

CONTENTS

Acknowledgments xvii

Introduction 1

1. e-Learning: Promise and Pitfalls 7

Chapter Summary 7

What Is e-Learning? 8

Is e-Learning Better? 11

The Promises of e-Learning 14

The Pitfalls of e-Learning 18

Inform and Perform e-Learning Goals 19

e-Learning Architectures 20

What Is Effective e-Courseware? 22

Learning in e-Learning 24

2. How Do People Learn from e-Courses? 29

Chapter Summary 29

How Do People Learn? 31

Managing Limited Cognitive Resources During Learning 36

How e-Lessons Affect Human Learning 39

What We Don't Know About Learning 44

3 Evidence-Based Practice 49

Chapter Summary 49

What Is Evidence-Based Practice? 50

Three Approaches to Research on Instructional Effectiveness 51

What to Look for in Experimental Comparisons 55

How to Interpret Research Statistics 57

How Can You Identify Relevant Research? 59

Boundary Conditions in Experimental Comparisons 60

Practical Versus Theoretical Research 61

What We Don't Know About Evidence-Based Practice 62

4 Applying the Multimedia Principle: Use Words and Graphics Rather Than Words Alone 67

Chapter Summary 67

Do Visuals Make a Difference? 69

Multimedia Principle: Include Both Words and Graphics 70

Some Ways to Use Graphics to Promote Learning 74

Psychological Reasons for the Multimedia Principle 76

Evidence for Using Words and Pictures 77

The Multimedia Principle Works Best for Novices 80

Should You Change Static Illustrations into Animations? 81

What We Don't Know About Visuals 84

5 Applying the Contiguity Principle: Align Words to Corresponding Graphics 89

Chapter Summary 89

Principle 1: Place Printed Words

Near Corresponding Graphics 91

Violations of Contiguity Principle 1 94

Psychological Reasons for Contiguity Principle 1 99

Evidence for Contiguity Principle 1 100

Principle 2: Synchronize Spoken Words with Corresponding Graphics 104

Violations of Contiguity Principle 2 105

Psychological Reasons for Contiguity Principle 2 107

Evidence for Contiguity Principle 2 107

What We Don't Know About Contiguity 108

6 Applying the Modality Principle: Present Words as Audio Narration Rather Than On-Screen Text 113

Chapter Summary 113

Modality Principle: Present Words as Speech Rather Than On-Screen Text 115

Limitations to the Modality Principle 117

Psychological Reasons for the Modality Principle 119

Evidence for Using Spoken Rather Than Printed Text 121

When the Modality Principle Applies 126

What We Don't Know About Modality 127

7 Applying the Redundancy Principle: Explain Visuals with Words in Audio or Text But Not Both 131

Chapter Summary 131

Principle 1: Do Not Add On-Screen Text to Narrated Graphics 133

Psychological Reasons for the Redundancy Principle 135

Evidence for Omitting Redundant On-Screen Text 137

Principle 2: Consider Adding On-Screen Text to Narration in Special Situations 139

Psychological Reasons for Exceptions to the Redundancy Principle 140

Evidence for Including Redundant On-Screen Text 142

What We Don't Know About Redundancy 144

8 Applying the Coherence Principle: Adding Extra Material Can Hurt Learning 151

Chapter Summary 151

Principle 1: Avoid e-Lessons with Extraneous Words 153

Psychological Reasons to Avoid Extraneous Words in e-Learning 155

Evidence for Omitting Extraneous Words Added for Interest 156

Evidence for Omitting Extraneous Words Added to Expand on Key Ideas 158

Evidence for Omitting Extraneous Words Added for Technical Depth 159

Principle 2: Avoid e-Lessons with Extraneous Graphics 159

Psychological Reasons to Avoid Extraneous Graphics in e-Learning 161

Evidence for Omitting Extraneous Graphics Added for Interest 162

Evidence for Using Simpler Visuals 165

Can Interesting Graphics Ever Be Helpful? 167

Principle 3: Avoid e-Lessons with Extraneous Audio 168

Psychological Reasons to Avoid Extraneous Audio in e-Learning 170

Evidence for Omitting Extraneous Audio 170

What We Don't Know About Coherence 172

9 Applying the Personalization and Embodiment Principles: Use Conversational Style, Polite Wording, Human Voice, and Virtual Coaches 179

Chapter Summary 179

Personalization Principle: Use Conversational Rather Than Formal Style, Polite Wording Rather Than Direct Wording, and Human Voice Rather Than Machine Voice 182

Psychological Reasons for the Personalization Principle 183

Promote Personalization Through Conversational Style 185

Promote Personalization Through Polite Speech 187

Promote Personalization Through Voice Quality 189

Embodiment Principle: Use Effective On-Screen Coaches to Promote Learning 189

What We Don't Know About Personalization and Embodiment 197

10 Applying the Segmenting and Pretraining Principles: Managing Complexity by Breaking a Lesson into Parts 201

Chapter Summary 201

Segmenting Principle: Break a Continuous Lesson into Bite-Size Segments 203

Psychological Reasons for the Segmenting Principle 206

Evidence for Breaking a Continuous Lesson into Bite-Size Segments 207

Pretraining Principle: Ensure That Learners Know the Names and Characteristics of Key Concepts 209

Psychological Reasons for the Pretraining Principle 210

Evidence for Providing Pretraining in Key Concepts 212

What We Don't Know About Segmenting and Pretraining 214

11 Engagement in e-Learning 219

Chapter Summary 219

What Is Engagement? 221

When Behavioral Engagement Impedes Learning 224

Engagement That Leads to Generative Processing 226

A New View of Engagement 233

What We Don't Know About Engagement 233

12 Leveraging Examples in e-Learning 239

Chapter Summary 239

What Are Worked Examples? 240

The Psychology of Worked Examples 243

Evidence for the Benefits of Worked Examples 243

Principles to Optimize Benefits of Worked Examples 245

Principle 1: Provide Worked Examples in Lieu of Problem Assignments When the Essential Load of the Lesson Is High 246

Principle 2: Fade from Worked Examples to Problems 247

Principle 3: Promote Self-Explanations 249

Principle 4: Include Instructional Explanations of Worked Examples in Some Situations 252

Principle 5: Apply Multimedia Principles to Examples	252
Principle 6: Support Far Transfer	256
What We Don't Know About Worked Examples	260
13 Does Practice Make Perfect?	265
Chapter Summary	265
What Is Practice in e-Learning?	267
Is Practice a Good Investment?	270
Principle 1: Add Sufficient Practice Interactions to e-Learning to Achieve the Objective	271
Principle 2: Mirror the Job	275
Principle 3: Provide Effective Feedback	275
Principle 4: Distribute and Mix Practice Among Learning Events	281
Principle 5: Apply Multimedia Principles	285
What We Don't Know About Practice	287
14 Learning Together Virtually	293
Chapter Summary	292
What Is Collaborative Learning?	295
What Is Computer-Supported Collaborative Learning (CSCL)?	297
Principle 1: Consider Collaborative Assignments for Challenging Tasks	302
Principle 2: Optimize Group Size, Composition, and Interdependence	304
Principle 3: Match Synchronous and Asynchronous Assignments to the Collaborative Goal	305
Principle 4: Use Collaborative Tool Features That Optimize Team Processes and Products	307
Principle 5: Maximize Social Presence in Online Collaborative Environments	308
Principle 6: Use Structured Collaboration Processes to Optimize Team Outcomes	309
What We Don't Know About Collaborative Learning	311

15 Who's in Control? Guidelines for e-Learning Navigation	317
Chapter Summary	317
Learner Control Versus Program Control	319
Do Learners Make Good Instructional Decisions?	323
Principle 1: Give Experienced Learners Control	327
Principle 2: Make Important Instructional Events the Default	328
Principle 3: Consider Alternative Forms of Learner Control	330
Principle 4: Give Pacing Control to All Learners	331
Principle 5: Offer Navigational Support in Hypermedia Environments	332
The Bottom Line	335
What We Don't Know About Learner Control	335
16 e-Learning to Build Thinking Skills	341
Chapter Summary	341
What Are Thinking Skills?	343
Can Thinking Skills Be Trained?	347
Principle 1: Focus on Explicit Teaching of Job-Relevant Thinking Skills	349
Principle 2: Design Lessons Around Authentic Work Tasks or Problems	353
Evidence for Problem-Focused Instruction	358
Principle 3: Define Job-Specific Thinking Processes	361
What We Don't Know About Teaching Thinking Skills	363
17 Learning with Computer Games	369
Chapter Summary	369
Do Games Have a Place in the Serious Business of Training?	371
Which Features Improve a Game's Effectiveness?	372
Does Game Playing Improve Cognitive Skills?	377
Are Games More Effective Than Conventional Media?	382
What We Don't Know About Learning with Computer Games	385

18 Applying the Guidelines	391
Chapter Summary	391
Applying the Evidence-Based Guidelines to e-Courses	391
e-Lesson Guidelines Checklist	396
Review of Sample 1: Excel for Small Business	401
Review of Sample 2: Synchronous Excel Lesson	406
Review of Sample 3: Automotive Troubleshooting Simulation	409
Reflections on Past Predictions	411
Beyond 2016 in Multimedia Research	413
References	419
Glossary	451
List of Tables and Figures	473
Name Index	485
Subject Index	493
About the Authors	509