

Studien und Berichte der Arbeitsstelle Fernstudienforschung
der Carl von Ossietzky Universität Oldenburg

Volume 6

Ulrich Bernath and Eugene Rubin (Eds.)

**Reflections on Teaching and Learning
in an Online Master Program**

A Case Study

Bibliotheks- und Informationssystem der Universität Oldenburg

2003

**Studien und Berichte der Arbeitsstelle Fernstudienforschung
der Carl von Ossietzky Universität Oldenburg**

Herausgeber:

Dr. Ulrich Bernath

Prof. Dr. Friedrich W. Busch

Prof. Dr. Detlef Garz

Prof. Dr. Anke Hanft

Prof. Dr. Wolf-Dieter Scholz

© Carl von Ossietzky University of Oldenburg, Center for Distance Education

Publisher: Bibliotheks- und Informationssystem der
Carl von Ossietzky Universität Oldenburg
(BIS) – Verlag –
Tel. +049 441 798-2261
Telefax: + 049 441 798-4040
e-mail: verlag@uni-oldenburg.de

Orderform and information on the ASF-Series:
<http://www.uni-oldenburg.de/zef/mde/series/>

ISBN 3-8142-0848-X

Contents

Series Editors' Foreword.....	5
Volume Editors' Foreword.....	7
Ulrich Bernath & Eugene Rubin	
The Online Master of Distance Education (MDE): Its History and Realization.....	9
Otto Peters	
Moderating a Virtual Seminar - Reflections on First Practical Experiences	51
Thomas Hülsmann	
Texts That Talk Back - Asynchronous Conferencing: A Possible Form of Academic Discourse?	75
Michael F. Beaudoin	
Learning or Lurking? Tracking the 'Invisible' Online Student	121
Börje Holmberg	
Computer Support of Distance Education, Particularly Online Teaching and Learning.....	131
Jane E. Brindley, Olaf Zawacki & Judy Roberts	
Support Services for Online Faculty: The Provider and the User Perspectives	137
Thomas Hülsmann	
Costs Without Camouflage.....	167
Christine Walti	
Experiencing a New Paradigm - Elements, Aspects, and Structure of Selected Courses in the MDE Program.....	227
Brian F. Fox	
Experiences, Observations, and Applications: A Student's Personal Account of the MDE Program	245
Linda J. Smith	
Assessing Student Needs in an Online Graduate Program	255
Susanne Offenbartl	
Distance Learning: Learning on Demand and Just in Time.....	267
List of Contributors	279
Name Index.....	283
List of Acronyms	285
Subject Index	286

Series Editors' Foreword

The Arbeitsstelle Fernstudienforschung (ASF) is a joint unit of the Center for Distance Education and the School of Education at Carl von Ossietzky University of Oldenburg. It supports research and development in distance education. More specifically, the joint venture was set up to reflect upon the activities undertaken by the Center for Distance Education in the light of relevant international research in distance education and to facilitate the development of programs and courses within the university as well as in a national and international context.

In fulfilling its mission one of the outcomes of the ASF was the creation of the ASF Series in order to publish studies and reports reflecting upon the practices undertaken by the Center for Distance Education. The first publication in 2000 assembled contributions on a university networked program for professional development in dialysis of around 900 nurses, which was one of the larger and remarkably successful projects coordinated by the Center for Distance Education.

In Spring 2000 the online Master of Distance Education (MDE) program - jointly offered by the University of Maryland University College (UMUC) and Carl von Ossietzky University of Oldenburg - was implemented. The realization of this program endowed the ASF Series with a new perspective, namely to provide a series of volumes that directly support specific courses in the program, as well as contributing to the overall scholarship in the field of distance education.

Holmberg and Peters, repeatedly awarded for their life-long contributions in the field of distance education authored volume 4 & 5 of the ASF Series, which became readings in the MDE's *Foundations of Distance Education* course. Currently in preparation are four volumes by Rumble, Beaudoin, Brindley, and Hülsmann that are also designed to serve as readings for students in other MDE program courses.

Volume 6 of the ASF Series - in hand - follows the original goal of the series. It reflects upon the undertakings of the Center for Distance Education. The MDE has become the center's largest endeavor in recent times with more than 500 students joining the program since its inception.

The editors of the ASF Series are grateful to the faculty, staff, and students of the MDE program, who followed the MDE program directors' and the editors' invitation to present a multi-faceted case study with "Reflections on Teaching and Learning in an Online Master Program". We like to express our special gratitude to Christine Walti and Franziska Vondrlík for their tremendous editorial assistance before handing this volume over to the University press.

It is our hope that the many involved in this program as well as the professional community are stimulated by the extraordinary efforts invested in volume number six of our series and enjoy the profusion of reflections.

The Series' Editors

Volume Editors' Foreword

The Master of Distance Education program was launched in January 2000 by the degree granting University of Maryland University College (UMUC) in partnership with Carl von Ossietzky University of Oldenburg, which contributes two of the six integrated certificates in the distance education program. The Master's and certificate degree programs are completely accessible online. There were only a few similar programs existing at the time and much of the curriculum needed to be developed as there was no "standard" program to follow. We felt the program to be both innovative and experimental. On these grounds we were challenged to reflect on what we were to do and at the same time set the standards for a graduate program in distance education.

The publication of this 6th volume of the ASF Series was a particularly challenging one for a number of reasons. It was our intention to do more than merely describe a graduate university program in distance education and, at that, one which is entirely online. We not only want to share the curriculum with our colleagues, but also the process, the critical reflections and indeed the emotional impact of developing and participating in such a project. It was - and still is - an evolving experience and one that we feel others could learn and benefit from. In order to achieve the different levels and goals to which we aspired necessarily meant including the many players involved - the program directors, the faculty and visiting experts, and the students - who all approach the program from different backgrounds, experiences, intentions, and perspectives. Collecting the various aspects and practices of program development for online teaching and learning provides us - those involved - and the distance education community with an extraordinarily rich picture and in this sense we call this work a case study.

The themes include institutional politics, program management, detailed cost analysis, student and faculty support, reflections on online and distance learners and learning behaviors, digital learning spaces, technologies, communication, facilitation, cooperation, and collaboration. Thus, we can also regard our work to be a handbook on issues that necessarily arise and need to be taken into consideration when planning and developing an online program. The multiple perspectives from the thirteen authors from Canada, Germany, Sweden, and the U.S. give each chapter a distinct feel, convey individual world views and often slightly different ways of looking at the same events within a larger framework. The detailed index invites readers to approach the volume from their own perspectives and interests.

We do not present our program as the correct way to do things... it was our way - based on the circumstances and the context along an existing timeline. However, what is unique about this publication is that the practice which has evolved has been extensively deliberated and is rooted in theoretical underpinnings and purposeful research supported by these experiences. It is a program designed and taught by reflective practitioners, who are willing and able to share these insights with their colleagues, students, and with a larger community, and they flow back into the program.

The volume is divided into three parts. In the first part the program directors from the partnering institutions (Bernath and Rubin) describe the historical origins of the Master of Distance Education, outline the basic structure of the program and discuss the organizational and managerial issues that need to be dealt with in the development and early pilot phases of such an endeavor. This sets the stage for the second part where

MDE faculty, visiting experts, and staff (Beaudoin, Brindley, Holmberg, Hülsmann, Peters, Roberts, Zawacki) review the program from various aspects and their experiences. The third part of the volume, the students' perspective (Fox, Offenbartl, Smith, Walti) gives voice to those who are the target audience of the program's efforts to convey and create new knowledge.

The combination of reflective practice and experiencing theory leads to a strengthening of both areas, with the added value of providing substantive knowledge to the community at large.

The more than 500 students who have joined the program since its inception, the array of international faculty and visiting experts, the experiencing of collaborative and differing approaches to a number of issues as well as the possibilities and challenges encountered in the online environment - these are all components in the work accomplished here. With "Reflections on Teaching and Learning in an Online Master Program - A Case Study" we invite the readers to join us in the discussion.

We are very much obliged to all who contributed to this volume.

Ulrich Bernath & Eugene Rubin
Oldenburg & Adelphi, March 2003

List of Contributors

Michael F. Beaudoin, Ed.D., is Professor of Education at the University of New England (UNE) in Maine, where he previously served as founding dean of a college offering innovative graduate and continuing education programs for adult learners. At UNE and several other institutions, he has designed, directed and taught in distance education programs, utilizing varied delivery systems including correspondence, video, Internet, and other online formats. Beaudoin is actively engaged in research, writing, and conference presentations on distance education topics. He also frequently serves as an evaluator, consultant and trainer in the field, and is on the editorial board of the American Journal of Distance Education. He currently serves as a faculty mentor in two distance education programs. *mbeaudoin@une.edu*

Ulrich Bernath, Dr., is director of the Center for Distance Education at Carl von Ossietzky University of Oldenburg. In 1992 he co-founded the EuroStudyCentre Network of EADTU, and in 1995 the German Association for Distance Education (AG-F). Since 1997 he serves as a member of the ICDE World Conferences' international program committee. In 2002 he became an elected member of the steering committee of the EDEN Network of Academics and Professionals (NAP). Bernath has been project manager for program developments in distance education. He published on projects and practices, in particular on organizational and conceptual issues in distance education and open learning. He graduated in Economics in 1970 from Justus-Liebig University of Giessen/ Germany and holds a Ph.D. in Education (Dr. phil.) from the School of Education at Oldenburg University. In 2002 he was appointed adjunct professor by UMUC's Graduate School. *ulrich.bernath@uni-oldenburg.de*

Jane E. Brindley, Ph.D., has over 20 years of experience as a clinician, educator, researcher, and administrator in open and distance learning. She is a chartered psychologist who specializes in the development, delivery, and evaluation of support services for adult learners using alternate delivery modes. Brindley has held a variety of positions in post-secondary settings, including director of Student Services at Athabasca University in Alberta, coordinator of Planning, Development, and Review at Cambrian College in Ontario, and special consultant to The Centre for Innovation in Learning at Contact North/ Contact Nord in Ontario. Currently, she is intake coordinator at the Centre for Psychological Services at the University of Windsor in Ontario, an adjunct faculty member for Oldenburg University in the MDE program, and she continues to work as a researcher, consultant and trainer in distance education in Canada and internationally. She holds a B.A. from the University of Alberta, an M.A. in Counselling Psychology from the University of British Columbia, and a Ph.D. in Clinical Psychology from the University of Ottawa. *jbrind@uwindsor.ca*

Brian F. Fox is the programs coordinator for the Business Programs department at Santa Fe Community College (SFCC) in Gainesville, Florida. At SFCC he is also an adjunct faculty member and workshop trainer in software applications, where he has developed courses and taught traditional, vocational, continuing education, and senior students. He has served as a content provider and community manager for WebCT and currently manages the Career and Technical Education Directory, an online resource for faculty and students. Fox is currently pursuing his MDE degree with UMUC. *brian.fox@sfcc.edu*

Börje Holmberg, Ph.D., is emeritus professor of distance-education methodology. He has worked both as a practitioner and a scholar in distance education since 1953, when he wrote his first correspondence course. Originally a linguist, assistant professor of English at the University of Lund in Sweden, he was engaged by Hermods, a large distance-education foundation enrolling some 100 000 students every year, was educational director of this foundation 1956-65 and its director general 1966-75. In the years 1975-1990 he held a chair of distance-education methodology at the FernUniversität in Germany and was director of the Institute for Distance-Education Research at that FernUniversität. After his retirement from there he led the creation of a new distance-education university of applied sciences in Darmstadt and was its founding rector (1995-2001). He has received honorary doctorates from Deakin University and the OUUK. In 1999 he was awarded the ICDE 'Prize for Lifelong Contribution to the Field' together with Otto Peters. Holmberg has directed many research projects, has written several books and a great many articles on distance education. He is still active as a writer and also regularly functions as an online tutor for the Maryland-Oldenburg MDE programme. *boerje.holmberg@strandhusen.se*

Thomas Hülsmann studied at the University of Tübingen and the London School of Economics (LSE) before he obtained his Masters Degree in Mathematics at the University of Bielefeld in 1976. After a decade of teaching mathematics in several African countries, he came to distance education through his experience in developing schoolbooks for mathematics in Madagascar where he worked for the GTZ (German Association for Technical Co-operation) until 1994. He then took a Masters Degree in Education and International Development/Distance Education at the Institute of Education (IOE) in London. 1996 he joined the International Research Foundation (IRFOL) under its director Hilary Perraton to do research on cost-effectiveness of distance education in a number of European countries. Since 1999 he is a member of the academic staff of the Center for Distance Education and a member of the ASF at Carl von Ossietzky University of Oldenburg. He has taught OMDE 601 several times and has developed OMDE 606, which he regularly teaches with Greville Rumble as visiting expert. Recently Thomas Hülsmann developed two courses (OMDE 625 & 626) for the *Certificate Distance Education in Developing Countries* program. Hülsmann is member of the Editorial Board of 'Distance Education', a leading Journal in the field. *thomas.huelsmann@uni-oldenburg.de*

Susanne Offenbartl, Ph.D., is head of the telemedia learning division within the Hessian Telemedia Technology Competence Center (httc), an association for further education and for multimedia and distance learning at Darmstadt University of Technology. Her main focus is to advise Darmstadt University of Technology on the institutional level to develop towards a dual mode university. She also consults different departments and chairs in the areas of project management, instructional design, and online teaching and has herself designed and taught online courses. Offenbartl studied political science, sociology and philosophy in Munich (Germany) and is a student in the MDE Program since summer 2000. *susanne.offenbartl@httc.de*

Otto Peters is Professor Emeritus at the FernUniversität in Hagen, Germany. He was born in 1926 in Berlin and studied Education, Psychology and Philosophy at the Humboldt University and the Free University in Berlin and earned his doctorate at the University of Tübingen. He has been active in describing and interpreting distance education since 1965, first at the Educational Centre in Berlin, then at the German Institute for Distance

Education Research in Tübingen and then as professor of Didactics in Berlin. In 1975 he became the founding rector of the FernUniversität in Hagen and served in this function for nearly ten years. After this he devoted his time exclusively to distance education research. Peters received honorary doctor's degrees from OUUK, Deakin University, Empire State College, and OU Hong Kong. In 1999 he was awarded the ICDE 'Prize for Lifelong Contribution to the Field' together with Börje Holmberg. He visited many distance teaching institutions on all continents, wrote a number of books, the latest in 2002 on 'Distance Education in Transition'. *otto.peters@fernuni-hagen.de*

Judy Roberts has over 25 years' experience in national and international applications of learning technologies, with particular emphasis on distance and open learning, and telemedicine. Before starting her consulting practice, she was senior founding staff member of projects such as Telemedicine in Newfoundland and Labrador, Telemedicine for Ontario in Toronto, and Contact North/Contact Nord in Sudbury Ontario. *Judy Roberts & Associates/Associés Inc.* specializes in enabling clients to harness information and communications technologies to meet their learning and performance support needs. Services, available in French and English, include applied policy research, and strategic and business planning; project planning, management and evaluation; and capacity building. In addition to serving on the editorial board of several distance education journals, Roberts teaches the foundation course on *Technology in Distance Education* (OMDE 603) in the online MDE. *judyrobe@istar.ca*

Eugene Rubin, Ph.D., is the chair of the Master of Distance Education program at the Graduate School at the University of Maryland University College. Previously, Rubin was an associate dean at the Graduate School and associate vice president and director of the Office of Instructional Development at UMUC. He is the founding president of the Maryland Distance Learning Association and was executive director of the International University Consortium, a group of world-wide universities that share courses designed to be delivered at a distance. He was also director of the Institute for Distance Education, which has the mandate for development and support of distance education across the University of Maryland System. Rubin was a graduate faculty member at Athabasca University in Canada, and former editor of 'Research in Distance Education'. He has a broad background in distance education and training, educational technology, instructional design, and course production and delivery. He has a Ph.D. in Education and Psychology from the University of Michigan, and a M.S. in Experimental Psychology from Kansas State University. *erubin@umuc.edu*

Linda J. Smith, M.A., is a student in the MDE program at UMUC. She is preparing for a career as a consultant in distance education to which she can bring considerable experience both as an educator and as a manager in quality assurance, process evaluation, and research and development. Smith's teaching experience includes freshman English courses at Florida State University and a variety of courses she designed and taught for staff development at the Social Security Administration where she is currently employed. Her present endeavors in distance education include writing, a prototype course for developing student skills in online collaborative learning, and conference presentations. *ljsmith7@bellatlantic.net*

Christine Walti, MDE and MSW, is a member of the academic staff of the Center for Distance Education and a member of the ASF at Carl von Ossietzky University of Oldenburg. She was a student in the online MDE Program and graduated in August 2002.

She currently (co-)instructs two courses in the program, and is engaged in research, writings and presentations on topics that deal with the MDE in particular and/or other activities at the Center for Distance Education. Prior to her permanent employment at Oldenburg University she had been contracted by the same to evaluate OMDE 601 courses and served as a senior student assistant in a number of courses and sections and participated in several faculty meetings during this time. Previously she had been contracted by Anne Arundel Community College's Distance Learning Center to do research for that unit. *christine.walti@uni-oldenburg.de*

Olaf Zawacki is a member of the academic staff of the Center for Distance Education and a member of the ASF at Carl von Ossietzky University of Oldenburg. He is involved in various online distance learning programs offered by Oldenburg University. Since 2002 Zawacki is lecturer at the School of Education, and as of the spring semester 2003 he will co-teach OMDE 620 with Hilko Donker. Zawacki earned a certificate in 'Online Education and Training' from the University of London, Institute for Education. He has published papers and articles in the field of distance education and e-learning and presented on national and international conferences. His dissertation addresses the topic of student and faculty support in online distance learning. Zawacki was the faculty support coordinator for Oldenburg's MDE faculty. He graduated in 1999 from Carl von Ossietzky University of Oldenburg (M.Sc.). *olaf.zawacki@uni-oldenburg.de*

Name Index

- Ainsworth, David: 83, 111
Allen, Nicholas: 139, 141, 145, 162
Anderson, Terry: 140, 144, 246, 249-50
Archer, Walter: 250
Aristotle: 76
Assmann, Jan: 77, 111
Banathy, Bela: 256
Bates, A. W. (Tony): 11-12, 14-15, 21, 30, 138, 140, 170, 174, 196-7, 212, 220-1, 252, 268, 276
Beaudoin, Michael: 5, 8, 10, 13, 20, 24, 30, 32-33, 38, 66, 105, **121-9**, 193, 211, 238, 249-50
Bélisle, Claire: 132
Bereiter, Carl: 12
Berkeley, George: 86, 88, 96
Bernath, Ulrich (Uli): **7-8**, **9-49**, 10, 13-14, 20, 24, 30-31, 33, 41-43, 80, 82, 84, 87, 107, 111, 122, 132, 140, 169-77, 182-4, 190, 192-3, 197, 205-6, 209, 211, 214, 216-7, 226, 227
Berge, Zane: 230, 236, 238
Betts, Frank: 256
Bishop, Tana: 43
Blanchard, Kenneth: 259
Bonner, Kim: 22, 30
Bonk, Curtis: 231, 239
Bååth, John: 131
Brahe, Tycho: 97
Brindley, Jane: 5, 8, 22, 29, 30, 32, **137-65**, 148, 176, 197-8, 236-7
Burge, Elizabeth: 256, 264
Canter, David: 132
Carnevale, Dan: 8
Cartnal, Ryan: 238-9
Chapell, David: 239
Cohen, Louis: 170
Coulmas, Florian: 77, 111
Crump, Eric: 247, 250
Davie, Lynn: 232
Day, Michael: 247, 250
Dewey, John: 128
Diaz, David: 238-9
Dobbs, Graeme: 222
Donker, Hilko: 22, 30
Döring, Nicola: 63
Eastmond, Daniel: 233
Ewing, Jim: 228, 239
Feenberg, Andrew: 78, 88, 111, 233
Flanders, N.A.: 121
Fox, Brian: 8, **245-54**
Fritsch, Helmut: 10, 13, 38, 66, 67, 112, 122
Frank, Ilene: 22, 30
Froeb, Kai: 93, 112
Fulford, Catherine P.: 121, 126
Gaarder, Joostein: 88, 112
Garland, Maureen: 276
Garrison, Randy: 82, 112, 144, 250
Garz, Detlef: 175
Gayol, Yolanda: 23, 30
Ge, Xun: 231, 238-9
Gelatt, Jim: 21, 30
Giles, Inez: 21, 31
Gonzales, Patricia: 121
Goodfellow, Robin: 70
Goody, Jack: 77, 112
Goyder, John: 84, 85, 88, 112
Grothe, Sonja: 62
Grubitzsch, Siegfried: 215
Guba, Egon: 170-1, 221, 223
Hallgren, Martyne M.: 91, 112
Hand, Tim: 222
Hanna, Donald: 246
Hannah, Christina: 226
Harasim, Linda: 14, 233, 237, 239, 247, 249-51
Harrison, Theresa: 249-50
Hersey, Paul: 259
Hasebrook, Joachim: 22, 30, 176, 194-5, 197
Haughey, Margaret: 140, 246, 249-50
Heeger, Gerald: 226
Hegel, Georg Wilhelm Friedrich: 93
Hesse, Friedrich. W.: 63
Hezel, Richard: 140
Hiltz, Starr Roxanne: 14
Hitchcock, Alfred: 87, 96
Holmberg, Börje: 5, 8, 11-12, 14-15, 20, 30-31, 33, 41, 43, 78-82, 86, 89-90, 97, 104-6, 112, 122, **131-5**, 133-4, 140, 174, 176-7, 190, 211, 217, 246-7, 250, 252, 258, 260
Hülsmann, Thomas: 5, 8, 20-21, 23-24, 30-33, 43, **75-120**, 79, 112, **167-226**, 169-70, 173, 176-7, 182-4, 191-3, 195-8, 200, 202, 206-7, 211-2, 221, 230, 246-50
Hülsmann, Thorsten: 88, 112
Jonassen, David H.: 132
Jones, Chris: 246
Kakutani, Michiko: 89, 112
Kaye, Anthony: 78

Kearsley, Greg: 23, 30, 121, 126, 128, 161, 233, 236-7, 253
 Keegan, Desmond: 78, 112, 119
 Keller, John M.: 122, 125
 Kim, Kyung: 231, 239
 Khan, Abdul: 245
 Kleinschmidt, Axel: 94, 205
 Kozma, Robert: 77-78, 83, 85, 113
 Küffner, Helmut: 131
 Kurtz, Gila: 24, 30
 Latchem, Colin: 246
 Laurillard, Diana: 79, 81, 90, 113, 120
 Lee, Jack: 231, 238-9
 Levin, Henry: 188
 Lincoln, Yvonna: 170-1, 221, 223
 Loader, Brian D.: 77, 113
 Lofting, Chris: 94, 113
 Macintosh, Wayne: 140
 Mandl, Heinz: 132
 Manion, Lawrence: 170
 Mason, Robin: 78, 247
 Masterton, Simon: 95, 113
 McAdams, Alan K.: 91, 112
 McLuhan, Marshall: 84-85, 88
 Miller, Gary: 11-12, 14-15
 Mills, Roger: 176
 Månsson, Nils-Ove: 131
 Moore, Michael: 20, 30-33, 87, 97, 102, 140, 161, 233, 237, 252-3
 Morgan, Brian: 214
 Naidu, Som: 21, 30, 42, 209
 Neuhauser, Charlotte: 121
 Nipper, Sören: 82, 113, 249
 Oevermann, Ulrich: 76
 Offenbartl, Susanne: 8, **267-76**
 Olsen, David: 76
 Ong, Walter: 77, 113
 Orivel, Francois: 170, 217
 Osborn, Alex: 236
 Pajo, Karl: 149
 Parnes, Sidney: 236
 Perraton, Hilary: 23, 30, 93, 111, 140, 170, 200, 217
 Peters, Otto: 5, 8, 11-12, 14-15, 20, 30, 32-33, 40-43, **51-74**, 52, 61, 72, 80, 82-83, 97, 102, 111, 113, 134, 140, 174, 176-7, 190, 211, 220, 246-7, 250, 256
 Plato: 77, 85, 110
 Rajasingham, Lalita: 260
 Reigeluth, Charles: 256
 Rekkedal, Torstein: 132-3
 Rickly, Rebecca: 247, 250
 Rivers, Rod: 132
 Roberts, Judy: 8, 21, 29-30, 32, **137-65**, 148, 256, 264
 Rourke, Liam: 250
 Rubin, Eugene (Gene): **7-8, 9-49**, 10, 13-14, 20-24, 30, 33, 41, 43, 80, 82, 87, 107, 111, 122, 140, 169-71, 174-5, 183, 190-2, 211, 217, 225, 227
 Romiszowski, Alexander: 268, 274
 Rumble, Greville: 5, 21, 31-32, 78, 80, 83, 90, 113, 140, 170-1, 176, 180, 187-8, 196-7, 208, 211, 217, 246
 Saba, Farbad: 250
 Salmon, Gilly: 138, 150
 Sapp, Robert: 24, 31
 Scardamalia, Marlene: 12
 Schermerhorn, John: 239
 Schmidtman, Heide: 62
 Schöttker, Detlev: 77, 113
 Schwan, Stephan: 63
 Schnotz, Wolfgang: 132
 Schroeder, Deborah: 138, 141-4, 162
 SchWeber, Claudine: 113
 Sharan, Shlomo: 228
 Sharan, Yael: 228
 Shin, Namin: 252
 Sims, Rod: 222
 Smith, Linda: 8, **255-65**
 Socrates: 77
 Stephen, Timothy: 249-50
 Stoll, Clifford: 248-9
 Storrs, Graham: 132
 Stover, Merrily: 21, 31
 Suguri, Vera: 248
 Tagg, Alan: 237
 Tait, Alan: 22, 149, 176, 197-8
 Taylor, Jim: 82, 113
 Teles, Lucio: 14
 Thorpe, Mary: 139
 Tiffin, John: 260
 Turoff, Murray: 14
 Twigg, Carol: 240
 Wallace, Catherine: 149
 Walti, Christine: 5, 8, 20, 31, 33, 198, 205, 207, **227-43**
 Weber, Max: 107
 Yamashiro, Kelly Anne: 231, 238-9
 Zawacki, Olaf: 8, 22, 31-32, **137-65**, 141-3, 177, 182, 184, 192, 194, 205
 Zhang, Shuqiang: 121, 126

Acronym Index

- ABC, activity based costing, *see costs*
- ALN, Asynchronous Learning Network, *see Sloan Consortium*
- ASF, Arbeitsstelle Fernstudienforschung; *see Carl von Ossietzky University of Oldenburg*
- AT&T, *see American Telegraph and Telephone Company*
- CBT, *see computer-based training*
- CLT, Center for Teaching and Learning, *see University of Maryland University College*
- CMC, *see communication, computer-mediated*
- C-RAC, *see Council for Regional Accrediting Commissions*
- DE, *see distance education*
- DL, *see distance learning*
- EADTU, *see European Association of Distance Teaching Universities*
- EDEN, *see European Distance Education Network*
- EOL, *see Essentials of Online Learning*
- FAQ, frequently asked questions
- GBP, United Kingdom Pound
- GDLN, Global Development Learning Network, *see Worldbank*
- HSP III, *see Hochschulsonder-programm (a federal & states government grant program)*
- ICDE, *see International Council for Open and Distance Education*
- ICT, *see information and communication technology*
- IFIS, *see UMUC, Interactive Faculty Information System*
- IHEP, *see Institute for Higher Education Policy*
- ILS, *see UMUC, Office of Information and Library Services*
- IRFOL, *see International Research Foundation for Open Learning*
- ISP, Internet Service Provider
- MHEC, *see Maryland Higher Education Council*
- MOU, *see Memorandum of Understanding*
- NEA, *see National Education Association*
- ODELL, *see UMUC, Office of Distance Education and Lifelong Learning*
- OMDE, Online Master of Distance Education, *see Master of Distance Education program*
- OUUK, *see Open University United Kingdom*
- PDF, portable document file
- SLH, *see student-learning hours*
- SME, *see subject-matter expert*
- TA, *see teaching assistant*
- UMUC, *see University of Maryland University College*
- UNIOL, *see Carl von Ossietzky University of Oldenburg*
- VS, *see Virtual Seminar for University Faculty and Administrators 'Professional Development in Distance Education'*
- WBT, *see web-based training*
- WCET, *see Western Cooperative for Educational Telecommunications*
- ZEF/UNIOL, Zentrale Einrichtung Fernstudienzentrum, *see Carl von Ossietzky University of Oldenburg, Center for Distance Education*

Subject Index

- access: 26, 29, 45, 140, 228, 268
ACTIONS model: 252, *see also technology*
administration: 21, 134, 251, 261, *see also Carl von Ossietzky University of Oldenburg, UMUC*
advance organizer: 78, 83, 171, 247, 260, *see also course development; teaching, at a distance*
advising: 22, 251 258; *see also student support*
American Telegraph and Telephone Company (AT&T): 10, 173, 189
application: 11, 17, 20, 24, 31, 33, 35, 40-43, 47-49, 124, 139, 245, 247, 251, 263, 269
ASF Series: 5, 7, 31-32, 211-2, *see also Carl von Ossietzky University of Oldenburg, Arbeitsstelle Fernstudienforschung*
assessment: 19, 42, 54, 140, 148, 174, 220, 236, 240, 252, 255-6, 258-61, 264-5, *see also self-assessment; WebTycho*
assignment: 36-40, 68, 82, 98, 123, 126-7, 131, 133, 145, 152, 157, 222-3, 227-30, 233-9, 247-8, 250, 257, 264, 273, *see also WebTycho*
audience: 23, 237
autonomy: 40, 64, 71, 122, 125, 148, 154, 234, 239, 250, 252, 258, *see also self concepts*
Bank Academy: 194, 195
biographies: 55, 67, 231, 261, *see also MDE students*
body language: 58, 66, 84-85, 88, 105
business: 21, 23, 47-48, 246, 251, 261, *see also MDE business planning*
Carl von Ossietzky University of Oldenburg (UNIOL): 5, 7, 10, 17-20, 26-27, 30-32, 35, 41-43, 52, 76, 122, 138, 148, 155-6, 164, 169-70, 173, 175, 179, 180, 183, 191, 211, 214, 222, 227, 245-6; Arbeitsstelle Fernstudienforschung (ASF): 5, 31, 177, 211, 225, *see also ASF Series; Center for Distance Education (ZEF): 5, 10, 31, 42-43, 169-70, 172, 176-7, 179-80, 182-3, 191, 195, 197, 199, 204-5, 207-8, 210-2, 215-7; Distance Education in Developing Countries Certificate program: 25, 169, 171, 177, 180, 190, 195, 199, 208-9, 214, see also Master of Distance Education (MDE) program; MDE graduate certificate programs; Foundations of Distance Education Certificate program: 18-19, 25, 169, 171, 174-5, 177, 180, 190, 194-5, 214, 218; School of Education: 5, 31, 175, 177*
case study: 24, 42-43, 128, 169-70, 182, 221, 272
Certificate in Distance Education program: 18-19, 24-26, 28, 139, 167, 169, 199, 256, 260-3, *see also MDE graduate certificate programs*
chat: 17, 24, 54, 56, 88, 98, 131, 133-4, 230, 233, 237, 246-8, 251, 253, *see also communication, synchronous; WebTycho feature*
classes, *see also MDE courses; MDE students; online teaching and learning; web-based teaching and learning; WebTycho; distance learning: 46, 217; online: 29, 86, 99, 106, 132, 144-5, 147, 156, 231, 237, 246-9, 255, 258, 263; traditional: 59, 83, 121, 246, 248; virtual: 35, 110, 140, 150, 230, 247, see also virtual seminar*
class size: 140, 162, 170, 221-2, 246, *see also study group work*
collaboration: 7, 10, 12, 17, 20-21, 42, 49, 55, 89, 97, 145, 152-3, 160, 237, 257, *see also communication, peer; learning, collaborative; MDE program partnership; study group work; study group work; team approach*
communication: 7, 10, 12-17, 19, 23-24, 27, 32-41, 54, 67, 70, 72, 76-111, 132, 148, 182, 189, 201, 222, 230, 233, 236-9, 246, 248-9, 253, 256-7, *see also interaction; online discussion; web-based communication; asynchronous: 10, 12-17, 19, 23-24, 29, 32-41, 54, 56, 62, 70, 76-111, 132, 140, 148, 173, 189-91, 229-30, 232-3, 237, 239, 246, 249, 269, 275; computer-mediated: 12, 24, 38, 76, 139, 229-30, 232-3, 239, 246, 248-51, 248-50; face-to-face: 58-64, 71-72, 90, 93-94, 96, 104-5, 110, 122, 233, 240, 246, 248-9; in online seminars: 12-17, 27, 35, 41, 76, 132, 229-30, 232-3, 237, 239; mediated, two-way: 79, 89, 122, 139; peer: 82, 89, 239, see also peers;*

synchronous: 55, 56, 79, 82, 84, 132, 140, 148, 233, 253, 249; text-based: 59-60, 62, 76-79, 83-88, 96, 101, 106-11, 131, 173, 189-90, 198, 202, 222, 240, 248-9, 257, *see also readings*

community of learners: 12, 231, 247-8, 268, 274, *see also learning; online teaching and learning*

computer-based training, CBT: 82, 237, *see also training at a distance*

computer conference: 13, 15, 17, 24, 35, 57, 76, 78, 83-84, 228, 230, 232-3, 239, 247, 250 *see also communication, computer-mediated; interaction; online classes; web-based seminar; WebTycho*

computer-mediated learning, *see learning, computer-mediated; online teaching and learning; web-based teaching and learning*

conference, *see computer conference; WebTycho feature*

constituent elements of DE: 71, 104, 119, 131, 134, *see also theory*

constructivist approach to learning: 38, 40, 122, 126, 228, *see also learning; online teaching and learning*

conventional universities: 24

cooperation: 7, 19, 83, 173-81, 185, 187, 194, 198, 203, 209-10, 212-13, 218-9, 226, *see also MDE program partnership*

copyright: 22, 48, 147, 151, 171, 198, 248, 251, *see also UMUC, Office of Information and Library Services*

correspondence study: 78-82, 89, 133

costs (average, committed, fixed, flexible, indirect, managed, sunk, total, variable): 31, 42, 48, 49, 79, 96, 169-225, 236, 251-2, 255, 261, 269; activity-based costing: 182, 195-6, 198, 200, 223; cost analysis: 7, 21, 23, 32, 43, 169-225, 264, *see also MDE evaluation; cost effectiveness: 21, 23, 43, 80, 90, 95, 200, 205, 256; cost recovery: 169, 212, 216*

Council for Regional Accrediting Commissions, C-RAC: 138

counseling: 22, 48, 119, *see also student support*

course delivery: 21-23, 46-48, 188, 213, 228, 237, 271 *see also course presentation; technology; web-based platform for course delivery; course design: 11, 16, 21-23, 41, 47-48, 227, 231, 234-7, 239-40, see also instructional design; course development: 5, 11, 19-24, 28, 40, 48-49, 82, 90, 141, 144, 148-9, 155-7, 162, 170, 172, 175, 188-9, 191, 196, 198, 200-4, 212-5, 219-23, 227, 248, 262-4, 271, 276, see also MDE courses; MDE program planning; in-house: 189; on the fly: 189; small-scale: 11, 19, 21, 90; large-scale: 21, 144; centralized: 21; decentralized: 19; faculty/author: 19, 21, 30-31, 148; team: 11, 19, 20-24, 23, 32, 151, 153-4, 237, 239, see also team approach; course presentation: 188, 191-5, 197-8, 200-4, 212-5, 218-23, 248, 250, see also subject-matter presentation (one-way traffic); structured: 11, 35, 40, 227, 231-2, 238, 247; paced: 12, 35, 37, 240, see also teaching; course maintenance: 223; course management: 36, 37, 38, see also management; teaching, team-teaching; WebTycho*

cross-cultural dialogue: 12, 156, 247

cultural aspects of DE: 10, 12, 47, 77

DE as the most industrialized form of teaching and learning: 97, 102, 220, *see also theory*

developing countries: 23-24, 32, 43, 119, 198-202, 268

dialogue: 12, 41, 55, 57-58, 60-61, 64, 72, 77, 78, 79, 80, 87, 122, 125, 160, 189, 201, 222-3, 249-50, 252, *see also cross-cultural dialogue; online discussion; web-based communication*

digitized learning environment: 7, 53, *see also learning, online teaching and learning; virtual learning spaces; web-based teaching and learning*

discourse: 76

discussion: 65, 71, 77, 84, 95, 110, 132, 173, 189, 223, 228, 232, *see also dialogue; communication*

distance education, DE: applications of DE, *see application; DE business, see business; MDE business planning; virtual university; communication in DE, see communication; concepts of DE, see institutional aspects of DE; organization; theory; costs of DE, see business; costs; scale economies; course development in DE, see course development; MDE program planning; DE and society, see social aspects of DE; DE course, see course delivery; course design; course development; course presentation;*

course maintenance; course management; MDE courses; DE faculty, see MDE faculty; DE in developing countries, see developing countries; MDE courses, OMDE 625, OMDE 626; DE infrastructure, see online teaching and learning, learning management system; technology; web-based teaching and learning, platform for course delivery; WebTycho; DE institutions, see institutional aspects of DE; DE leadership, see leadership; DE managers, see management; DE portfolio, see MDE courses, OMDE 690; portfolio; DE project, see MDE courses, OMDE 690; project; DE students, see MDE students; DE research, see evaluation; MDE evaluation; research; DE systems, see systems; delivery of DE, see course delivery; online teaching and learning; technology; web-based teaching and learning; digital DE, see online teaching and learning; web-based teaching and learning; discipline of DE: 46, see also theory; economics of DE, see costs; economic aspects of DE; elements of DE, see constituent elements of DE; essence of DE: 134, see also theory; experts in DE, see theory; visiting expert model; graduate certificates in DE, see MDE graduate certificate program; history of DE, see historical aspects of DE; innovations in DE, see online teaching and learning; technology; virtual seminar; virtual university; web-based teaching and learning; instructional design in DE, see instructional design; instruction; international DE, see international aspects of DE; learning in DE, see learning, at a distance; legacy of DE: 32, see also essence of DE; historical aspects of DE; theory; management of DE, see management; MDE program planning; media in DE, see electronic course materials; media; multimedia; online DE, see e-learning; online teaching and learning; organizational models for DE, see organization; pedagogical approach to DE, see pedagogy; policies for DE, see policy; practices in DE, see practice; professional development in DE, see faculty development; MDE faculty

development; Virtual Seminar for University Faculty and Administrators 'Professional Development in Distance Education'; professional network of DE: 176, see also EADTU; EDEN; ICDE; NEA; Sloan Consortium; quality DE, see quality; roots of DE, see historical aspects of DE; student support in DE, see student support; teaching in DE, see teaching, at a distance; technology in DE, see technology; theories of DE, see theory; traditional DE, see historical aspects of DE; trends in DE, see historical aspects of DE; trends; typologies of DE: 82, see also generations of DE; theory; web-based DE, see web-based teaching and learning; distance learning, DL: see distance education economic aspects of DE: 20-21, 23, 31, 175-6, 222, 251, see also scale economies education: adult: 46, 256; borderless: 202; conventional: 23-24, 40, 52-54, 59, 70, 79-80, 85, 87-93, 95, 104-5, 109, 111, 121, 124, 139, 189-90, 233, 245, 247-50, 268; higher: 18, 23, 26, 46, 52, 59, 90, 138, 175, 245-6; K-12 sector: 26; online: 233, see also online teaching and learning; post secondary: 45; private: 20; public: 20; educational: consultant: 145; counseling: 145; environment: 233, see also learning, environment; teaching, environment; experience: 81, 138; goal: 52, 74, 258; institutions: 25, 47, 252, see also institutional aspects of DE; levels: 23, 255; managers: 31, see also management; MDE program planning; media: 78, see also media; opportunities: 45, 81, 245; organization: 21, 23, 42, 46-8, 180, 199, 208, 263, see also organization; paradigm: 139; philosophies: 233; planning: 199, see also planning; practice: 81, see also practice; 138; problems: 52; process: 87, 260, 274; project, see project; purpose: 23, 32; settings: 22; technology: 23, see also technology; theory: 79, 90, see also theory; e-education: 90 electronic course materials: 22, 48, 236, 248, 251, see also instructional material;

online teaching and learning; WebTycho features, course content, webliography
 e-learning: 20, 24, 32, 41, 82, 138, 175, 194, 205, 215, *see also learning; online teaching and learning; web-based teaching and learning*
 email: 24, 54, 131, 151, 228, 234, 246-7, 249; *see also communication, asynchronous; technology*
 emotional component: 17, 239, *see also learning, motivation*
 empathy: 104, 105, *see also teaching at a distance; theory*
 Essentials of Online Learning, EOL: 42, 209, *see also spin-off*
 European Association of Distance Teaching Universities, EADTU: 172, 210
 European Distance Education Network, EDEN: 172, 210
 evaluation: 10, 13, 23, 34, 55, 62, 68, 144, 150, 152, 159, 173, 208, 210, 223, 227, 236, 238, 250, 264, *see also MDE evaluation; self-evaluation*
 facilitator: 20, 31, 41, 122, 126, 138, 140, 153, 147, 230, 232-3, 238, 246, 251, *see also mentor; tutor*
 faculty development: 10-11, 17, 19-20, 32, 42-43, 45-46, 138, 140, 142, 145, 151, 157, 210, 238, *see also MDE faculty; staff development*
 faculty support: 7, 124, 138, 140-165, 175, 177, 184, 191-8, 215, 222, *see also MDE faculty; self-concepts*
 FernUniversität Hagen/Germany: 30, 122, 183, 189, 204
 funding: 10, 18-19, 21, 23, 26, 155, 157, 172, 175-6, 180, 184, 189, 206, 214, *see also MDE business planning; subsidies*
 generations of DE: 82, 139, 144, *see also theory*
 Global Development Learning Network, GDLN: 42, 209, *see also Worldbank*
 Global Distance Learning Initiative: 10, 173, 189, *see also American Telegraph and Telephone Company; International Council for Open and Distance Education*
 global knowledge society: 215
 grading policies: 149, 160, *see also assignment*
 graduate-level seminar: 20, 160
 group work: *see study group work*
 growth of knowledge: 17, 228
 guided didactic conversations: 64, 78, 80-81, 246, *see also dialogue; theory*
 historical aspects of DE: 11, 14-15, 20-21, 48, 78-83, 90, 97, 104, 133, 202, 210, 220
 Hochschulsonderprogramm, HSP III: 175, 191, 214, 225, *see also funding; MDE business planning; subsidies*
 HyperNews: 10, 15-17, 173, *see also online learning environment; web-based conferencing system*
 independent study: 35, 228, 238, *see also learning at a distance*
 information and communication technology, ICT: 32, 239, 251, 267, *see also technology*
 information and learning society: 71, *see also learning; technology*
 infrastructure: 21, 43, 139-40; *see also online learning environment; technology*
 Institute for Higher Education Policy, IHEP: 138
 institutional aspects of DE: 7, 10-11, 15, 17-23, 29-32, 42-43, 97, 144, 172, 195, 199, 202, 214, 247, 256
 instruction: 11, 19-24, 29, 33, 35-40, 53, 122, 131, 227, 234, 238-40, 245, 248-51, 258-9, *see also course presentation; teaching*
 instructional design: 10, 20-22, 43, 78, 82, 139, 143, 150, 201, 227, *see also pedagogy*
 intellectual property: 22, 251
 interaction: 12-14, 17, 23, 33, 35-38, 41, 57-58, 63, 77-81, 121, 125-8, 131, 134, 139, 229-30, 232-3, 237, 239-40, 246-8, 256, 263, *see also communication; online discussion; progressive interaction approach; web-based communication; asynchronous: 12-13, 17, 36-38, 54-61, 131, 134, 230, 246, 249; face-to-face: 12, 17, 56-8, 233, 239, 246, 248-9, 251-2, 268; proactive: 238-9; student-content: 79, 230; student-to-faculty: 5, 33, 36-38, 41, 121, 131; student-to-student: 14, 33, 35-38, 41, 79, 81, 89, 121, 230, 233; student-tutor (two-way traffic): 79, 82, 131; synchronous: 23, 54-61, 133, 249, 253; volume of: 13, 38, 84, 101-5, 128; written: 36-38, 75-120, 237, 249*
 interactive and collaborative teaching model: 154, *see also collaboration; teaching*
 international aspects of DE: 11-12, 19, 23, 43, 45-49, 169, 215

International Council for Open and Distance Education, ICDE: 10, 32, 44, 111, 129, 172-3, 206

Interactive Faculty Information System: *see UMUC*

International Research Foundation for Open Learning, IRFOL: 30, 176, 200, 211

invisible learner: 13, 66, 76, 85, 111, 121-9, *see also lurker; witness learner*

knowledge base: 228, 238, 240, 262

knowledge-building communities: 12, 79, 108

knowledge construction: 238

knowledge domains: 236

knowledge management: 65, 124

leadership: 21, 32, 42, 48-49, 255-7, 259, 262-3

learning: *see also communication; interaction; self concepts; online teaching and learning; web-based teaching and learning*; activities: 53, 61, 139, 228, 239, 273; at a distance: 46-47, 53-54, 79, 83, 86-87, 111, 122, 134, 153, 175, 227, 240, 246, 250, 276; attitudes: 53, 55, 62; autonomous: 51-55, 57, 59, 60, 64, 67-69, 71-74, 122, 125-126, 152, 153, 239, *see also self concepts*; behavior: 7, 62, 70, 87, 121, 128; collaborative: 22-3, 53, 62, 70-1, 81, 97, 126, 139-40, 148, 160, 228, 233, 237-40, 257, *see also communication, peer; study group work*; computer-based: 82, *see also communication, computer-mediated*; computer-mediated: 14, 26, 33-42, 133, 227-8, 238; contract: 201, 222, 273-4; environment: 7, 53, 58, 228, 240, 249-50, 276; graduate-level: 237; group: 79, 80, 84, 90, 98, 233-4, 237, 260, *see also study group work*; individual: 53, 79, 80, 217, 274; invisible: 66, 121, *see also invisible learner*; journal: 236; model: 54, 81, 148; modes: 89, 91, 162, 247; motivation: 122, 134, *see also motivation*; on demand: 267, 271; open: 107; outcomes: 41, 121, 128, 149, 234, 236, 238-40, 271; paths: 53, 61, 62; process: 10, 13, 17, 32, 35, 37-40, 53-55, 61-66, 70-73, 82, 86-89, 110, 121-4, 128-9, 138-40, 230, 232, 236, 239-40, 267, 271-6; receptive: 52, 54, 74; resource-based: 70; result: 61; self-directed: 55, 62, 68, 126, 152, 163, 239, *see also self-concepts*; self-regulated: 52, 54, 60-62, 68, 71, 74; styles: 12, 40, 121, 125, 228, 234, 236, 238, 240, 256, 259; theory: 228, *see also theory*; value: 60; witness: 13, 36-38, 41, 55, 66, 79, 81-82, 89, 90-91, 95, 109, 122-3, 127, 250, *see also invisible, learner; witness learner*

library research skills: 22, *see also MDE courses, mini-courses and preparatory tools for MDE students*

library services: 22, 48, *see also UMUC, Office of Information and Library Services*; listserv: 24

lurker: 66, 121-122, *see also invisible learner; witness learner*

management: 7, 20-22, 31, 36-38, 42-43, 48-49, 169, 173, 177, 196, 214, 223, 227-8, 230, 255-63, 268

marketing: 23, 46-48, *see also MDE marketing*

Maryland Higher Education Commission, MHEC: 18, 45, 175, 225

Master of Distance Education (MDE) program: 5, 7, 10, 17-20, 24, 27, 29, 30-31, 41, 43, 45-49, 52, 83, 122, 132-3, 138-9, 142, 148, 155, 160, 169, 171, 174, 176, 214, 217-8, 223, 227-38, 240, 245-7, 249-50, 252, 255-6, 260-2, 267-8, 271

MDE business planning: 26-28, 161, 175, 183, 200, 204-5, 207, 214, 216-8, 222; *see also costs; revenue*

MDE courses, core courses: *OMDE 601 Foundations of Distance Education*: 5, 18-20, 25, 27-41, 55, 83, 97, 122, 128, 171, 174-80, 183, 185, 190-4, 196, 199, 201-4, 211-2, 218, 227-37, 255; *OMDE 602 Distance Education Systems*: 21, 30, 227-37; *OMDE 603 Technology in Distance Education*: 21, 25, 30, 227-37; *OMDE 604 The Management of Distance Education 2: Leadership in DE*: 21, 30-31, 227-37; *OMDE 605 New and Emerging Media in Distance Education*: 22, 35, 171, 176-80, 185, 192, 194-5, 197, 203-4, 218, 227-37, *see also OMDE 620; OMDE 606 Economics of Distance Education*: 21, 30-31, 35, 171, 174, 176-80, 185, 191, 192, 195-7, 199, 202-4, 218, 227-37; *OMDE 606 The Management of Distance Education 1: Cost Analysis*: 21, 25, 30-31, 35, 171, 191, 195, 218; *OMDE 607 Instructional Design and Course Development in Distance Education*: 21, 25, 30, 227-37; *OMDE 608 Student*

Support in Distance Education and Training: 22, 25, 30, 35, 151, *see also OMDE 624*; elective courses: *OMDE 611 Issues in the Delivery of Library Services to Distance Students*: 22, 25, 30; *OMDE 614 Intellectual Property and Copyright*: 22, 30; *OMDE 620 Learning and Training with Multimedia*: 22, 25, 30, 31, 35, 171, 194, *see also OMDE 605*; *OMDE 621 Training at a Distance*: 23, 25, 30; *OMDE 622 The Business of Distance Education*: 23, 25, 30; *OMDE 623 Web-Based Learning and Teaching and The Virtual University*: 23, 25, 30; *OMDE 624 Student Support in Distance Education*: 30, 35, 151, 171, 176-80, 185, 192, 197-8, 203-4, 218, 227-37, *see also OMDE 608*; *OMDE 625 National and International Policies for Distance Education in Developing Countries*: 23, 25, 30, 35, 43, 171, 178-81, 185, 191, 198-201, 208-9, 212, 222; *OMDE 626 Technologies for Distance Education in Developing Countries*: 23, 25, 30, 35, 43, 171, 176, 178-81, 185, 191, 199, 201-2, 208-9, 212, 222; *OMDE 631 Advanced Technology in DE 1: Synchronous Learning Systems*: 24, 25, 30; *OMDE 641 Advanced Technology in DE 2: Asynchronous Learning Systems*: 24, 25, 31; capstone course: *OMDE 690 The Distance Education Portfolio and Project*: 20, 24, 30, 41; mini-courses and preparatory tools for MDE students: 29, 153, 228, 238, 261; *Academic writing*: 29; *APA Guide*: 29; *Getting Started in the MDE Program*: 29, 149; *Library and Information Literacy Skills*: 29, 255; *WebTycho guide*: 29, 140, *see also UMUC, WebTycho training course; WebTycho*

MDE evaluation: 28, 31-42, 223, 227, *see also evaluation*; 100-points questionnaire: 35-40, 216; cost analysis: 43, 169-225; course evaluation: 32-40, 144, 150, 152; faculty satisfaction: 216, *see also MDE faculty*; invisible learning: 121, 123; learning outcomes: 41-42; program effectiveness: 27, 42-43, 227, 238; retention rates: 186; stop-out/drop-out: 28; student experiences: 40-41, 228, 238; student intentions: 28-29; student satisfaction: 32-41, 126, 128, 238; student success: 35-40, 236 *see also MDE students*

MDE faculty: 5, 7, 8, 20-24, 27, 29-31, 32, 41-43, 139-40, 148, 227-32, 238, 240, 246, 248, 250-2, *see also faculty development; faculty support, visiting expert; faculty development*: 27, 32, 41, 138, 223, 238; faculty evaluation: 32-38; faculty meetings: 32, 41, 88, 141, 144, 147, 149, 152-3, 161, 179, 206, 212, 223, 227, 228, 240

MDE graduate certificate programs: 7, 18-19, 24-26, 28, 139, 167, 169, 199, 256, 260-3; 272 *Foundations of Distance Education Certificate*: 18-19, 25, 169, 171, 174-5, 177, 180, 190, 194-5, 214, 218, *see also Carl von Ossietzky University of Oldenburg; Distance Education and Technology Certificate*: 25; *Library Services in Distance Education Certificate*: 25; *Teaching at a Distance Certificate*: 25; *Training at a Distance Certificate*: 25; *Distance Education in Developing Countries Certificate*: 25, 169, 171, 177, 180, 190, 195, 199, 208-9, 214, *see also Carl von Ossietzky University of Oldenburg*

MDE marketing: 26-27, 46-47, 175, 205, 223, *see also marketing*

MDE mission: 20, 45, 47-48, 199, 255, 265, *see also Master of Distance Education (MDE) program*

MDE program directors: 5, 7, 10-11, 17-19, 26, 144, 146-57, 177, 190, 214, 227, 246

MDE program planning: 11, 17-26, 27-32, 40, 43, 45-49, 169, 174, 176-8, 202, 260-5, *see also course development; course presentation; instructional design; MDE business planning; MDE program partnership; program learning matrix*

MDE program partnership: 17, 19, 27, 30-32, 35, 42-43, 139, 156, 160-3, 169-70, 174, 176, 184, 194, 204-5, 207-8, 214-5, 222, 227, *see also Carl von Ossietzky University of Oldenburg; Memorandum of Understanding; UMUC*

MDE students: 5, 7, 8, 26-29, 32-42, 48-49, 52-74, 98-120, 121-129, 139, 155, 184-7, 227-8, 231-41, 247-8, 252, 255, 263; certificate recipients: 26; course-taking students: 27-29, 185, 197, 214, 216, 227-8, 231-41, 247; face-to-face meetings: 41, 88; Master graduates: 26, 48

media: 17, 22, 47, 78-79, 82, 84-85, 131, 139, 141, 144-147, 175-6, 220, 240, 248,

253, 257, *see also communication, media; instructional design; readings*

Memorandum of Understanding, MOU: 176, 184, 208, 215, 225, *see also MDE program partnership*

mentor: 11, 82, 147, 149-53, 157-8, 164, 249, 252, 258, 260-1, 264 *see also facilitator; moderation; student-mentoring program; student support; teaching; tutor*

meta-cognition: 55, 71, 236

moderation: 17, 64, 66, 68, 173, 220, 232, 238, *see also communication; interaction; online teaching and learning*

module: 11, 14-15, 20, 31, 38, 41, 174, 200, 229-32, *see also course development; course presentation; instructional design*

motivation: 11, 17, 28-29, 33, 84, 95, 104, 106, 122, 134, 255, 257

multidisciplinary approach: 20

multimedia: 22, 23, 140, *see also instructional material; media; technology*

National Education Association, NEA: 138

newsgroups: 54

Office of Distance Education and Lifelong Learning, ODELL: 143, 145

Office of Information and Library Services, ILS: *see UMUC*

Online Educa: 210

Online Master of Distance Education, OMDE, *see Master of Distance Education program*

online teaching and learning: *see also learning; teaching; web-based learning and teaching*; activity: 14, 238-9; classes: 29, 31, 91, 127, 229-31, 233-8, 255-7, *see also classes*; communication: 134, *see also communication; web-based communication*; courses: 33, 35, 37-38, 40, 42, 131, 227-41, 255, 257, 261; discussion: 14, 35, 65, 83, 123, 127, 231-3, 238, 256-7, *see also web-based seminar*; education: 7, 35, 46, *see also web-based DE*; interaction: 131, 134, 256, *see also interaction*; learning: 7, 68, 121, 125, 132, 145, 150, 172, 209, 215, 221, 233, 240, *see also learning*; learning environment: 10, 12, 17, 22, 37-38, 40, 43, 53, 82, 109, 122, 147, 152, 163, 173, 227, 230-1, 238, 240, 263 *see also HyperNews; WebTycho*; learning management system: 19, 30, 43, 109, 140, 141, 157, 205, 228, 231, 237, *see also WebTycho*; Masters program: 7, 17, 19, 169, 228-38, 240, 255, 260, 264, *see also Master of Distance Education (MDE) program*; materials: 230, 237, 257, *see also electronic course materials; media*; seminar: 131, 133, 173, 189, 190, *see also web-based seminar*; services: 43, 141, 147, 205, 228, *see also faculty support; student support; UMUC*; students: 238-9, *see also MDE students*; teaching: 32, 126, 132, 138, 140, 145-6, 148, 151-2, 154, 161, 169, 182, 198, 202, 214-5, *see also instruction*; training: 42, 263, *see also training at a distance; web-based training*; tutorials and guides: 228, *see also MDE courses, mini-courses and preparatory tools for MDE students*

organization: 11, 14-15, 21-24, 27, 31-32, 42-43, 48-49, 133, 138, 230, 256, 263

Open University, United Kingdom, OUUK: 82, 149, 176, 181, 189, 191, 202, 222

ownership: 22, 239

pedagogy: 11-17, 19-20, 22-23, 31, 43, 45-46, 48-49, 52, 68, 73-74, 78-79, 87, 90, 97, 144-5, 222, 230, 250, 258; *see also learning; online teaching and learning; theory; web-based teaching and learning*

peers: 12, 79, 81, 124, 126, 133-4, 150, 161, 201, 234, 236-7, 238-9, 247, 249, 264, *see also study group work*

plagiarism: 22, 29

planning: 17-19, 22, 48-49, 262, *see also MDE business planning; MDE program planning*

policy: 7, 21, 24, 48, 228

portfolio: 24, 42, 98, 231, 260-1, 263-4, 272, *see also MDE courses, OMDE 690; WebTycho feature*

postscript method: 67

practice: 11, 17, 21-24, 31, 35, 46-48, 101, 120, 132, 145, 227-8, 231, 235-7, 239, 251, 263, *see also application; theory*

predetermined content: 222, *see also course development*

program-learning matrix: 262-3, *see also Master of Distance Education (MDE) program*

progressive interaction approach: 126

project: 10, 11, 18, 20, 24, 37, 42, 46, 236, 257, 260-4, *see also MDE courses, OMDE 690*; educational: 10, 11, 18, 46, 236; student's: 10, 20, 24, 37, 42, 201, 222, 230, 232-5, 272

quality: 33-35, 42, 82, 104-8, 138, 145, 147-8, 152, 169, 179, 209, 211, 213, 221-3, 240, 248, 250
 readings: 11, 20, 27, 32, 35, 37-38, 40-41, 74, 88, 126, 148-9, 151, 155, 159, 173, 198, 200, 227-8, 230, 232-3, 237, 240, *see also media; WebTycho feature*
 recruitment: 19, 22, 140, *see also MDE faculty*
 research: 5, 13-15, 20, 24, 28-29, 31-40, 42-43, 46-49, 145, 150, 170, 223, 231, 235-6, 238-40, 245, 257, *see also MDE evaluation*
 registration: 22, 43, 48, *see also UMUC online student services*
 revenue: 18, 27-28, 43, 46, 171-2, 176, 179-87, 191-8, 200-5, 208-23, 252, *see also MDE business planning*
 ripple effect: 13, 17, 84, 87, 96, 103, 107, *see also web-based communication*
 scaffolding: 231, 237, 239
 scalability: 170, 172
 scale economies: 217, 219, 221-2, *see also course development; MDE program planning*
 self concepts: 10, 13, 23, 52, 54, 67, 127, 142, 150, 152, 157, 164, 239, 250, 258-61 *see also learning, self-regulated; self-assessment: 61, 160, 258-61, see also assessment; self-evaluation: 53-54, 61, 73, 124, see also evaluation; self-help tools: 142, 150, 153-4, 162, see also MDE courses, mini-courses and preparatory tools for MDE students; self-reliant students: 52, 54; self-supporting: 10, 23, 142, 144, 164, 173, 214, see also MDE program planning; MDE faculty; self-sustaining: 212, 214, 222, see also MDE business planning*
 simulation: 22
 Sloan Consortium: 172, 206, 210-1
 social aspects of DE: 20, 32, 43, 48-49, 230, 236-7
 social presence: 58, 63, 67
 social process: 170, *see also collaboration; community of learners; study group work*
 spin-off: 42, 179, 181, 189-90, 200, 208-9, 211-3, *see also MDE program planning*
 staff development: 10-11, 17, 19-20, 32, 42-43, 45-46, 237, *see also faculty development; MDE faculty*
 student-learning hours, SLH: 174, 191, 212, 220-1, *see also cost analysis*
 student-mentoring program: 264-5
 student support: 7, 21, 22, 35, 79, 82, 139, 144, 152, 175-6, 197, 204-5, 228, 231, 237-40, 251, 255, 264 *see also UMUC online student services*
 student-tutor interaction (two-way traffic): 79, 89, 131, *see also communication; interaction; learning; tutor*
 study center: 22, 204, *see also Carl von Ossietzky University of Oldenburg, Center for Distance Education*
 study group work: 36-38, 41, 53, 60, 70, 90, 98, 123, 126, 132, 139, 227-30, 233-6, 238-9, 256-9, 260-1, *see also class size; learning, collaborative, group; peers; WebTycho feature*
 structure: 64, 90, 104, 107, *see also course development; instructional design*
 subject-matter expert, SME: 232, 240
 subject-matter presentation (one-way traffic): 79, 82, 89, 131, 232 *see also course presentation; instruction; teaching*
 subsidies: 161, 180-1, 187, 191, 212, 214-5
 support services: 19, 22, 32-33, 42, 48, 131, 138, 228, 251, 255, 264, *see also faculty support; student support; UMUC, online support services*
 sustainability: 169
 syllabus: 11-12, 19, 33-34, 37, 39, 97, 144, 148-9, 156-7, 160, 176-7, 189-90, 194, 196-8, 200, 210, 227, 229, 232, 235, 248, 251, *see also course development; instruction; MDE courses; teaching; WebTycho feature*
 systems: 21-23, 42, 46, 230, 236, 256, 262, 272
 teaching, *see also course presentation; instruction; subject-matter presentation;*
 asynchronous: 121, 132, 189; at a distance: 82, 87, 145, 149, 153, 175, 245, 250, 268; behavior: 62, 250; computer-based: 82, *see also online teaching;*
 co-teaching: 230, 232, 234-5; effectiveness: 95, 108, 153, 160, 163; environment: 216; expository: 52, 54, 74, 250; face-to-face: 52, 62, 73, 248, 252, 258; model: 162; networked: 169; online: *see online teaching;* team-teaching: 12, 14, 19-20, 34-36, 39, 183, 230, 232, 234-5, *see also team approach*
 teaching assistant, TA: 195, 198, 252
 team approach: 20, 23, 32, 48, 82, 141, 144, 147, 151, 153-4, 156, 158, 161-2, 234,

237, 239, 255, 257-65 *see also* collaboration; course development; course-development team: 21, 82, 237, 264, *see also* course development; team-teaching: 12-14, 19-20, 33, 35-36, 39, 141, 163, 192-5, 197, 255, *see also* MDE faculty

technology: 7, 11-15, 17, 20-25, 27, 32-33, 36, 38, 42-49, 78-79, 82, 140, 142, 145, 149, 159, 162, 175, 195, 230, 236, 251-2, 264, 268, *see also* ACTIONS model; advanced: 24-25; appropriate: 13, 42, 134, 236; asynchronous: 13, 21, 23-24, 29, 35, 48, 83, 131, 230, 233, 237, *see also* communication; online discussion; online seminar; web-based seminar; audio: 24, 79, 134, 161-2, 230, 237; broadcasting: 23-24, 79, 82, 139; choice of: 23; computer-based: 21, 23-24, 134, 163, 248, 233, *see also* computer conference; communication: 12, 17, 24, 32, 79, 86, 133-4, 139, 199, 246 *see also* communication, computer-mediated; educational: 11-12, 17, 20-23, 31, 42-43, 48, 78, 196; impact of the new: 11, 15, 17, 21-22, 33, 131; information: 21, 27, 32, 134; internet: 24, 79; multimedia: 140, *see also* multimedia; print: 23, 79, 82, 131, 250, *see also* readings; role of: 21, 32; satellite: 23; synchronous: 21, 23-24, 48, 79, 233, 237, 252; telecommunication: 24, 79, 134, 228, 233, 250; videoconferencing: 24, 46, 79, 82, 162; web-based: 23-24, 47

technology-based learning: 48, *see also* web-based learning

theory: 11, 14-15, 20-24, 31-32, 42, 46, 64, 68, 78-79, 80-82, 84, 87, 90, 97, 102, 111, 113, 122, 132, 134, 139, 144, 220, 227, 236, 238, 245, 247, 249-53, *see also* DE as the most industrialized form of teaching and learning; generations of DE; guided didactic conversations; practice; transactional distance; virtual learning spaces

threaded discussion: 15-16, 58, 65, 84, 90, 92-6, 99-111, 122, 231-3, 236 *see also* communication, asynchronous; discussion; interaction, asynchronous

training at a distance: 10, 20-26, 29, 32, 42-43, 46-49, 144, 251, 268 *see also* computer-based training

transactional distance: 84, 87, 249, *see also* theory

trends: 11, 14-15, 32, 46, 227

tutor: 22, 40, 41, 80, 82, 131-4, 139, 144, 148, 157, 233, 239, 255, 259-63, *see also* facilitator; mentor, student support

United Nations: 23

University of Maryland University College, UMUC: 5, 7, 10, 17-20, 24, 26-27, 29, 32-33, 35, 37, 42-43, 45-49, 52, 88, 122, 138-9, 155-6, 164, 169-71, 173, 175, 176, 179, 181, 194, 214-7, 222, 225, 227-8, 245, 252, 255, 260-1; Center for Teaching and Learning, CLT: 143, 145-146; Department of Marketing and Communication: 27, 171; Distance Education Coordinators: 27, 141-4, 158-60, 162, 164; Faculty Help Desk: 99, 141, 144, 151, 159, 164, 171, *see also* faculty support; Graduate School: 27, 29, 43, 141, 225; Graduate School's Faculty Handbook: 145, 164; Information Technology Department : 19, 27, 42, 45, 228, 231, 237, *see also* WebTycho; Interactive Faculty Information System, IFIS: 145; mission: 18, 45-46; Office of Distance Education and Lifelong Learning, ODELL: 143, 145; Office of Information and Library Services, ILS: 19, 27, 43, 99, 147, 151, 159, 160, 162, 164, 171, 198, 228, 248, *see also* copyright; online bookstore (The Learning Market Place): 32, 43; online faculty services: 144, 164; online student services: 43, 227-8, 255; Registry (student records): 19, 27, 228; student administration: 19, 27, 43; WebTycho training course: 140-1, 143-6, 150, 157, 196, 255, *see also* WebTycho

virtual distance education institution: 263-4

virtual learning spaces: 65, 70, 134, 231, 240, *see also* online teaching and learning; theory; web-based teaching and learning

virtual proximity: 250

virtual seminar: 10, 13-14, 17, 43, 52-74, 122, 171, 188-9, 209, 232-3, 238, *see also* classes, virtual; online teaching and learning; web-based teaching and learning

Virtual Seminar for University Faculty and Administrators Professional Development

in Distance Education': 10-19, 27, 40, 122, 171-6, 178, 189, 214
virtual university: 23-25, 48, 147
visiting expert: 7, 11-14, 18-21, 27, 29-32, 35-39, 40-41, 97, 123, 140, 161, 173, 178, 189, 196, 200, 204, 210, 214-6, 222, 227, 229, 231, 246, 248, 250, *see also MDE faculty*

Western Cooperative for Educational Telecommunications, WCET: 138

web-based teaching and learning: 22-23, 25, 140, 245, 251 *see also online teaching and learning; learning; teaching; technology; communication*: 12-17, 23, 35-40, 65, 83, 231-3, 238, *see also communication; interaction; online discussion*;
conferencing system: 15, 19, 36, 109, 140, 173, 227, 231, 237, *see also HyperNews; WebTycho*; distance education: 10, 19, 46, 82, 132, 227, 233, 236, 245-6, 251, *see also online education*; instruction: 245, *see also instruction*; instructional design: 21, *see also course development; instructional design*; learning: 21-23, 32-42, 82, 229-31, 233-8, 251 *see also online classes*; materials: 248, 251, *see also media*; pedagogy: 23, *see also pedagogy*; platform for course delivery: 19, 36, 82, 140, 173, 228, 231, 237, *see also HyperNews; WebTycho*; programs: 246, *see also MDE program planning*;
seminar: 10, 15, 33, 36-40, 52-74, 83, 173, 190, 231-3, 238, *see also online discussion*; technologies: 23-24, 47, 230, 233, 237, *see also HyperNews; technology; WebTycho*; training: 22-23, 42-43, 176, 194, *see also online training; training at a distance*

webliography: 98, 159, 237, *see also WebTycho feature*

WebTycho: 19, 27, 29, 36-38, 41-43, 97, 104, 140, 150, 158, 171, 194, 195, 198, 228, 231, 237, 255, 264, *see also computer conference; online learning management system; UMUC Information Technology Department; UMUC WebTycho training course; MDE courses, mini-courses and preparatory tools for MDE students; WebTycho features*: 97-99, 228-37, *see also syllabus; readings; webliography; computer conference; study group work; portfolio; chat*

witness learner: 13, 36-38, 41, 55, 66, 79, 81-82, 89, 90-91, 95, 109, 122-3, 127, 250, *see also invisible learner; learning; lurker; online discussion; web-based communication*

World Bank: 42, 209