range of areas: economics, ethnic politics and sociology, history and diplomacy, etc. Although some of this knowledge can be obtained browsing the Internet, the fact is that, to make a good selection of articles, we need a much broader range of information than is presently available in our university libraries. A shrinking budget for book acquisitions, as well as numerous required and suggested articles, books and journals, presents another challenge we face to participate. Therefore, initially we have sought ways to build a small library that includes some, if not all, the books included in the suggested readings.

The human impact that this new technology has had on those working with me has also influenced my recruitment of colleagues with whom to cooperate. In our particular case, the initial group of students was much more impressed by the technological facilities and the fact that they had access to them, than with the Kosovo/a conflict itself. The history professors who joined me in the third series see it from a different angle. Although dazzled by the fact that they are using the Net in a way they have only seen in TV programs, they are mature enough to see beyond this situation to gauge the reality of the obstacles we would encounter. These obstacles include: learning about technologies that should no longer be considered part of the future, but a part of daily life; having to learn how to tackle a regional conflict from a very different perspective; having to read and do research about an area not part of one’s main focus in the classroom; and last, but not least, accomplishing all this with the discipline and rigor expected from a university professor.

In addition and related to the points above, the potential of eventually publishing articles perhaps jointly with professors from other universities, including some ideas with an intercultural base has proven to be very appealing to us all.

Geography and history also contribute their share of problems. A common question from those potentially interested to cooperate is: why Kosovo/a, which is so far away, and not Colombia, for instance? We have yet to find a valid answer to this question, especially given that, if one looks closely at the syllabi in the series over time, the modules stress historic, ethnic and religious aspects that are very relevant to the Balkans conflicts. Yet, these factors presented as such may have less relevance in our historical and regional setting. Here a common language, religion and even history are more the rule than the exception.
My personal approach to this problem has been to consider the TIMSSE series as a case study of a new way to study a regional conflict, with emphasis on conflict prevention and to acquire experience as to how to proceed when a different conflict is analyzed. Although Kosovo/a seems far away, modern communications and the nature of the global economy confirm that no place is so far away as to remain unimportant, or unworthy of attention and respect.

In terms of the educational experience, let me stress that even a few years ago a person was considered to be finished with education once (s)he got his/her degree. The general expectation was for young people to obtain employment and start producing in the job market. This deep-rooted idea was quite an obstacle when adult education made its appearance. Initially, adult education was considered to be just another way to obtain the very same degree others have achieved upon completion of a 4-year college program. As we are all now aware, this has changed. Today there are neither professors nor students, only those who learn in an ever-changing environment that forces all of us to improve our skills and knowledge on a daily basis throughout our lives.

The way in which such improvements are sustained may take different forms: exchanges of papers, books, regular classes through television, exchange of audio and video tapes, and lately, electronic exchanges of information in almost any conceivable form (programs available via satellite downlink, movies, interactive animations, e-mails, chats, blackboard discussions) using the Internet and other multimedia materials like CD ROMs.

Although one may be tempted to think of the Internet as an electronic press, this use of the Internet differs from printed material in several ways: it is interactive (the user can modify its content, within certain limits, and receive an almost instantaneous response). The Internet also mixes properties of the different media (TV and press). In addition, it acts as a real intermediary between two groups, one or many, of people rather than being the media for a privileged few, the reporters, to make known their own version of the story. Each of these facets gives the Internet a positive bonus: its immediate availability to anyone who is able to access the information.

My detailed presentation of these matters has several purposes that are outlined as follows:

* to bring to light why, in my opinion, the Internet is the principal media to use in conjunction with other delivery platforms, including radio, to implement the TIMSSE series and other such seminars;

* to emphasize the fact that, although the Internet may be more versatile than a newspaper, it requires a more complex, and expensive, infrastructure which is not readily available in certain regions of the world. In Central America, Costa Rica is far more developed in Internet usage than its neighbors with the exception of Panama. For this reason, other delivery platforms must be considered to accommodate and utilize to the greatest extent possible available infrastructure;

* to call the reader’s attention to the fact that simultaneous exposure to information in so many different ways requires the user’s attention to be more concentrated. Therefore, it is necessary for him/her to develop skills to integrate the knowledge gleaned from this type of learning into a single picture;

* to express my concern about the need to be up-to-date in one’s knowledge of different kinds of software and the upgrades that continuously appear on the market, the rise and fall of software development companies, and the ever increasing technological requirements associated with the user and the hardware, which sometimes can not be supplied locally.

In the Central American region, even in some cities, computers are not yet commonly used. In Costa Rica, during the last decade or so there has been a governmental guideline to eliminate taxes on computers and related equipment, as well as diskettes, CD ROMs, etc. to set up a free E-mail system whereby any Costa Rican can get a free e-mail account simply by typing his/her national ID number to obtain 10 minutes a day of free access to computers located in post offices to send e-mails. This is a movement that has not yet taken place in other neighboring countries. Here we must take into consideration the influence of the digital divide globally, and also, more significantly, locally, as we aim to design educational projects in region. Let us remember that according to 2002 statistics in the Nua study, cited by Mazzucelli and Boston earlier in this volume, only six per cent of the world's Internet users are based in Latin America.
THE TIMSSE EXPERIENCE FOR COSTA RICA

It is difficult for me to write comprehensively, at this point, about the TIMSSE experience in Costa Rica. It is still in the making, and insufficient time has elapsed to present a balanced perspective.

Nevertheless, it may be helpful to share with the reader some provisional observations, in no particular order or priority, since these comments may be of some assistance to those willing to adapt this learning experience in other latitudes.

The students who volunteered for the initial TIMSSE series were requested to write about their perceptions and feelings regarding the experience. Although none of these students participated in the entire series, in part because the finals period coincided with the series’ close, their remarks are quite enlightening.

At the beginning, the students were anxious. They did not know what was expected. Their confusion originated with my inability to explain to them initially how the learning experience was going to develop. Their anxiety decreased when they were informed that all involved shared this feeling tpo some degree. Ours was a pioneering learning endeavor. As pioneers, this placed a heavier load on their shoulders, although this relieved the pressure of having to get things just right, whatever that might mean in practice.

Despite the fact that the local Internet connection proved to be too slow to allow a decent level of comprehension to follow the initial discussions online, students were amazed that they could participate in a learning experience reserved, in their words, for TV films or for universities in developed countries. This feeling exerted a positive influence on our participation.

The way in which the initial series was implemented led one of the students to write in English: "I will have to complement three elements about the system: first, it enhances the live conference with small details, such as sound effects (applause mainly) and the music played in between breaks making it become real to the audience. Second it is a formal affair, yet there seems to be an element of comfort in the conference that one does not find in a live conference. This can be explained by the interactive chat room, which allows the participants to talk among themselves without disrupting others. Third and last, even though distance is great and the profiles of the participants varied, the computer seems to work as an equalizer. The self consciousness, pity, shyness, or nerves one may carry seem to dilute with this application."

One fact, sometimes forgotten by those organizing online seminars, must be emphasized: the personal charm that has to be present as a substitute for the lack of physical presence of both the professor and the rest of the classmates. How important this is was made apparent by a recurrent observation in all the student observations: "Un punto a favor es la gran preocupación y apoyo que da todo el equipo multinacional porque nosotros estemos conectados y con buen audio" A point in (TIMSSE’s) favor is the great concern demonstrated by the entire multinational team to ensure that we were online with good audio.
The students also felt very stimulated when, during the break, it was possible for them to chat with some of the observers taking part in our dialogue, who are also pioneers in the distance learning movement worldwide, including Cliff Layton, Terrence Redding and John Hibbs among others. The students understood that, in spite of their experience, these pioneers were also learning. This remark relieved quite a bit of stress on the students’ part.

Physical space was also commented on with mixed reactions. Initially the students felt they had a very small space; there were 5 people in my office. The students subsequently were relieved to discover that their counterparts abroad were possibly in a worse predicament. Nonetheless, my students insisted on twisting the monitor to have a better view, and to distribute the two extra speakers in such a way that the audio improved. They also insisted on the need to have more open space with, if possible, a table and some chairs. The rationale was that after listening to someone speak for a while, one’s attention span waivers. It is therefore helpful to take a break and discuss what has already been proposed. This course of action was also suggested for the question and answer period, when the students felt the need to write a short proposal, develop answers, etc.

Likewise, the chat space was perceived as a window to exchange opinions without excessively disrupting the main audio dialogue. Chat was also viewed as a way to get extra information about the speaker, the other students, and the like. Although great care was taken to present the participants’ profiles, it is impossible to predict what information the young people of today may consider important. It is refreshing that the computer was used as a way to overcome a barrier created by the PC itself: the lack of visual clues.

Some readers may suggest that the exclusive use of audio, as was the case in the initial three TIMSSE series, may override this impediment with its up and downs, volume changes to stress a point, and the like. However true this may be, the fact remains that students perceived voice from a different perspective: they worried about the differences in accents since most of the students speaking were not using their native language, nor that of our students, Spanish, and whether this would force them to concentrate literally on the words spoken rather than the concepts developed in the course of our discussions.

BACK TO THE FUTURE, DREAMS AND DIRECTIONS

In light of the above, a question remains to be answered: What next? The dynamic character of the TIMSSE series, as well as the Internet and its tools, makes it somewhat risky to try to chart the course for the next few years. Nonetheless, objectives are necessary to establish to guide our efforts in the near future. This is easier said then done given the complexity of the decision-making process and the multiplicity of interests present in any human relationship.

The Vietnam War was fought, in part, in the American press with a delay of one to two days. The Gulf war had, as an important component, live TV reports carried right from the battlefield, a fact which made it more immediate, but still not interactive. Kosovo/a´s vehicle seems to be the Internet, with its ability to gather information from more than one place. TIMSSE sought to widen the interactive mode to the point of including Kosovars to give us their “on the ground” vision of what was going on.

One of the main objectives in this sense would therefore be to instill in the minds of the participants the fact that Kosovars are their neighbors. Hopefully, the events of September 11th in New York will force everyone to see each other as neighbors no matter how far away they may be physically. This may explain why before that date those 35,000 children in the world who die each day were not even mentioned by the media.

The way TIMSSE is implemented, including the tools used, aims to promote the creation of such human values. In this sense, we are talking about laying a foundation in transnational peace education, with a preventive focus, as an instrument of human security. The inclusion of the German general initially in charge of KFOR, Dr. Klaus Reinhardt, as one of the speakers, for [image: image1.png]Live Video when aciive
Regquires latest REAL PLAYER

example, helps to put a "voice" to a post that would otherwise be viewed in a dehumanized manner.

 GENERAL KLAUS REINHARDT DURING 2000 SERIES

Our ability to listen to young French, German and other men and women explain what they believe is happening in Kosovo/a helps students on this side of the world to have a more realistic picture of "Europeans". While it must be underlined that these 20 or 30 people in each TIMSSE series cannot be seen as fully representative of a whole continent, my sense is that the view of Europe that the Costa Rican students have gathered by listening to and reading those young persons’ opinions is nearer to reality than the vision they might form out of fragments from TV, newspaper articles, and the like.

In order to have a lasting impact, the TIMSSE series must be a permanent effort. This implies a group of university professors and/or other adults committed to the project and its larger vision of learning. This has led me to keep contacting students and professors in the Social Sciences domain, essentially, History, Law and Political Science to attempt to develop a small group willing to experiment with this new way of learning. Although, at this time, the goal remains unattained, it seems that a breakthrough is imminent.

Students and professors initially used the Universidad de Costa Rica’s Internet channel to participate in TIMSSE because of its reasonably good speed. Their own computers, or those in nearby Internet cafés, could be used to download documents, read e-Group messages, or to post our text contributions. Universidad de Costa Rica library resources are now being used to obtain some of the books referred to in the syllabi.

Given our TIMSSE experience, my proposal for a strategic objective which, in my view, would be valid for any human enterprise is as follows: to promote the evolution of humans into conscientious beings, who are willing to assume responsibility and fight for the welfare of humankind.

In order to achieve this goal, a permanent group of researchers, possibly from several fields, should be formed. Although this has been attempted here twice, the group has not yet reached a critical mass, for two main reasons. First, the Kosovo/a reality is still felt to be geographically distant. And second, the creative ways that Internet tools are used demands a lot of time from those, already burdened by regular academic demands, willing to participate. As time goes by, and more institutional interest is focused on this new way of learning, it may be expected that the necessary conditions to create such a group will improve accordingly.

Already one well-known international figure, Licda Elizabeth Odio, a member of the International Tribunal for War Crimes in Yugoslavia, has demonstrated an interest to participate in a future series, possibly as a guest speaker.

As indicated in a previous section, the Central American region is a small and rather interconnected region, where political, social or economic upheaval has an almost immediate effect on other areas. The territorial claims made by Nicaragua and Colombia concerning the Caribbean island of San Andres, and the oil exploration related claims of Nicaragua and Honduras regarding their common sea border are new destabilizing factors that must be taken into account.

Hence, despite the fact that the Central American region may be said to be at peace, the effects of the Colombian situation on the area are strongly felt. Even though they attract very few people, huge commercial centers are springing up everywhere, only to become suspected money laundering centers for Colombian drug cartels. A request from the United States government to set up a police school in Costa Rica, which is obviously related to the Colombia Plan is another factor which is stirring the political waters. The forced movement of capital to safer banks, and the investment of Colombian money in real estate is a third factor to consider. Although it may seem strange, in the last two years, there have been two Colombian television series, very popular among the Costa Ricans, which make a rather realistic criticism of the Colombian way of life, depicting a fictional situation involving secretaries, bosses, and other factory workers. These series present kidnapping, drug, and job problems that at times reinforce the views, which are not very good, that most Costa Rican people have about Colombia.
A TMSSE-like series, developed on an on-going basis, may help to solve this problem in society. To start, representatives from different Central American countries, as well as Colombian nationals, may show an interest to participate. A more constructive and positive image of how Colombian people are perceived in the region may develop once we share our experiences, possibly with the realization that a common front is the only way to help Colombia to shed some of its problems.

Already there are signs that the Internet may be used by third parties who want to understand the evolution taking place in Colombia. Armand Burguet, founder of the EducWeb project analyzed in Sebastien Loisel’s chapter, is spearheading a Web-based communications campaign, in cooperation with Ingrid Betancourt’s family, which appeals to citizens around the world to save her life. This campaign also sheds light on a tragic situation in which the country’s military attempted unsuccessfully to liberate hostages held by the Revolutionary Armed Forces of Colombia (FARC), http://www.educweb.org/Ingrid/Fr/Communique07mai03.htm.

Burguet’s website, http://www.educweb.org/Projets/Ingrid/BotConferenceForm.htm, is designed to host interactive conferences in French about the situation in Colombia, including the use of Real Player to present interviews with the relevant actors, as well as text materials about Ingrid’s life, family, political activities, life in Colombia, the difficulties the country faces, and questions about how the Web-based conferences might help.

This is just one example of the ways in which preventive education is evolving in a proactive manner to address conflict situations throughout the world. Another example is an educational web site, known as The Cyprus Conflict, http://www.cyprus-conflict.net. This site aims to recount the history of the conflict “in a balanced, informed way.” Its main purpose is to use communications technology to create a cyber space “to build a common narrative of sorts by presenting a range of documentation and scholarly literature.” Here we must acknowledge that multimedia educators are just beginning to use the Internet as a medium that offers the opportunity to “deconstruct” nationalistic narratives that frame the political discourse of conflict. (Mazzucelli, “Agents in the Building of a Civic Society in Multiethnic States,” 2003.)

The design of The Cyprus Conflict is useful to study if we consider projects that may be relevant in the Central American context. This is because the web site’s design determines in part how it may be used as a tool in preventive education. First, the site is easily accessible by users, even those working at low modem speeds. It contains a minimal amount of graphics that take time to load. Second, the web site is constructed around a main narrative which links to other source materials and additional web sites. This facilitates preventive education using constructivist principles by addressing core tenets of generative learning, anchored instruction and cooperative learning, identified in the Mazzucelli and Boston chapter.

In the creation of curricular offerings in preventive education incorporating principles of multimedia pedagogy, it is helpful to retain an interdisciplinary perspective. A basic tenet of architecture, form follows function, may be applied to educational web site design. This tenet mirrors the objectives of “learning the art of democratic citizenship through design: tempering individuality with civic consciousness.” (Dr. Sharon Sutton, “Learning the Art of Democratic Citizenship through Design: Tempering Individuality with Civic Consciousness,” 2002.)
As students are encouraged to engage in place making, for instance, to create a garden together in a natural design grounded in social vision and inclusion, (Ibid) so may they also work together to invent content on the Web, and not merely to acknowledge its existence. Our concern as multimedia educators is that this content has the potential to lead to a better understanding of the “interactive elements of the human condition” which Redding identifies, ultimately leading “people towards or away from conflict.”

The constraints of the digital divide, coupled with the psychological resistance to this novel approach to learning, are foremost among the challenges we face. Limited bandwidths in Central American countries make it likely that local initiatives could be strongly influenced by the use of the MAXVU process, presented in the Mazzucelli and Boston chapter, to take advantage of the power in compressions for narrow band audiences.

The knowledge we acquire developing multimedia-based curricula in preventive education will make its applicability more evident in the countries throughout the region. Here we must be sensitive to the ways in which specific technological advances may be utilized in local contexts to support global preventive education and to bridge the digital divide as infrastructure improvements make this possible.

Commission on Human Security, Human Security Now, New York: Commission on Human Security, 2003.

Colette Mazzucelli, “Agents in the Building of a Civic Society in Multiethnic States: What does European Experience Suggest?” Presentation for the Conference, The Accession of Cyprus to the EU: Challenges and Opportunities, Columbia University School of International and Public Affairs, May 4-5, 2003.

Dr. Sharon Sutton, “Learning the Art of Democratic Citizenship through Design: Tempering Individuality with Civic Consciousness,” Keynote Address, International Conversations Through Art, InSEA 31st World Congress, August 23, 2002.
� EMBED PBrush ���

PAGE
2

[image: image2.png]Live Video when aciive
Regquires latest REAL PLAYER

_1045604577

