

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

Volume 9

Jane E. Brindley, Christine Walti &
Olaf Zawacki-Richter

Learner Support in Open, Distance and Online Learning Environments

Bibliotheks- und Informationssystem der Universität Oldenburg
2004

**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 3-8142-0923-0

Contents

Series Editors' Foreword	5
Acknowledgements	7
1. Jane E. Brindley, Christine Walti & Olaf Zawacki-Richter The Current Context of Learner Support in Open, Distance and Online Learning: An Introduction	9
Unit One: Visions and Retrospectives	
2. Roger Mills Looking Back, Looking Forward: What Have We Learned?.....	29
3. Jane E. Brindley & Ross H. Paul The Role of Learner Support in Institutional Transformation – A Case Study in the Making	39
4. Olaf Zawacki-Richter The Growing Importance of Support for Learners and Faculty in Online Distance Education.....	51
5. Sarah Guri-Rosenblit Distance Education Teachers in the Digital Age: New Roles and Contradictory Demands	63
6. Torstein Rekkedal Internet Based E-learning, Pedagogy and Support Systems	71
7. Terry Anderson Student Services in a Networked World	95
Unit Two: Strategies for Learner Success	
8. Som Naidu Supporting Learning With Creative Instructional Designs	109
9. Margaret Johnson Enhancing Study Skills: Developing Self-Help Materials for Distance Learners..	117
10. Yoni Ryan Pushing the Boundaries With Online Learner Support	125
11. Lisa George & Ilene Frank Beyond Books – Library Services to Distance Education Students	135
12. Ellen V. Blackmun & Phyllis Pouyat Thibodeau Learning Communities.....	145
13. Christine Walti Implementing Web-based Portfolios and Learning Journals as Learner Support Tools: An Illustration.....	157
14. Barbara Spronk Addressing Cultural Diversity Through Learner Support	169
15. Christine von Prümmer Gender Issues and Learning Online	179
16. Linda Smith & Kristen Drago Learner Support in Workplace Training	193

Unit Three: Planning and Management of Learner Support

17. Alan Tait	
Management of Services to Students	205
18. Gilly Salmon	
The Voice in the Wilderness: Enabling Online Teachers and Tutors to Tame Learning Technologies.....	219
19. Susan Nalewaja Van Vorhiss & Tina M. Falkner	
Transformation of Student Services: The Process and Challenge of Change	231
20. Thomas Hülsmann	
The Two-Pronged Attack on Learner Support: Costs and the Centrifugal Forces of Convergence.....	241
21. Mary Thorpe	
Evaluating the Quality of Learner Support	251

Unit Four: Addresses from the 2004 EDEN Conference on Learner Support

Terry Anderson	
Practice Guided by Research in Providing Effective Student Support Services	259
Nicholas Allen	
University of Maryland University College: Institutional Models and Concepts of Student Support.....	259
Alan Tait	
On Institutional Models and Concepts of Student Support Services: The Case of the Open University UK	283
List of Contributors	295
Name Index.....	303
Subject Index	309

Series Editors' Foreword

The editors of the ASF series on distance education found compelling reasons to bring together leading authors and active practitioners to create Volume 9 on *Learner Support in Open, Distance and Online Learning Environments*. There is widespread recognition that learner support in the form of effective teaching, advising and counseling, library, information and technical assistance, and efficient administrative services can make an important positive difference to the distance learning experience. This volume addresses the latest in theory, practice, research and evaluation in the field.

Since the launch of the Master of Distance Education (MDE) program – jointly offered by the University of Maryland University College (UMUC) and Carl von Ossietzky University of Oldenburg in the year 2000 – the ASF Series has published several volumes mainly to accommodate students in core courses of the MDE. Volumes 4, 5, and 6 are recommended in the *Foundations of Distance Education*, Volumes 2 and 7 in the *Management of Distance Education 1: Cost Analysis*, and Volume 8 serves the *Management of Distance Education 2: Leadership in Distance Education* course. With Volume 9 – our latest publication – we have continued this tradition by developing a comprehensive textbook for the course on *Student Support in Distance Education and Training*. However, that being said, Volume 9 will also be of interest beyond the classroom. Practitioners, both novice and experienced, will find it of value.

EDEN, the European Distance and E-Learning Network, entrusted the University of Oldenburg with the hosting of the 3rd EDEN Research Workshop on *Supporting the Learner in Distance Education and E-Learning* in March 2004. Authors of Volume 9 were invited to present the content of their contributions at the Workshop, and many chose to do so. As well, the keynote addresses from the EDEN Research Workshop are included in the DVD that accompanies Volume 9, and three of the keynotes appear in print version in the book.

The topic of the EDEN Research Workshop extends through the 25-year history of the Center for Distance Education at Oldenburg University like a red thread. Supporting students in distance education through advising, educational counseling and tutoring are the core tasks of the Center and inspired the desire for a publication on *Learner Support in Open, Distance and Online Learning Environments*. Volume 9 provides the reader with an excellent overview of the major challenges and approaches to providing effective learner support in the current context of institutional competitiveness, pressure to balance scale with connectedness, scarce resources, technological change and opportunity, and an increasingly heterogeneous student population.

We express our gratitude to the authors and editors who followed our invitation to participate in this exciting endeavor for the occasion of the Center's 25th anniversary. It assembles an impressively large number of chapter contributions from active practitioners in the field of learner support today. They provide a wealth of knowledge, expertise, and experience, as well as a basis to critically reflect what needs to be done in order to support students and learners in open and distance education, and in online learning environments.

Of the many participants our special thanks go to Jane Brindley, Christine Walti and Olaf Zawacki-Richter for their unrestricted willingness to take on the edition of Volume 9.

Jane Brindley is a faculty member in the School of Psychology at the University of Windsor and serves as an adjunct faculty member for the University of Oldenburg in the course *Student Support in Distance Education and Training*. She served as co-chair in the EDEN Research Workshop international program committee and is a distinguished expert in the field of learner support. Christine Walti and Olaf Zawacki-Richter participated in their roles as members of the Center for Distance Education at Oldenburg University. Christine is Oldenburg's faculty for the *Foundations of Distance Education* course and co-teaches *Student Support in Distance Education and Training* with Jane Brindley. Olaf Zawacki-Richter recently earned his doctorate on student and faculty support in online distance education. He now works for the Bankakademie and continues teaching the MDE course on *Learning and Training with Multimedia*. Franziska Vondrlík has again provided her tireless editorial assistance which in the end made this publication possible.

The Series' Editors

August 2004

List of Contributors

Nick Allen is Provost and Chief Academic Officer at University of Maryland University College (UMUC) where he provides leadership and strategic direction to UMUC's academic units. He received his BS degree from the U.S. Coast Guard Academy, MBA degree from Oklahoma City University, and MPA and DPA degrees from The George Washington University. Dr. Allen served 23 years with the U.S. Coast Guard where, among other assignments, he commanded two cutters and served as a program manager at the Coast Guard Institute, responsible for professional qualification courses and servicewide promotion examinations for the Coast Guard enlisted workforce. He joined UMUC's Graduate School of Management Studies in 1987 as a senior faculty member and Director of General Management and Executive Programs. In 1991, Dr. Allen became Dean of the Graduate School and saw it emerge as one of the largest schools of management on the East Coast with over 7000 graduate students. He assumed his current responsibilities in 1998 where he has overseen UMUC's emergence as one of the world's largest virtual universities with online enrollments reaching more than 100,000 in academic year 2003.

Email: nallen@umuc.edu

Terry Anderson is a professor and Canada Research Chair in Distance Education at Athabasca University *Canada's Open University*. He has published widely in the area of distance education and educational technology and has recently co-authored two new books: Anderson and Kanuka (2002) *eResearch: Methods, Issues and Strategies* and Garrison, D & Anderson, T. (2003). *E-Learning in the 21st Century* and has edited an Open Source book *Theory and Practice of Online Education* (2004) available at http://cde.athabascau.ca/online_book. Dr. Anderson is a lead investigator on a number of research and development projects including EduSource Canada, Campus Alberta Repository of Educational Objects (CAREO) and Broadband Enabled Life Long Education (BELLE) and is active in provincial national, and international distance education associations. He has been instrumental in the development of the CANCORE metadata specification for identifying and retrieving educational objects. Dr. Anderson holds B.A. and B.Ed. degrees from the University of Alberta, an M.Sc. in Computer Education from the University of Oregon, and a Ph.D. in Education Psychology with a specialty in Educational Computer Applications from the University of Calgary. Further details and some current publications can be found at <http://www.athabascau.ca/html/staff/academic/terrya.html>. Email: terrya@athabascau.ca

Ellen Blackmun has thirty years of experience in higher education as a student financial aid administrator. Over the past ten years, she has developed her professional interest in online learning and community building through employment for a commercial Internet service. She is currently employed as the coordinator of technology and distance learning with the National Association of Student Financial Aid Administrators in Washington, DC, where she is developing a Web-based learning program for campus student financial aid administrators. Ms. Blackmun holds a Bachelor of Arts from the University of Wisconsin, a Master of Business Administration in management from Bellarmine University, a Master of Arts from Indiana University, and most recently completed a Master of Distance Education from the University of Maryland University College. She was elected to the University of Maryland chapter of the honor society of Phi Kappa Phi in April 2003. Her major interest is in online learning communities. For further information, see

List of Contributors

<http://uscclassof1964.net/Classmates/Ellen%20Blackmun/Professional/index.htm>.

Email: *EllenBlackmun@aol.com*

Jane E. Brindley has over 20 years of experience as a clinician, educator, researcher and administrator in open and distance learning. She is a psychologist who specializes in the development, delivery, and evaluation of support services for adult learners using alternate delivery modes. Dr. 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. She has also worked as a researcher, consultant and trainer in distance education in Canada, England, New Zealand, Scandinavia, South and Central America, and India. 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. Currently, she is the Intake Coordinator at the Psychological Services Centre, a training clinic for interns completing their doctoral studies in clinical psychology at the University of Windsor in Ontario. She is also a course author and faculty member in an online Master of Distance Education program for Carl von Ossietzky University of Oldenburg, and continues to do consulting in distance education.

Email: *jbrind@uwindsor.ca*

Kristen Drago has fifteen years of management experience with nation-wide training and development in both the private and corporate sectors. Within these sectors, she has designed and implemented employee and management training programs and seminars for both clothing retail and restaurant chains, and provided strategic marketing support in the form of client-targeted campaigns. Ms. Drago has a B.S. in Design from West Virginia University as well as strong background in English composition and language arts. In addition to her management career, she has taught English at the community college level. She is currently an office manager for a wine and beverage distributor and tutors privately in English grammar and composition, and is pursuing the Master of Distance Education degree through University of Maryland University College to gain expertise in the area of distance learning, particularly with regard to its application in the business world. She has developed DE course prototypes that target improving writing in the Web-based environment and building competence and confidence in written communications at all levels of the educational process. Her current research and writing in the DE field focuses on creating quality e-Learning and related learner support systems in the workplace.

Email: *kristen@suncoaststaffing.com*

Tina M.R. Falkner is the Associate Registrar and Chief Privacy Officer for the Office of Enrolled Student Services at the University of Minnesota. She is the key contact for the University of Minnesota community for student data privacy issues. Dr. Falkner received her BA in Psychology from Northwestern University and her Master of Arts and Doctor of Philosophy Degrees in Educational Policy and Administration from the University of Minnesota. Tina has worked in higher education for nine years in student and academic affairs. Email: *ROVIC001@sossgw.stu.umn.edu*

Ilene Frank has been a reference librarian at the University of South Florida's Tampa Library since 1974. She serves on the Tampa Library's Instruction Team which is devoted to providing face-to-face and online bibliographic instruction for the University's students and faculty. She is also the Library's representative to a university-wide team which promotes the use of technology in teaching and learning. She has been teaching in an online environment since 1996, and offers versions of her graduate level course on distance learning library services for USF's School of Library and Information Science and the Masters of Distance Education program at UMUC. She was principal investigator for a research project funded by a grant from the Institute of Museum and Library Services which examined training librarian science graduate students as instructors.
Email: ifrank@lib.usf.edu

Lisa George is a library program specialist in the State Programs Division of the Institute of Museum and Library Services in Washington, DC. She also serves on committees dedicated to the conversion of Division documentation to electronic format and is a key participant in the development of the new Online Annual Reporting System which is paramount to the administration of federal grants to libraries. She is the Institute's staff expert in the field of distance education and the ways distance education enhances services provided by statewide libraries in the fields of library staff development and end-user education. Her article, "e-Communities in Distance Learning" was published by Library Mosaics journal in summer 2002. Ms. George is a graduate of the Masters of Distance Education program at University of Maryland University College.
Email: lgeorge7@cox.net

Sarah Guri-Rosenblit heads the Education Studies Department at the Open University of Israel. Her current field of expertise is comparative research of higher education systems with a special focus on distance education. She has published books and dozens of articles in this field and participated in many national and international forums related to various aspects of higher education. Since June 2003, she has been a member of the Scientific Committee of Europe and North America in the UNESCO Forum of Higher Education, Research and Knowledge. Prof. Guri-Rosenblit received her PhD from Stanford University in 1984 in the area of curriculum design and evaluation. For further information, see http://www.openu.ac.il/Personal_sites/saraguri.html.
Email: saragu@openu.ac.il

Thomas Hülsmann studied at the University of Tübingen and the London School of Economics before he obtained his Masters Degree in Mathematics and Philosophy 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 in London. In 1996, he joined the International Research Foundation (IRFOL) under its founding-director Hilary Perraton where he carried out research on the cost-effectiveness of distance education in a number of European countries. Since 1999, he has been a faculty member in the Center for Distance Education (ZEF) at the Carl von Ossietzky University Oldenburg.
Email: thomas.huelsmann@uni-oldenburg.de

Margaret Johnson has worked within Student Services at the UK Open University for 20 years, where she has been a tutor, counsellor, Senior Counsellor and Assistant Director of the Open University in London. This broad experience has given her a deep understanding of the needs of the adult distance learner. During her time at the OUUK, she undertook research, helped formulate policy, devised schemes and developed university wide materials on many aspects of student support from pre-entry to examinations. Her most notable work was in the areas of study skills and academic English language development. She is holder of a UK National Teaching Fellowship in recognition of outstanding work in these fields. Ms. Johnson left her substantive post with the Open University in 2003 to take up consultancies in open and distance learning in higher education, but still works for them as a study skills specialist and a tutor.

Email: margaret_johnson@btinternet.com

Roger Mills is the Regional Director of the Open University in the East of England. In his 32 years with the OUUK, he has held six different posts including that of Pro-Vice-Chancellor. In 1998, he was responsible for managing the Quality Assurance Agency's Continuation Audit of the Open University and in 2001 reviewed the provision of National Vocational Qualifications in the Open University. He is a member of the Cambridge University Institute for Education, a 'Friend' of the UK National Extension College, and a trustee of the International Foundation for Research in Open Learning. Mr. Mills has published extensively in the area of quality and learner support in distance education, including acting as co-editor on three books. Since 1983, Roger has been co-convenor of the Cambridge International Conference on Student Support in Open Learning. He has undertaken consultancies in many countries: India, Bangladesh, Slovenia, South Africa, Australia, Guyana (for the Commonwealth of Learning) China and has worked with Distance Education Institutions in New Zealand, Canada and the USA, Germany, Holland, Italy, Spain and Portugal. Most recently he led a Sino-British workshop on Learner support in Distance Education in the Shanxi province of China in association with the China Central Television and Radio University. He is currently part of a team preparing a plan for an Open and Virtual University of Malaysia, and is joint Chair of the Steering Group of a joint National Institute of Adult Continuing Education/Open University project researching the impact of Information and Communication Technology on Social Exclusion.

Email: roger.mills9@btinternet.com

Som Naidu is Associate Professor, and Head of Research and Evaluation in the Department of Teaching, Learning and Research Support at The University of Melbourne, Victoria, Australia. He possesses undergraduate qualifications in Education – Curriculum Design and Instruction (Dip.Ed., The University of the South Pacific, B.Ed., Waikato, New Zealand), and graduate qualifications in Educational Technology – Instructional Design and Distance Education (M.A., The University of the South Pacific, and PhD, Montreal, Canada). His research and work experience includes the design, development and evaluation of computer and non-computer based learning materials for a wide range of contexts with particular focus on the application of learning strategies in them. He teaches courses, consults, and offers workshops on learning and instructional design, and e-learning both locally and internationally for educational as well as commercial organizations. In his current position at the University of Melbourne, Dr. Naidu plays a pivotal role in the integration and evaluation of online learning and multimedia technology into teaching and learning at the University. He has published widely on the subject of online learning and the integration of technology into teaching and learning, is Editor of *Distance*

Education (<http://www.usq.edu.au/dec/decjourn/demain.htm>), and serves on the Editorial Review and/or Advisory Boards of several other journals in the field.

Email: s.naidu@unimelb.edu.au

Ross H. Paul is President of the University of Windsor in Windsor, Ontario, Canada. He has more than 30 years of experience as a senior academic administrator, having served variously as Dean of Arts and Academic Dean at Montreal's Dawson College, Vice-President Academic at Alberta's Athabasca University and President of Laurentian University in Sudbury, Ontario. He is a former Vice-President, North America, for the International Council of Distance Education and was founding Chair of CREAD, a distance education consortium for the America's. He currently chairs the Board of ORANO, a high-speed research network connecting all Ontario colleges and universities, and is Vice-Chair of the Council of Ontario Universities. He has been actively involved in CIDA projects in Thailand and China and consulted in distance and higher education in many countries. The holder of degrees from Bishop's (B.A.), McGill (M.A.) and the University of London (P.G.C.E., Ph.D.), Dr. Paul has written extensively on the management of higher learning, being best known for his 1990 book, *Open Learning and Open Management: Leadership and Integrity in Distance Education*.

Email: rpaul@uwindsor.ca

Christine von Prümmer is head of the evaluation unit of the Center for the Development of Distance Education at the German FernUniversität which she joined as researcher in 1978. She has extensive experience in various areas of institutional research such as course evaluation, study goals and learning styles, and access to and use of media technologies in distance education. She has a particular interest in gender and distance education and with Gill Kirkup from the OU UK, has done comparative research on the situation of women in distance education. She has published widely in the field, including the book *Women and Distance Education. Challenges and Opportunities* (RoutledgeFalmer 2000). She is actively involved in professional and feminist networks, both national and international, and has initiated a series of international seminars on Gender Issues in Virtual Open and Distance Learning Environments. She holds a B.A. from Smith College, U.S.A., an M.A. from the University of Konstanz, Germany, and a Ph.D. in Sociology from the University of Dortmund, Germany.

Email: christine.vonpruemmer@fernuni-hagen.de

Torstein Rekkedal is professor of distance education and director of research and development at NKI, Norway, and since 1987, has been heavily involved in the development of NKI's Internet College, both as director of development and as researcher/evaluator. He has worked and actively published in distance education research since 1970. His research and publications are mainly in the areas of student support, tutoring, media and technology and quality assurance. During the last 10 years, he has participated in a large number of research and development projects on Internet based education and training and mobile learning within the EU Commission programmes, Socrates and Leonardo. He was for many years a member of the Steering Committee for EDEN (European Distance Education Network), and centrally involved in the establishment of their Network of Academics and Professionals. He has chaired the research committees of EADL (European Association for Distance Education) and ICDE (International Council for Open and Distance Education). Currently, he chairs the Standing Committee on Quality of the Norwegian Association for Distance Education. In 2000, he received the

'Roll of Honour' from EADL, and in 2001, he received the 'ICDE Prize of Excellence for Life Long Contribution to the Field of Open Learning and Distance Education'. In 2003, he was conferred honorary doctor of the British Open University.

Email: torstein.rekkedal@nki.no

Yoni Ryan is Deputy Director of the Centre for Learning and Teaching Support at Monash University. Her education experience spans secondary school, TAFE and university teaching, and educational development, especially for distance students, in a number of Australian states and the South Pacific. She is the co-editor of two books on postgraduate supervision *Quality in Postgraduate Supervision* and *Supervising Postgraduates from Non-English Speaking Backgrounds*. Yoni was operational manager and lead author for the two large DEST research studies *New Media and Borderless Education* (Cunningham et al. 1998) and *The Business of Borderless Education* (Cunningham et al. 2000). She has consulted to AusAID on the effectiveness of the African Virtual University (2002), and the nature of the distance education program in Adult Literacy in the Solomon Islands (1994). Her most recent research project is on globalisation of services in the VET sector. Her research and consultancy interests include distance and flexible educational environments and new technologies, staff development for university teaching, evaluation of distance and flexible organisational environments, emerging characteristics of 'borderless education'. Dr. Ryan holds a B.A. (Hons), a Dip.Ed., and an M.A. from the University of Queensland, an M.Ed. from the University of Melbourne and a Ph.D. from the University of Queensland.
Email: Yoni.Ryan@CeLTS.monash.edu.au

Gilly Salmon is Professor of E-learning & Learning Technologies at the University of Leicester in the UK where her research and practice focuses on the myriad of change opportunities associated with the 'e-world'. Previously she was at the Open University Business School, where her interests were in the role of the online teacher and tutor in large scale open and distance learning systems. Dr. Salmon has been teaching online since 1989, and is well known for her research, extensive publication, and international presentations about online teaching and learning and e-learning scenarios for the future. She is the author of 'E-moderating' and 'E-tivities' and Director of All Things in Moderation Ltd., a global online training company. Dr. Salmon has two research degrees, one in change management and one in online teaching. Web sites, e-moderating.com & e-tivities.com.
Email: gilly.salmon@le.ac.uk

Linda J. Smith is a graduate of the Master of Distance Education Program at the University of Maryland University College. She also has a Master of Arts degree in English from Florida State University where she taught freshman composition courses for two years before becoming employed by the Social Security Administration (SSA) in Baltimore, Md. where she held a variety of management positions in quality assurance, process redesign evaluation, and program development and research. Throughout her career at SSA, she has developed courses and training materials for a variety of subjects including computer programming, computer systems usage, analysis for quality assurance, and effective briefing design. Ms. Smith has also developed materials for courses in the MDE program, and has published and presented on topics in distance education. Her current project is a textbook on distance education systems structures and concepts. She plans to continue her studies in distance education at the doctoral level.
Email: ljsmith7@hotmail.com

Barbara Spronk is based in Waterloo, Canada, and is a consultant in distance education, working on a variety of projects, mainly international. For six years, until 2002, she was Executive Director of the International Extension College in Cambridge, UK. IEC is an NGO that supports development of innovative and flexible education in developing countries through capacity building and human resource development. As well as leading the organisation, she taught graduate courses and played a major role in fundraising, project development, and personally carried out consultancies in Bangladesh, Chile, China, Ecuador, Ghana, Guyana, Mozambique, Namibia, Sudan, and Zimbabwe. Prior to this, Dr. Spronk was with Athabasca University in Canada for 22 years where she held a variety of posts, including course author and tutor, and Director of Regional and Tutorial Services. Later, as International Liaison Officer, she managed AU's first major international project, in partnership with Ramkhamhaeng University in Thailand. She was also project manager of a major partnership initiative with the Yellowhead Tribal Council, the University Certificate in Health Development Administration, and a member of the Canada-Asia Partnership project at the University of Calgary, a CIDA Centre of Excellence project focusing on participatory development. She has served as member and chair of a number of CIDA project selection panels, and as a Governor of Frontier College, Canada's oldest literacy organisation. In addition, she served for a decade as a member of the Board of the Canadian Association of Distance Education, including a term as President. Dr. Spronk holds a PhD in Anthropology from the University of Alberta. Email: bspronk@island.net.

Alan Tait is Dean of the Faculty of Education and Language Studies at the Open University UK. He is well known for his long record of professional practice, publication and the support of professional development in distance and e-learning. He was Editor of the journal *Open Learning* from 1989 until 1998, and is presently Editor of the *European Journal of Open and Distance Learning* (www.eurodl.org). His research and publication focuses on post-secondary education and training, and learner support in distance and e-learning, and is international in its range. He has worked widely in developing countries as well as in Europe, and is currently Vice-President of the European Distance and E-Learning network (EDEN, www.eden.bme.hu). Email: A.W.Tait@open.ac.uk

Phyllis Pouyat Thibodeau is Director of the Career & Cooperative Education Center at the University of Maryland University College, and serves as the Executive Director of Open Access Learning Network, Inc., a new non-profit organization in Baltimore, Maryland, founded on the principles of open learning communities. Her professional experience includes over fifteen years in international education administration in both traditional and non-traditional settings, with the majority of years dedicated to the development of Cornell University's interdisciplinary Program in Rome Italy, for students in the fields of Architecture, Art and City Planning. Ms. Pouyat Thibodeau is currently completing the Master of Distance Education with University of Maryland University College. She holds a Bachelor of Science from State University of New York, in Human Resources and Organizational Development, with an emphasis in adult education psychology. Email: pthibodeau@umuc.edu

Mary Thorpe is Professor of Educational Technology at the Open University. Since joining the University in 1975, she has evaluated course materials, tuition and learner support systems, and authored courses in Third World Studies, Adult Learning, Open and Distance

Learning. She has contributed to the development of courses for the professional accreditation of teachers in Higher Education. Prof. Thorpe was Director of the Institute of Educational Technology 1995 to 2003, and led a centre of international excellence for the teaching, research, evaluation and development of educational technology in the service of student learning. Among her many publications are two books, *Evaluating Open and Distance Learning* (1993) and *Culture and Processes of Adult Learning* (1993).

Email: m.s.thorpe@open.ac.uk

Susan Nalewaja Van Voorhis has sixteen years experience in university administration. She is currently the Director of Enrolled Student Services and the University Registrar at the University of Minnesota and has a strong interest in the improvement of learner support services. At the University of Minnesota, she led a team to the successful implementation of the PeopleSoft software student records system, continues to enhance the one-stop student service centres and the one-stop classroom management centre, and has managed a web-based project that integrates all student services using a client-emphasis approach. Ms. Van Voorhis was also involved in the institution's conversion to semesters, renovation of several campus buildings, reengineering of university wide processes and policies. She often serves as a consultant to other colleges and universities. She holds an M.Ed. from Montana State University in Bozeman, Montana.

Email: vanvo002@umn.edu

Christine Walti served as a member of the academic staff of the Center for Distance Education and the Arbeitsstelle Fernstudienforschung (a unit for research in distance education). Currently she instructs *The Foundations of Distance Education* and is co-instructor in *Student Support in Distance Education & Training*, both MDE courses originating from the Carl von Ossietzky Universität Oldenburg and consults and contracts for other organizations. Ms. Walti is a graduate of the University of Maryland University College MDE program and also completed a number of d.e. specialization certificates. She also holds an MSW and is specialized in group and community social work projects in private, non-profit organizations; has extensive experience working with ethnically diverse groups as well as in issues regarding the elderly and has developed training programs for volunteers. Currently her research focuses on the development of web-based portfolios and learning journals, as well as (virtual) communities of practice, especially as they relate to distance learning. Recently, she developed the student tutorial for the portfolio development in the MDE program. She is a member of the UMUC and MDE Alumni Associations, MDLA, NASW and the Phi Kappa Phi Honour Society.

Email: christinewalti@myrealbox.com

Olaf Zawacki-Richter is currently a member of the Bankacademy in Frankfurt, Germany, a private distance teaching institution with about 15.000 students. As well, he is a course author and faculty member in the MBA in Educational Management offered by the School of Education at Oldenburg University. He also teaches in the Online MDE program, jointly offered by University of Maryland University College (UMUC) and Oldenburg University where he was a member of the academic staff prior to joining the Bankacademy in 2003. Dr. Zawacki-Richter has published papers and articles in the field of e-learning and presented at national and international conferences. He holds a Ph.D. from the School of Education at Oldenburg University. His dissertation addresses the topic of student and faculty support in online distance learning.

Email: zawacki@bankakademie.de

Name Index

- Abbott, P.: 189
 Abowd, G.: 98
 Adria, M.: 268
 Aldea, A.: 97
 Allen, N.: 24, 55, **273-281**
 Allen, T.: 120
 Amabile, T.M.: 149
 Amaru, L.: 170
 Anderson, J.: 113
 Anderson, T.: 20, 24, 43, 44, 52, **95-108, 259-272**
 Anderson, W.G.:
 Andrusyszyn, M.: 162
 Aoki, K.: 87, 88, 90
 Argyle, M.: 78
 Arnold, R.: 283
 Asbee, S.: 288
 Astleitner, H.: 56
 Avraamidou, L.: 159
 Aylward, L.: 175
 Azevedo, R.: 222
- Bååth, J.: 90
 Bajtelsmit, J.W.: 81, 82, 83, 90
 Banares-Alcantara, R.: 97
 Bannan Haag, B.: 147
 Bannan-Ritland, B.: 103, 267
 Barab, S.: 266
 Barker, P.: 221
 Barrett, C.: 244
 Barrett, H.: 100, 159, 161
 Barrows, H.S.: 111
 Bartels, J.: 55, 84
 Bates, A.W.: 17, 57, 58, 63, 66, 68, 109, 125, 146, 246
 Batson, T.: 161
 Baumgartner, P.: 245
 Beer, M.: 98
 Beevers, R.: 286, 287
 Belawati, T.: 125
 Belenky, M.F.: 148
 Bell, B.: 111
 Bell, R.: 283
 Benke, M.: 43
 Bennett, S.: 221
 Berge, Z.L.: 194, 200
 Bergner, I.: 245
 Bernard, R.M.: 263
 Bernath, U.: 10, 23, 158, 246, 248
 Berners-Lee, T.: 98, 270
 Bertram, C.: 172
- Blackmun, E.: 21, 100, **145-156**, 255
 Bocio, J.: 97
 Bohmann, P.: 80
 Bonk, C.J.: 195, 196, 197, 198, 199, 200, 222
 Boothroyd, B.: 179
 Bosak, J.: 98
 Bourne, J.: 98
 Boyatzis, R.E.: 223
 Bray, T.: 98
 Brindley, J.E.: **9-27**, 19, **39-50**, 52, 58, 65, 73
 Brigham, D.: 59
 Broadbent, B.: 222
 Brown, A.: 265
 Brown, C.: 136
 Brown, J.: 130, 131
 Brown, R.: 100
 Brown, T.: 18, 35
 Bruner, J.: 222
 Brusilovsky, P.: 96
 Buchanan, L.E.: 140
 Burge, E.J.: 148, 162, 180
 Burkhardt, H.: 262, 265
 Burns, T.: 263
 Butcher, N.: 244
 Butcher, P.: 34
 Bygholm, A.: 223
- Cain, D.: 265, 266
 Calder, J.A.: 179, 253
 Campbell, J.: 147
 Campbell, O.: 98
 Candy, P.C.: 110
 Carbajal, J.: 43
 Carmichael, A.: 101
 Cashion, J.: 127
 Castells, M.: 220
 Chappell, D.S.: 193
 Christmas, D.: 87
 Clark, B.R.: 232
 Cleary, C.: 110, 111
 Clinchy, B.M.: 148
 Coldeway, D.O.: 220
 Cooper, M.: 100
 Cooper, T.: 160
 Collins, M.: 147
 Collis, B.: 17, 66, 67, 109
 Conrad, D.: 100, 149
 Corry, M.: 100
 Corry, N.: 172, 175
 Cranton, P.: 148

Index

- Cronk, P.: 101
Crook, C.: 172
Csikzentmihalyi, M.: 221, 223
Cummings, J.A.: 222
Cunningham, S.: 125, 127, 130
Dahrendorf, R.: 180
Daloz, L.A.: 148
Daniel, J.: 41, 54, 63, 64, 101
Davidson, M.: 147
Davie, L.: 162
Dearney, C.: 264, 265
Deem, R.: 189
Delling, R.M.: 52, 75
De Salvo, A.: 284, 285
Descartes, R.: 263
Dichanz, H.: 73
Dirckinck-Holmfeld, L.: 222
Dirr, P.J.: 260
Dobson, I.: 127
Doerfert, F.: 180
Dohmen, G.: 15, 55
Donnelly, A.: 100
Dowling, C.: 98
Doye, Z.: 121
Drago, K.: 22, 149, **193-203**
Draxler, A.: 17
Duldt, B.: 135
Dulewicz, V.: 223
Dunlap, J.C.: 55, 56
Elloumi, F.: 270
Entwistle, N.: 84, 172
Evans, T.: 63, 65, 146, 253
Evensen, D.H.: 111
Fage, J.: 216
Falkner, I.: 23, 31, **231-240**
Fano, A.: 111
Ferrett, S.: 135
Ferreira, M.: 100
Fibiger, B.: 223
Fichten, W.: 162
File, J.: 196
Ford, L.: 197
Frank, I.: 21, 43, 65, 127, 130, **135-143**, 151
Franklin, U.: 95, 98
Fritsch, H.: 54, 180
Ganeshan, R.: 98
Garrison, D. R.: 77, 78, 98, 101, 148
Gaskell, A.: 32, 35
Gayol, Y.: 170, 171, 175
Gehry, F.: 279
George, L.: 21, 43, 65, 127, 130, **135-143**, 151
Gibbs, G.: 84, 244
Gibson, D.: 161
Gibson, J.: 97
Gladieux, L.E.: 51
Glanz, R.S.: 56
Glassick, C.: 260
Godwin-Jones, B.: 163
Goel, V.: 152
Goldberger, N.R.: 148
Goleman, D.: 223
Gonyea, R.M.: 140
Gramajo, J.: 97
Granger, D.: 43
Greer, J.: 96
Grugeon, D.: 287
Gunawardena, C.N.: 148
Guri-Rosenblit, S.: 19, **63-70**, 292
Haddad, W.D.: 17
Haddon, L.: 219
Hamilton, D.: 65
Hamilton-Jones, J.: 199
Handberg, M.: 43, 231, 233
Haneghan, J.V.: 200
Hara, N.: 58, 125, 146
Harasim, L.: 101, 147
Harvey, L.: 221
Hasebrook, J.: 246
Hawkins, R.: 102, 266
Henderson, L.: 170
Hendler, J.: 270
Heinich, R.: 17
Heller-Ross, H.: 141
Helms, F.P.: 84
Hendler, J.: 98
Hentschel, G.: 182
Heppel, S.: 30
Hesse, F.: 223
Heublein, U.: 54
Higgs, M.: 223
Hill, B.: 162
Hipwell, W.: 197, 199
Hmelo, C.E.: 111, 113
Hobsbawm, E.: 287
Hohlfeld, G.: 244
Holmberg, B.: 14, 15, 54, 55, 65, 76, 77, 85, 99, 174, 241, 242, 287
Holton, D.L.: 113
Hopson, M.H.: 221
Hounsell, D.: 84
Huber, C.: 103, 267, 269
Huber, M.: 260
Hülsmann, T.: 23, 66, 68, 174, **214-250**

Index

- Ip, A.: 114
Isern, D.: 97
Ittelson, J.: 161
Jena, T.: 207
Jelfs, A.: 120
Jelitto, M.: 189
Jiménez, L.: 97
Johnson, D.W.: 79, 149
Johnson, L.W.: 98
Johnson, M.: 20, **117-124**, 127, 244
Johnson, R.T.: 79, 149
Jona, M.: 111
Jonassen, D.: 98, 147, 148, 149
Jones, T.C.: 140
Jordan, S.: 34
Kamber, P.: 162
Kanfer, A.: 196
Kanter, R.M.: 149
Kanuka, H.: 269, 270
Kaplan-Leierson, E.: 73
Kawachi, P.: 172, 173
Kearsley, G.: 15, 54, 65, 127, 146, 148, 242
Keeding, P.: 183
Keegan, D.: 15, 16, 41, 65, 72, 74, 76, 81, 98, 251
Kegan, R.: 146
Kelly, A.E.: 267
Kember, D.: 82, 83, 84, 126
Kennedy, M.: 269
Kenny, J.: 227
Kent, P.: 98
Kerka, S.: 163
Khan, B.: 109
Ki, W.W.: 221
Kilbane, C.: 157
Kirkup, G.: 179, 180, 181, 182, 183, 188
King, C.: 98
Klauder, W.: 56
Klein, J.: 265
Kleinschmidt, A.: 10
Kling, R.: 58, 125, 146, 152
Knezek, G.A.: 221
Knight, P.T.: 221, 222
Knowles, M.: 57, 90, 148
Kolodner, J.L.: 113
Kokossis, A.: 97
Koronios, A.: 111
Korsgaard Soerensen, E.: 23
Kozma, R.B.: 245
Kramarae, C.: 182
Krauth, B.: 43
Kubler LaBoskey, V.: 159
Kuh, G.D.: 140
Kvavik, R.: 43, 231, 233
Laffey, J.: 102
La Fleur, J.: 196
LaPadula, M.: 194
Lassila, O.: 98, 270
Latchem, C.: 248
Laurillard, D.: 127
Lea, M.R.: 17, 171, 172
Lee, K.: 126
Lehner, H.: 180
Lelliott, T.: 172, 173
Lesh, R.A.: 267
Lester, J.: 98
Li, N.: 126
Light, P.: 66
Lines, K.: 263, 269
Linsler, R.: 114
Littleton, K.: 66
Liu, K.: 147
Lloyd, C.: 127
Luck, D.L.: 140
Lyman, P.: 135
Maeroff, G.: 260
Mandl, H.: 56
Mangubhai, F.: 101
Mann, S.: 98
Mantyla, K.: 194
Markgraf, J.S.: 139
Marquis, C.: 101
Marrara, C.: 265, 266
Marsh, S.: 221
Marshall, L.: 43, 148
Martin, F.: 172
Marton, F.: 84
Mason, R.: 246, 291
Mathews, J.: 125, 130
Mayer, R.E.: 110
Mayes, R.: 216
Mayor, B.: 173
McConnell, D.: 72, 78, 79
McDonald, J.: 101
McGerald, J.: 161
McIntosh, N.: 179
McLoughlin, C.: 13, 43, 57, 110, 148
McKee, A.: 223
McKinsey, ? : 81
McMullen, B.: 170, 172
McNaught, C.: 222
Meyer, C.: 160
Michalczuk, K.: 103, 267, 268
Midgely, S.: 30

Index

- Mills, R.: 17, 19, **29-37**, 44, 64, 65, 68, 96, 150, 171, 242, 248
Milman, N.: 157
Molenda, M. : 17
Moller, L.: 148
Monteith, K.: 183
Montgomery, C.: 98
Moonen, J.: 17, 66, 67
Moore, M.: 15, 52, 54, 65, 75, 78, 90, 127, 146, 148, 242, 248, 291
Moreno, A.: 97
Morgan, A.: 84
Morgan, C.: 207
Moses, K.: 245
Mueller, C.: 75
Muilenburg, L.Y.: 200
Murphy, D.: 253
Murphy, T.J.: 136
Musser, D.: 102
Naidu, S.: 12, 13, 17, 20, **109-116**, 149, 162
Nanny, M.: 136
Nation, D.: 63, 65
Neiman, L.: 161, 162
Nelson, W.A.: 265
Neumann, Y.: 263
Newstetter, W.C.: 113
Nicoll, K.: 17, 171, 172
Nidds, J.: 161
Niedzviecki, H.: 98
Nipper, S.: 11, 174
Noble, D.: 95
Nonyongo, E.P.: 285
Norman, D.: 97
Norwick, L.: 162
O'Donnell, P.: 41
O'Malley, C.: 17
O'Regan, K.: 100
Oakley, A.: 189
Oketch, M.: 125
Oliver, M.: 111, 112, 253
Opengart, R.: 197
Ong, W.: 173
Packer, A.: 194, 200, 201
Palmieri, P.: 127
Palloff, R.M.: 146, 147
Panda: 22, 207, 217
Parsons, J.: 161
Paul, R.: 19, 32, **39-50**, 65, 205, 210
Paulsen, F.L.: 160
Paulsen, M.F.: 79, 80, 291
Paulsen, P.R.: 160
Perraton, H.: 245
Perry, W.: 31, 63, 64
Peters, K.: 127
Peters, O.: 14, 15, 23, 41, 51, 54, 55, 64, 75, 81, 85, 148, 224, 246, 289
Phillips, A.: 87, 102, 266
Phillips, M.: 59, 87
Phillips, V.: 197, 198, 199, 200, 201
Piaget, J.: 78
Pitman, I.: 283
Pitre, P.: 265, 266
Pogroszewski, D.: 87, 88, 90
Postle, G.: 101
Potter, J.: 43, 125, 128, 129, 131
Poyat-Thibodeau, P.: 21, 100, **145- 156**, 255
Pratt, K.: 146, 147
Putt, I.: 170
Quann, C.J.: 231
Quirk, J.J.: 171
Rae, M.: 170
Ramsden, P.: 220
Read, B.: 140, 141
Reeves, T.C.: 122
Reinmann-Rothmeier, G.: 56
Rekkedal, T.: 20, 55, **71-93**
Reushle, S.: 101
Rheingold, H.: 147
Riano, D.: 97
Richardson, L.: 101
Richey, R.: 265
Rickel, J.: 98
Riddle, M.: 113
Ridley, D.S.: 56
Roberts, B.: 183
Roberts, J.: 52, 58
Roberts, N.: 244
Robinson, B.: 44, 52, 171, 172, 173, 209
Robinson, L.: 224
Rogers, J.: 149
Rohrbach, A.: 170, 172
Rosenberg, M.J.: 17
Ross, S.: 34
Rossié, U.: 55, 84, 180, 184, 190
Roszak, T.: 98
Rourke, L.: 264
Rowntree, D.: 54
Rubin, E.: 158, 246
Rumble, G.: 15, 16, 41, 44, 54, 65, 126, 205, 244, 246, 247, 248
Russell, J.D.: 17
Ryan, Y.: 21, 44, 54, 68, **125-134**

Index

- Saljo, R.: 172
Salmon, G. : 22, 23, 58, 110, **219-229**
Sanchez, I.: 148
Sapsford, R.: 189
Sarid, A.: 67
Sauter, A.M.: 17
Sauter, W.: 17
Savill-Smith, C.: 98
Schäfer, E.: 55
Schank, R.: 110, 111
Schermerhorn, Jr. J.R.: 193
Schinagl, W.: 56
Schoenfeld, A.: 262, 265
Schormann, J.: 84
Schon, D.A.: 110
Schmeck, R.R.: 110
Schmelzer, R.: 54
Schied, F.: 170, 171, 175
Schmidt, H.G.: 111
Schulmeister, R.: 51
Schultz, P.A.: 56
Schwan, S.: 223
Scolon, R.: 171, 173
Scolon, S.: 171, 173
Seel, N.M.: 246
Sewart, D.: 41, 42, 86, 87, 145, 146, 148, 150, 205, 251, 286, 289, 291
Shachar, M.: 263
Shadbolt, P.: 170
Sharma, R.: 127
Shaw, E.: 98
Short, D.: 197
Silverstone, R. 219
Simms, R.L.: 221
Simpson, O.: 11, 12, 32, 42, 117, 126, 254, 288
Sinclair, J.: 145, 146
Slavin, R.: 103, 263, 264
Smaldino, S.E.: 17
Smit, A.: 207
Smith, K.A.: 149
Smith, L.: 22, 149, **193-203**
Smith, P.J.: 57
Sommer, D.: 54
Soles, C.: 148
Squire, K.: 266
Spangenberg, H.: 54
Spronk, B.: 21, 148, 161, **169-178**, 183, 198
Stedman, L.: 125
Stille, A.: 219
Stokes, A.: 199
Straub, D.
Strazzo, D.: 196
Sturman, A.: 101
Swail, W.S.: 51
Swann, J.: 173
Swannell, J.: 260
Sweet, R.: 42, 82, 206
Swift, B.: 179
Szabo, M.: 264
Szücs, A.: 23
Tait, A.: 11, 12, 17, 22, 24, 25, 30, 42, 64, 65, 68, 95, 96, 99, 100, 102, 117, 146, 171, **205-217**, 251, **283-293**
Tallman, F.D.: 54
Tam, M.: 148
Tamblyn, R.: 111
Tarr, M.: 200
Tarule, J.M.: 148
Taylor, J.C.: 82
Thaiupathump, C.: 98
Thissen, F.: 100
Thomas, M.: 98
Thompson, M.M.: 54
Thorpe, M.: 10, 12, 23, 42, 78, 81, 86, 87, 90, 96, 100, 149, 150, 172, **251-258**, 260, 291
Threstha, G.: 283
Tighe, E.: 149
Tight, M.: 283
Tinto, V.: 81, 82, 83, 100
Tsui, A.B.M. : 221
Tu, C.: 100
Turner, J.S.: 147
Ungerleider, C.: 263
Unsworth, J.: 146
Van der Molen, M.C.: 63
Van den Akker, J.: 103, 265
Van Voorhiss, S.: 23, 31, **231-240**
Varian, H.R.: 135
Vickerey, B.: 101
Vila, H.: 98
von Prümmer, C.: 22, 55, 148, 169, **179- 192**, 284
Voyageur, C.: 175
Vygotsky, L.: 127
Wagner, T.: 147
Waight, C.: 196
Walker, R.: 254
Walti, C.: **9-27**, 10, 21, 73, 152, **157-168**
Watt, S.: 98
Webb, G.: 254
Wedemeyer, C.A.: 75
Wedman, J.: 102
Weech, W.A.: 198

Weinstein, C.E.: 56, 110
 Weller, M.: 224
 Wenger, E.: 147
 Wentling, T.: 196
 Whalen, T.: 246
 Whately, J.: 98
 Whitelock, D.: 270
 Whitmire, E.: 140
 Wiley, D.A.: 99
 Wilson, B.: 100, 112
 Wilson, H.: 288
 Winn, W.D.: 246

Wolff, L.: 125
 Woodd, M.: 199
 Woodley, A.: 120
 Woods, J.A.: 194
 Wright, D.: 246
 Woudstra, A.: 103, 266, 268
 Zapta-Rivera, J.: 96
 Zawacki-Richter, O.: 9-27, 10, 13, 14, 18,
 19, 47, 51-62, 66, 73
 Zembal-Sual, C.: 159
 Zimmerman, E.: 198, 199

Subject Index

academic advising, advisor: 9, 10, 145, 260,
 279; communication: 215; counselling: 21,
 41, 127, 130, 131; cultures: 22, 169, 173-4,
 175, 227; degree: 179, 180;
 environment: 67, 82; expectations: 126;
 faculty: 63, 65, 66, 67, 68; institution: 81,
 82; integration: 82, 83; management: 48;
 outcomes: 78, 244; performance: 244;
 programmes: 40, 46, 135, 281;
 services: 85; skills: 118, 130, 138, 219,
 287; staff: 33, 53, 63, 64, 65, 90, 221,
 268, 286; success: 21, 43, 44, 140, 145,
 146; support: 11, 12, 20, 53, 59, 71, 82,
 89, 96, 117, 119, 260, 261, 279;
 teaching: 241, 242, 247, 260

access, barrier to: 34; equal: 45, 97, 118,
 182, 190; to education: 10, 11, 15, 18, 40,
 41, 43, 44, 47, 66, 68, 77, 109, 118, 119,
 145, 146, 151, 157, 179, 182, 190, 195,
 205, 244, 247, 278, 281, 283, 284, 291;
 to resources: 21, 43, 44, 65, 66, 74, 80,
 97, 98, 99, 100, 118, 119, 122, 130, 136,
 137, 138, 139, 140, 141, 150, 151, 152,
 157, 160, 162, 163, 170, 179, 183, 184,
 186, 187, 198, 201, 205, 220, 231, 234,
 260, 269, 288, 291; to service: 88, 95, 96,
 99, 100, 102, 109, 126, 128, 129, 131, 150,
 152, 179, 190, 197, 198, 231, 232, 234,
 279; technological: 34, 35, 43, 97, 136, 139,
 141, 146, 152, 161, 179, 182, 183, 185,
 186, 187, 188, 190, 195, 198, 253; *see also*
ODL; open; technology; values

adaptation: 22, 68, 99

adjustments: 54, 161, 238

administration/administrative: 9, 11, 12, 13,
 20, 39, 41, 42, 43, 51, 53, 59, 71, 74, 76,
 79, 80, 85, 87, 88, 89, 99, 102, 118, 119,
 125, 126, 129, 131, 170, 205, 206, 209,
 211, 212, 215, 231, 232, 234, 238, 239,
 247, 266, 268, 280, 286; *see also*
management

admission: 9, 11, 29, 31, 40, 145, 209, 213,
 260, 276, 286

advising: 9, 11, 12, 13, 39, 41, 42, 43, 53,
 57, 60, 145, 150, 240, 248, 260, 276; *see*
also coaching; counselling; guidance;
skills; staff; support

advisor: 10, 13, 41, 43, 86, 89, 128, 145,
 148, 252, 266, 267, 268, 286, 290; *see*
also facilitator; faculty; instructor;
mediator; roles; tutor

affirmative action: 188-9

affordability: 278, 280, 281; *see also costs*

affordance(s): 20, 95, 97

agents: 98, 99, 100, 102, 220, 233; *see also*
technology

alumni: 9, 39, 40, 48, 89, 129, 302

analysis: 15, 19, 20, 73, 80, 84, 101, 111,
 118, 120, 287, 194, 208, 210, 244, 251,
 253, 255, 257, 263; *see also research*

applications: 23, 34, 53, 56, 65, 73, 88, 89,
 95, 97, 98, 102, 109, 131, 136, 145, 148,
 150, 152, 194, 200, 224, 235, 236, 237,
 238, 240, 244, 245, 246, 247, 248, 262,
 268; type-c: 244, 245, 246, 247;
 type-I: 244, 245, 247, 248; type-i/c: 244

assessment: 12, 18, 19, 21, 30, 33, 34, 43,
 48, 89, 99, 100, 118, 119, 127, 128, 130,
 131, 139, 157, 158, 159, 160, 162, 163,
 175, 195, 198, 200, 210, 211, 213, 224,
 248, 252, 255, 267, 275, 280, 281, 283,
 286, 287; *see also support*

associations: 14, 34, 135, 138, 141, 152, 291;
 Canadian Library Association: 43, 48, 141,
 143; College & Research Libraries
 (ACRL): 141, 142, 143, 152;

- non-profit higher education membership associations: 152
- attitudes: 14, 31, 67, 73, 172, 211, 213, 215, 221, 253, 254, 283; *see also learning preferences*
- attrition: 10, 19, 20, 39, 41, 54, 55, 81, 82, 83, 125, 126, 131, 196, 201, 261; *see also completion; drop-out; retention*
- audience: 21, 32, 137, 142, 160, 161, 170, 193, 261, 286; *see also participants; population*
- autonomy: 20, 56, 59, 71, 74, 75, 98, 174, 181, 205; *see also independence; learning; theory*
- barriers: 19, 31, 33, 34, 41, 43, 147, 163, 169, 182, 201, 227, 253, 255, 262, 280, 281; *see also obstacle, problems*
- bureaucracy: 22, 149, 232
- beliefs: 20, 74, 171, 211; *see also ethos; mission; philosophy; values*
- call centres: 102, 259, 266, 267, 268, 290, 291
- capabilities: 95, 98, 223, 238; technological: 16, 20, 23, 68, 97, 98, 109, 161, 172, 231, 232, 237, 241, 245, 246, 248; *see also learning; teaching; technology*
- categories: 14, 20, 42, 57, 64, 74, 90, 95, 98, 110, 138, 179, 183, 211, 212, 215
- change, concepts: 42, 58, 291; cultural: 19, 47; higher education: 23; institutional: 19, 29, 31, 40, 48, 68, 118, 275, 278, 280; implementation: 235-6; management: 53, 212; organisational: 193, 209, 210, 212, 227, 237, 238, 275, 278, 280; pedagogical: 220; processes: 158, 219, 233; resistance to: 48; roles: 19, 23, 33, 42, 63, 220, 256, 287, 291; service culture: 51, 59; societal: 75, 95, 259, 290, 292; student support: 25, 42, 45, 46, 51, 57, 68, 95, 227, 231-40, 248, 288, 289, 291; systemic: 23, 69, 253; technological: 24, 31, 76, 95, 241, 283, 287; *see also transition*
- choices: 24, 275, 277; course: 87, 89, 119, 130, 181, 207, 211; methods: 80; motivational: 200; students': 126, 161; subject: 189; *see also communication; learner; media methodologies; models; technology*
- circumstances, cultural: 171; local: 211; personal: 126, 181, 189; privileged: 29; *see also support*
- coaching: 9, 57, 128, 200; *see also facilitating; guidance; roles; teaching*
- cognitive activities: 12, 148; approach: 77; awareness: 157, 162; development: 78, 109; function of student support: 10, 42, 47; learner support: 45, 95, 96, 110, 223; learning: 76, 77; meta-cognitive scaffolding, skills, strategies: 56, 57, 79, 157; needs: 96; perception: 148; presence: 98, 101; processes: 76, 110, 222; services: 99, 104; skills: 21, 73, 109, 113, 117, 223; strategies: 110; realms: 13; *see also systemic; realms; student services; theory*
- collaboration: 17, 43, 45, 73, 100, 113, 114, 149, 151, 152, 188, 199, 227, 236, 247, 248, 255; *see also community; group; institutions*
- commercial(ism): 30, 98, 101, 125, 131, 145, 262, 277, 284, 288, 290
- commitments: 12, 19, 48, 68, 82, 84, 101, 118, 126, 128, 180, 181, 182, 188, 194, 200, 201, 206, 208, 211, 216, 231, 257; multiple: 181, 182, 188; *see also support*
- communication: 16, 17, 18, 20, 21, 34, 46, 56, 57, 59, 66, 67, 73, 74, 75, 76, 77-8, 86, 100, 101, 109, 111, 114, 130, 131, 134, 142, 145, 146, 147, 150, 162, 170, 172, 174, 175, 179, 181, 182, 183, 187, 188, 189, 197, 201, 213-5, 223, 234, 235, 236, 238, 239, 241, 242, 244, 245, 246, 247, 254, 255, 277, 289; asynchronous: 34, 43, 88, 98, 100, 127, 139, 141, 162, 188, 198, 200, 222, 224, 244, 246, 261; chat (rooms): 43, 101, 103, 135, 138, 139, 142, 149, 151, 255, 275, 276; conferencing: 16, 24, 34, 77, 88, 98, 101, 109, 139, 142, 149, 150, 151, 152, 163, 175, 196, 198, 219, 221, 222, 223, 224, 226, 227, 246, 255, 261, 269, 274, 277, 291; computer conferencing, e-conferencing: 16, 24, 34, 88, 98, 109, 150, 151, 221, 222, 255, 261, 269, 274, 277, 291; computer-mediated (CMC): 72, 76, 81, 109, 112, 147, 170, 172, 175, 207, 244, 251, 255, 256; conversations: 20, 71, 76, 77, 85, 100, 101, 102, 140, 144, 175, 208, 242, 278, 287; discussion threads: 150, 162, 163; e-mail: 43, 87, 89, , 98, 99, 109, 126, 128, 129, 130, 135, 138, 139, 141, 142, 149, 150, 151, 189, 197, 198, 199, 200, 214, 234, 237, 239, 240, 255, 266, 268, 269, 275, 276, 277, 279;

- e-mail reference services: 135, 142;
 electronic: 67, 119, 188, 254, 255;
 gap: 75; immediate: 77-8;
 individualised: 77-8; management: 213-5;
 many-way: 20, 71; mapping: 212, 213-5;
 media: 16, 17, 56, 60, 72, 242, 244, 245;
 one-way: 15, 16, 17, 277; online: 34, 73,
 114, 127, 131, 188, 255; opportunities: 181,
 188; preferences: 127, 179, 183, 253;
 skills: 87, 181, 237; synchronous: 34, 43,
 88, 98, 100, 127, 128, 138, 139, 246, 247,
 274; technologies: 17, 23, 29, 30, 52, 56,
 63, 145, 146, 179, 182, 190, 214, 219,
 235, 241, 242, 289; telecommunication: 30,
 36, 43, 76, 101, 127, 199; teleconferencing:
 77, 214; text-based: 98, 223; tools: 60, 134,
 147; toll free phone numbers: 135, 138;
 two-way: 15, 16, 72, 77, 174, 274, 277;
 video conferencing: 109, 139, 142, 175,
 196, 198, 214, 246, 261, 274; *see also*
choices; computer; dialogue; electronic;
group; interaction; interactivity;
internet; learning; media; web-base;
virtual
- community building: 149, 189; campus: 45;
 conscious: 146; distance education: 42,
 53, 126, 268; higher education: 231, 232,
 233; institutional: 232, 234, 235, 236;
 knowledge building: 21, 147; learning: 13,
 21, 23, 72, 98, 99, 100, 101, 131, 145-53,
 222, 255; of practice: 18, 21, 145, 147,
 152, 153, 175, 260; of scholars: 221;
 online: 100, 101, 149, 152, 276;
 professional: 146, 152; research: 269;
 self-help: 288, 290, 291; service: 40;
 university: 238, 239; virtual: 18, 21, 101,
 146, 147; virtual learning: 21, 147;
 workplace: 149; *see also connectedness;*
collaboration; group
- competencies: 53, 55-7, 78, 80, 97, 135,
 136, 140, 141, 142, 158, 193, 194, 200,
 201, 211, 222, 223; *see also skills*
- completion: 20, 55, 71, 81, 83, 100, 101,
 158, 161, 163, 193, 195, 199, 200, 201,
 225, 252, 253, 257, 268, 285, 287, 290;
see also attrition; drop-out; retention
- complexity: 10, 19, 51, 56, 59, 68, 77, 113,
 146, 208, 213, 219, 259, 289
- computer access: 34, 35, 543, 44, 66, 80, 96,
 97, 98, 99, 100, 102, 103, 109, 118, 130,
 131, 136, 137, 138, 139, 140, 141, 150,
 151, 152, 157, 161, 162, 163, 170, 179,
 182, 183, 184, 185, 187, 188, 190, 195,
 197, 198, 201, 211, 253; computer-assisted
 learning (CAL): 17; computer-based
 learning: 13, 15, 17, 73, 77; computer
 based training (CBT): 17, 244, 245;
 computer mediated communication
 (CMC): 13, 109, 112, 147, 170, 172, 175,
 207, 244, 251, 255; computer-supported
 cooperative learning (CSCL): 17, 78,
 111, 112, 149; conferences: 16, 34, 88,
 98, 109, 255; literacy: 179, 183, 186,
 188, 189, 190; networks: 16, 17, 72, 212,
 222; technology: 10, 145; *see also*
communication; e-learning; internet;
media; online; technology; web-based
- concepts, exploration: 254; faculty's concept
 of themselves: 51, 58, 59; learner/student
 support: 10, 13, 24, 87, 145, 147, 273-81,
 283-92; information literacy: 136, 140;
 institutional: 283-92; learning: 18, 51, 78,
 111, 112, 147, 148, 174, 220; of distance
 learning: 73, 75, 76, 77, 78, 81, 179, 183;
 of gender: 181; of open learning: 15, 179,
 183; of social integration: 82;
 portfolio: 158, 159, 164; *see also models;*
pedagogy; theory
- conceptions: 51, 58, 78
- connectedness: 24, 181, 188; *see also*
community; technology
- constructivism: 20, 42, 55, 56, 60, 71, 74,
 76, 78, 148, 159, 160, 171, 222, 223
- socio-cognitive: 148; *see also pedagogy;*
practice; theory
- content: 10, 12, 15, 17, 20, 21, 31, 34, 35,
 41, 43, 45, 52, 55, 58, 59, 66, 67, 71, 72,
 73, 74, 76, 77, 80, 96, 97, 99, 100, 101,
 109, 113, 119, 120, 121, 125, 126, 127,
 128-31, 134, 140, 150, 153, 159, 160,
 170, 172, 174, 182, 183, 189, 190, 219,
 239-40, 241, 242, 244, 247, 248, 255,
 264, 268, 270, 286; *see also course;*
curriculum; design; development;
learning; teaching
- context: 9-25, 53, 78, 96, 252;
 communication: 77, 114; cultural: 60,
 173, 175; distance education: 9, 10, 11,
 18, 30, 31, 33, 99, 180, 244;
 educational: 98, 100, 208, 220, 259, 266,
 269; experiential: 145; historical: 24,
 283; importance of: 20, 42;
 institutional: 43; learning: 13, 97, 110,
 115, 149, 151, 169, 171, 175, 183, 187,
 188, 263, 288, 292; local: 147, 148, 209,
 267; ODL: 205, 208, 209, 210, 215;

- personal: 56, 96; shared: 145;
 simulated: 111, 114; situational: 148;
 social/societal: 75, 147; specificity: 45,
 46; *see also learning environment*
- contextualisation: 99
- continuity: 20, 71, 81, 86, 151, 286, 287,
 289
- co-operation: 56, 59, 78, 182, 188, 189
- costs: 23, 29, 32, 64, 65, 66, 67, 68, 73, 95, 97,
 98, 102, 103, 104, 126, 130, 145, 161, 163,
 164, 226, 241-8, 257, 261, 268, 269, 277,
 278, 290; aspects: 23, 241; average: 241,
 242, 243, 245, 247, 248; break-even
 point: 30, 243; cost-efficiency: 11, 20,
 65, 95, 97, 104, 145, 193, 212, 242, 244,
 259, 261, 269, 292; cost-structure: 29, 32,
 242, 245, 246, 247; drivers: 245, 246,
 247; effectiveness: 11, 65, 95, 212, 244,
 259; fixed: 241, 242, 243, 245, 247, 248;
 for assessment: 34; for development: 33,
 66, 189, 245, 248, 277; for students: 34;
 increases: 245, 247, 248; management:
 280; model: 32, 51, 83, 84; recovery: 23,
 248; of production: 33; savings: 102,
 103, 234, 239; total cost formula: 142;
 total: 242, 244; average/variable costs per
 student: 64, 241, 242, 243, 244, 245, 246,
 247; variable: 241, 242, 243, 245, 247;
see also affordability; efficiency;
investments
- counselling: 9, 11, 13, 32, 39, 41, 43, 52,
 53, 58, 76, 81, 84, 86, 89, 102, 205, 206,
 260, 287, 288; *see also advising;*
coaching; guidance; skills; staff; support
- counsellor: 13, 20, 41, 43, 76, 85-6, 87, 89,
 188, 252, 286, 288, 289, 290; *see also*
advisor; facilitator; mediator; support
- course: 12, 78, 99, 119; choice: 12, 87, 89,
 102, 119, 130, 181, 182, 200, 207, 211;
 content: 15, 41, 72, 74, 101, 119, 140,
 174, 182, 247, 248, 255; co-ordinator: 63,
 65, 66, 67, 89; completion: 158, 161,
 195, 199, 200, 201, 225, 252, 257, 287;
 conferences: 12-3; correspondence: 14,
 283; delivery: 20, 39, 65, 66, 88, 118,
 146, 148, 169, 195, 273, 274, 275, 277;
 design: 20, 39, 64, 79, 99, 100, 101, 110,
 114, 121, 140, 148, 150, 161, 189, 195,
 248, 255, 276; development: 20, 23, 58,
 64, 65, 67, 76, 81, 84, 86, 87, 140, 169, 214,
 247, 248, 260, 277; Distance Education
 project course: 158; Distance Education
 Portfolio and Project course: 158-163;
- drop-out: 10, 84, 85; Foundation of
 Distance Education course: 158, 159;
 formal: 99, 102; goals: 60;
 good praxis: 141, 189; information: 129,
 1301, 195; materials: 12, 32, 34, 42, 43,
 67, 76, 90, 117, 118, 121, 140, 141, 174,
 175, 176, 190, 195, 209, 242, 244, 248,
 251, 256; management (software): 126,
 128, 137, 139, 142; offering: 17, 18, 182,
 247; online: 10, 51, 57, 58, 79, 80, 81,
 86, 87, 88, 89, 117, 118, 119, 125, 137,
 140, 145, 148, 150, 170, 183, 187, 200,
 222, 224, 225, 248, 256, 274, 276;
 preparation: 140; presentation: 213-4,
 290; printed/paper-based: 11, 117, 119,
 246; production: 10, 1 2, 32, 35, 43, 64,
 189, 205, 213, 242; requirements: 72, 81;
 resources: 251, 255; self-study: 63, 64,
 67; skills: 118, 119, 122; strategy: 57;
 syllabus: 10, 43, 45, 87, 158; team: 64,
 65, 120, 122, 224; text-based: 101;
 traditional distance education: 99;
 vision of: 99, 100; work: 160, 187;
 writers: 33, 209; *see also content;*
curriculum; design; development;
learning; teaching
- culture, academic: 22, 169, 173-74, 175,
 227; background: 119, 161; campus: 45,
 47; change: 19, 47; context: 60;
 development: 96; diversity: 21, 169-71,
 176, 196, 198; definition: 21-2, 171;
 e-culture: 149; expectations: 169, 198;
 in organisations: 208, 213, 214, 215, 216,
 279, 280, 281; intersections: 22, 169, 171-5;
 issues: 47, 216; learner/learning: 22, 55,
 56, 145, 149, 169, 171-3, 201; media: 22,
 174-5; orientations: 142; portfolio: 159;
 practices: 149, 172; research: 40, 259,
 262, 263, 270; service: 51, 59;
 subcultures: 22, 171, 173, 175, 227; *see*
also diversity
- curriculum: 16, 34, 111, 158, 159, 183, 189,
 248, 266, 275, 276, 277, 279, 284; *see*
also content; course; design;
development; learning; teaching
- customer(-focused): 25, 31, 33, 42, 53, 87,
 102, 193, 196, 206, 213, 216, 231, 232,
 233, 234, 237, 266, 290, 291, 292; *see*
also economic
- databases: 56, 97, 109, 120, 130, 136, 137,
 138, 140, 141, 147, 150, 151, 152, 201,
 209, 268, 269, 276, 290; *see also library*

- data collection: 24, 99, 251, 255, 257, 260, 267, 268, 270; *see also research*
- decisions: cost/benefit: 83; educational: 77; group: 149; human/by agents: 90, 98; institutional: 148, 215; key: 24, 212, 273, 275-7; making/makers: 98, 99, 111, 128, 159, 184, 185, 190, 209, 214, 221, 237, 238, 244, 253; management: 74; on withdrawal: 10, 82; political: 22, 190; program: 128, 170
- delivery: 11, 12, 20, 23, 31, 34, 39, 42, 57, 63, 73, 87, 88, 101, 109, 122, 126, 128, 131, 137, 141, 146, 148, 170, 193, 195, 201, 211, 212, 213, 224, 248, 251, 263, 273, 274, 275, 276, 277, 279; of service: 22, 25, 205, 208, 209, 215, 216, 231, 232, 233, 236, 240, 289, 290; *see also design; development; media; technology*
- demand: 10, 16, 18, 39, 40, 47, 55, 56, 59, 60, 63-8, 72, 87, 160, 163, 181, 188, 193, 194, 206, 207, 233, 236, 237, 238-9, 244, 246, 247, 255, 262, 269, 283, 290
- design, course: 20, 39, 64, 79, 99, 114, 140, 148, 150, 161, 189, 195, 223, 255; environments: 64, 68, 114, 149, 223; design-based learning: 113-4; design(-based) research: 103, 265-9, 270; instructional: 12, 20, 46, 53, 58, 59, 64, 109-15, 140, 197, 241, 242, 248; intervention: 96; learner-centred: 148; learning: 115, 148, 149, 153, 183; models: 76, 90, 114; questionnaire: 254; presentation: 160, 163; service: 79, 80; strategy: 162; study material: 12, 13, 41, 145; systems: 29, 43, 66, 87, 212, 286, 287; website: 131, 190; women-friendly: 189; *see also content; development; learning; media; technology; teaching*
- developing countries: 10, 19, 20, 29, 36, 66, 244; *see also culture; diversity; digital divide*
- development: 25, 101, 152; career: 199; communities: 153; cost: 29, 33, 243, 245, 246, 247, 248; course: 20, 23, 58, 64, 65, 67, 76, 81, 86, 87, 140, 169, 214, 247, 248, 260, 277; human resource: 208; institutional: 48, 206, 215, 216, 233, 234, 235, 236; language: 173; learning strategies: 32, 110; learner support: 14, 39, 40, 41, 42, 45, 127, 265; materials: 64, 68, 174, 242; online distance learning and teaching: 13, 14, 19, 20, 21, 30, 51, 52, 55, 57, 58, 67, 75, 76, 77, 78, 98, 102, 127, 135, 140; personal/individual: 16, 45, 172, 197, 209, 210, 211, 222, 225, 287; portfolio: 21, 157, 158, 159, 160, 161, 162, 163, 164; professional: 59, 130, 160, 239, 264; research: 103, 259, 265, 266, 270; skills: 21, 109, 118, 119, 123, 139, 140, 147, 157, 162, 163, 172, 194, 226; social: 96; staff: 122, 130, 201, 208, 209, 210, 211, 212, 221, 222, 224, 225, 226, 252; systems: 34, 100, 246, 254; technological: 14, 16, 67, 77, 95, 121, 145, 232, 259, 291; *see also content; design; learning; materials; media; online; technology; teaching*
- dialogue: 15, 21, 23, 24, 41, 65, 72, 75, 78, 125, 127, 128, 130, 145, 146, 148, 149, 150, 162, 174, 176, 221, 226, 227, 242, 247, 291; interactive: 145; simulated: 241, 242; *see also communication; interaction*
- digital: 19, 29, 30, 34-6, 53, 56, 63-8, 73, 95, 99, 102, 126, 128, 129, 130, 152, 259, 169, 170, 198, 219, 227, 241, 244, 247; age: 19, 63-8, divide: 19, 29, 30, 34-6; *see also community; computer; delivery; developing countries; media; technology; virtual*
- disadvantages: 21, 25, 68, 126, 128, 132, 179, 180, 181, 188, 288, 291
- disciplines: 34, 41, 46, 97, 113, 126, 130, 135, 139, 142, 158, 169, 174, 176, 221, 260, 261, 262, 263, 265; *see also programs*
- discovery process: 23, 234; *see also learning; teaching*
- distance education: 9, 10, 13, 14, 15, 16, 19, 30, 32, 35, 36, 36, 51, 52, 53, 67, 74, 75, 76, 77, 81, 82, 97, 125, 145, 158, 169, 170, 172, 174, 180, 182, 183, 189, 201, 205, 216, 241, 242, 247, 248, 284, 285, 287, 291; adult: 193, 194; boundaries: 17, 18; characteristics: 14, 15, 16, 72; communication in: 66, 241, 244, 247; community: 42, 53, 152, 268; concepts: 78, 179, 183; constitutive elements: 14, 16; context: 9, 10, 11, 18, 99, 175, 292; cost(-efficiency): 242, 243, 244, 245; courses: 5, 6, 21, 34, 139, 141, 152, 157-8, 159, 160, 161, 162, 163, 164, 183, 189; cultural diversity in: 169-71; definitions: 15, 16, 17, 73; drop-out: 81, 82, 83, 84, 254; educators: 29, 29, 42, 81, 98, 101, 103, 126, 158, 175, 180, 248, 251, 264, 266; enrolments: 125, 127, 132; environments: 151, 157; experience: 132, 179;

- generations: 11, 12, 72, 77, 78, 87, 100, 174, 241, 242, 244, 291, 292;
- globalisation: 21, 169; high quality: 78, 90; history: 14, 30, 31, 241, 284;
- ICT-based: 242, 244, 245, 247, 248;
- institutions: 14, 31, 32, 35, 41, 44, 59, 63, 74, 80, 81, 118, 145, 285; literature: 9, 20, 52, 170, 175; models: 39, 41, 42, 64, 66, 75, 76; online: 30, 51-60, 71, 74, 81, 82, 87-90; organisations: 101, 102;
- pedagogy: 148; practice: 29, 44, 71, 77, 170, 264; practitioners: 11, 262, 269, 270; programmes: 15, 125, 126, 127, 146, 157, 170, 172, 266; providers: 68, 96, 130, 131, 170, 174; provision: 97, 174, 261, 265; research: 22, 52, 54, 81, 126, 261, 264, 270; service: 42, 99;
- settings: 41, 291; subset: 14, 72, 74;
- systems: 29, 34, 35, 53, 71, 74, 95, 96, 98, 126, 146, 169, 182, 245, 246, 251, 254, 284; technology: 35, 77, 78;
- theories: 74, 75, 77, 90; traditional: 18, 43, 52, 65, 67, 71, 127, 131, 241, 242-3, 247, 261; *see also indirect/mediated education; learning; online; open and distance learning; teaching; training*
- distance learners/students: 16, 21, 23, 42, 54, 55, 73, 80, 82, 84, 86, 87, 88, 90, 96, 97, 101, 103, 117-23, 125, 126, 127, 128, 129, 130, 131, 135-42, 145, 146, 151, 174, 180, 181, 184, 187, 194, 195, 196, 198, 216, 220, 231, 233, 234, 237, 238, 239, 240, 241, 254, 263, 264, 265, 288
- distance learning/studying: 9-25, 29, 30, 31, 36, 39, 40, 41-5, 53-4, 71, 76, 81, 85, 87, 90, 100, 117, 118, 127, 128, 130, 139, 153, 174, 179, 180, 183, 196, 198, 200, 205; definition: 16, 73, 76; course: 117, 147, 198; environments: 22, 110, 128, 179, 181, 183, 195; format: 195, 196, 275; institutions: 39, 102, 117, 118;
- material: 16, 17, 117-23; study: 21, 31, 51, 55, 81, 84, 85, 131, 180, 181, 184, 198; subset: 13, 14; distance teaching: 14, 63-8, 75, 86; institutions: 11, 14, 39, 53, 63, 65, 67, 68, 71, 75, 76, 174, 183, 224, 231; programmes: 63, 75; teachers: 63-8, 96, 161; universities: 15, 19, 51, 54, 59, 63, 64, 65, 66, 67, 68, 182, 179, 182, 274, 285
- distance training: 194, 197, 198, 199, 201
- diversity: 21, 22, 46, 96, 169-76, 170, 175, 176, 196, 198, 251, 257, 274; *see also audience; culture*
- drop-out: 20, 30, 54, 58, 81, 146; *see also attrition; completion; retention*
- economic: 19, 32, 44, 45, 51, 52, 54, 59, 66, 67, 68, 81, 89, 97, 98, 118, 126, 131, 145, 146, 169, 194, 205, 241, 242, 243, 244, 247, 248, 286; *see also costs; customer-focused*
- EDEN Research Workshop: 5, 6, 7, 23
- education: 263, 264, 291; access: 10, 11, 15, 18, 40, 41, 43, 44, 47, 66, 68, 77, 109, 118, 119, 145, 146, 151, 157, 179, 182, 190, 195, 205, 244, 247, 278, 281, 283, 284, 291; adult: 22, 35, 286; applications: 102; attrition: 82; autonomy: 205; barriers to: 169; campus-based: 19, 74, 126, 131; changes: 205; conceptualisation: 42; continuing: 35, 51, 130, 273; conventional: 15, 72, 78, 81, 243, 246; correspondence: 30, 31, 54, 76, 77, 180; cooperative: 46, 147, 148, 151, 152; cost: 278; cultural issues: 216; demand: 244; direct: 15; elements of: 136; elite: 169; face-to-face: 15, 16, 72, 78, 182; formal: 95, 97, 100, 104, 113, 221; higher: 13, 18, 22, 23, 31, 39, 41, 51, 63, 66, 68, 81, 87, 101, 119, 125, 140, 145, 146, 151, 152, 180, 194, 198, 219, 231, 232, 233, 254, 279, 280, 284, 285, 286, 288, 290; importance: 210; indirect: 15; innovation: 58; interaction in: 98; internet-based: 71, 72; mediated: 15; models: 20, 96; online: 22, 51, 52, 53, 55, 59, 72; 73, 74; 75, 79, 80, 81, 85, 179, 182, 183, 190, 275; participation: 25; post-secondary: 41, 47, 66, 170, 233; pursue: 181, 188; research: 263; service: 9, 11, 103, 104; Socratic: 145; staff: 205, 208; systems: 32, 95, 126, 172, 285; technologies in: 227; tertiary: 18, 179; traditional/traditions: 18, 19, 32, 51, 53, 74, 75, 182, 215; vocational: 57; web-based: 72, 74, 193; *see also distance; learning; media; systems; teaching; technology*
- educational activities: 140, 259, 269;
- background: 119, 281; consultants: 59;
- context: 98, 100, 208, 220, 259, 266, 269;
- counselling/counsellor: 32, 199, 287, 289, 290; development: 45; environment: 110, 126, 157, 233; ethos: 19, 42;
- experiences: 20, 71, 101, 110, 114, 118, 279; goals: 77, 211, 278; innovation: 57, 60; institution: 16, 32, 39, 75, 76, 81, 180, 182, 206, 220, 278, 286; interaction: 98;

- mission: 232; needs: 24, 281, 284;
objectives: 227; opportunities: 36, 104,
179-80, 231, 233, 270, 285;
organisation: 15, 72; philosophy: 9;
practices: 111; process: 33, 135, 145,
146, 241; programmes: 72, 151;
qualifications: 121; provider: 9, 11;
research: 24, 73, 74, 259, 261, 262, 263,
264, 266, 267, 269, 270; scenario: 245,
246; service: 74, 98, 99; setting: 10, 17,
109, 114, 115, 172, 288; systems: 25, 44,
78, 80, 82, 90, 98, 126, 179, 189, 207,
262, 268, 285; technologies: 17, 44;
transaction: 77, 110; *see also*
management; organisation; paradigm;
planning; practice; process
- efficiency: 20, 23, 34, 224, 241, 242, 243,
244, 292; *see also costs*
- e-learning: 10, 11, 13, 17, 18, 20, 23, 24,
30, 51, 58, 66, 67, 68, 71-90, 111, 171,
188, 196, 197, 199, 200, 201, 220, 241,
259, 283, 284, 288, 292
- types of applications: 244, 245, 246, 247,
248; *see also computer; communication;*
internet; learning; teaching; online
virtual; web-based
- e-moderator: 23, 58, 222, 223, 224, 225,
226, 227
- electronic communication: 67, 119, 188, 255;
databases: 109, 136, 137; delivery: 236,
240; information: 270; journals: 136, 141;
media: 17, 23, 67, 68, 141, 174, 254-7;
resources: 135, 136, 138, 141;
(student) service: 233, 234, 235, 236,
237, 238, 239, 240; universe: 175;
university: 122, 180, 187, 190; *see also*
communication; instruction; library;
media; technology; teaching
- enhancements: 46, 233, 234, 235, 238, 280,
281; *see also services; support;*
technology
- equipment: 56, 128, 184, 188, 190, 194,
195, 196, 198, 236; *see also media;*
technology
- ethos: 19, 42, 205; *see also mission;*
philosophy; values
- evaluation: 18, 23, 41, 44, 45, 59, 73, 90,
103, 111, 161, 163, 179, 181, 183, 190,
200, 210, 251, 252, 253, 254, 255, 256,
257, 262, 263, 265, 267, 268, 277, 279;
see also evidence; measures; objectives;
quality; research
- exercises: 47, 48, 111, 120, 121, 126, 129,
137, 139, 196, 207, 210, 227, 283; *see*
also assessment; instruction; learning;
teaching; training
- exclusion: 19, 35, 242, 286, 287
- experiences: 14, 21, 23, 39, 40, 41-5, 46,
52, 54, 82, 113, 125, 126, 130, 132, 139,
153, 157, 158, 163, 176, 180, 187, 207,
224, 226, 227, 231, 237, 257, 275, 285,
286
- educational: 20, 71, 101, 110, 114, 118, 279;
learning: 20, 41, 100, 109, 110, 111, 112,
114, 115, 127, 135, 148, 150, 159, 170,
173, 190, 196, 219, 221, 252; online: 58,
221, 222, 223, 246; practical: 51, 59,
214; student: 35, 99, 109, 110, 111, 114,
140, 233, 252, 289; *see also learning;*
teaching
- facilitation: 13, 60, 110, 115, 151, 222, 251;
see also learning; teaching
- facilitator: 10, 43, 114, 151, 221, 222; *see*
also advisor; faculty; instructor;
mediator; practitioner; staff; tutor
- faculty: 64, 99, 151, 159, 161, 163, 231,
236, 261, 268, 273, 274, 276, 277, 280;
conception: 51, 58; course team: 10, 121,
276; expectations: 18, 45; interaction: 45;
needs: 233; resistance to change: 19, 47,
48, 238; responsibilities: 89, 90;
reward systems: 46, 47; role: 19, 23, 33,
63, 64, 84, 85, 174, 219, 220, 221, 224,
252, 255, 287, 291; senior academic: 65,
66, 67, 68; support: 19, 21, 22, 23, 46,
47, 51-60, 88, 117, 135-42, 227, 231,
275, 276, 279; time: 43; workload: 19,
47; *see also facilitator; instructor;*
mediator; roles; support; teaching;
tutor
- fitness for purpose: 23, 251, 257
- flexibility: 18, 20, 32, 51, 71, 72, 79-80, 95,
98, 101, 159, 164, 182, 206, 227, 246, 276
- forms/modes, asynchronous/synchronous:
244; communication: 182, 188, 199, 207,
128, 239, 242, 256; course design: 64;
cultural: 169, 171; delivery: 23, 34, 63,
231, 232, 233, 240, 263, 274, 275, 277;
digital: 63, 159; dual: 21, 122, 212, 214,
216; education: 15, 16, 18, 19, 30, 32, 72,
74, 75, 90, 145, 259, 261; industrialised:
291; institutional: 287; interaction: 44, 68,
97, 99, 128, 130, 132, 292; learner support:
9, 10, 12, 20, 21, 22, 32, 41, 53, 56, 59, 97,
100, 103, 125, 126, 142, 150, 151, 157,

- 174; learning: 13, 16, 19, 42, 51, 56, 76, 118, 180, 209, 259; mixed: 68; multi: 24, 98, 270; narration: 175; online: 132, 292; presentation: 127, 128, 174, 176; research: 266; resources: 126; self-expression: 173; self-help: 291; study: 66; single: 179, 182, 224; teaching: 13, 16, 19, 209; technology: 17, 110, 141, 219
- forums: 21, 89, 129, 131, 157, 160, 162, 225; *see also communication; community; groups*
- funding: 12, 24, 31, 103, 121, 190, 244, 259, 261, 262, 263, 269, 273
- future of ODL: 19, 180
- gender: 22, 147, 169, 179-190, 284; awareness: 182; blindness: 182; differences: 179, 183, 187, 189, 190; equity: 179, 190; gendered division of labor: 179, 181, 183; patterns: 182, 183, 184, 190; mainstreaming: 188-9; *see also culture; learner; student*
- globalisation: 18, 21, 169; *see also culture; diversity; internationalisation; language; regional*
- goals, community: 146, 147, 151, 189; course: 60; development: 46; educational: 77, 174, 211, 278; goal-based curriculum: 111; goal-based learning: 114; improvement: 40; institutional: 42, 45, 58, 64, 87, 183, 206, 231, 2333, 237; job performance: 196, 197; learning: 52, 56, 57, 71, 73, 78, 159, 160; organisational: 195, 196; personal career: 194, 195, 200; portfolio: 157, 158, 159, 160; research: 260, 262, 270; student's: 41, 55, 59, 76, 78, 82, 85, 111, 114, 148, 157, 252; student support: 57, 233, 376; team: 234, 235; workplace training: 22, 193, 194, 201; UN Millennium: 36; *see also course; learning; management; objectives*
- graduation: 9, 21, 84, 89, 127, 129, 131, 134, 145, 276, 281
- group activities: 20, 71, 127, 163, 255; age: 55, 233, 274, 278; cultural/social/ethnic groups: 78, 118, 171, 172, 176, 180, 198, 222, 285; disadvantaged: 179, 180; email: 129; enrolment: 80; experience: 223; interest: 213; interviews: 85; learning group/groups of learners: 11, 12, 13, 15, 16, 33, 43, 45, 46, 47, 52, 72, 74, 79, 86, 87, 89, 90, 96, 100, 111, 112, 147, 149, 150, 172, 188, 221, 212, 113, 239, 251, 252, 254, 257, 260, 261, 264; minority: 179; model: 80; special, specific: 53, 171; study: 56, 72, 79, 87, 103, 111, 127, 145, 150, 151, 163, 172, 188, 224, 226, 227, 263, 277; target: 59; tutorials: 41, 118, 119, 224; work: 76, 222, 235, 236; *see also communication; community; learning*
- guidance: 12, 16, 32, 52, 59, 81, 84, 87, 89, 126, 135, 158, 159, 162, 163, 210, 106, 213, 226, 238, 253
- see also advising; coaching; counselling; support; tutoring*
- guidelines: 44, 141, 158, 200
- identity: 89, 148, 170, 171, 252; *see also culture; diversity*
- incentives: 36, 53, 58, 195, 199-200, 201, 222, 262; *see also faculty; learner; student*
- inclusion: 20, 68, 189
- independence: 15, 20, 60, 71, 75, 77, 114, 181, 198; *see also autonomy; learning; pedagogy; theory*
- individual achievements/development: 172, 197, 209, 210; activities: 20, 71; concerns: 122; enrolment: 80; experience: 41; flexibility: 79, 80; freedom: 79; instructor/teacher/tutor: 57, 66, 120, 131, 222, 280; knowledge: 56; key: 234; learning: 10, 11, 16, 56, 78, 111, 147, 151; learning support: 286, 287; needs: 90, 96, 174, 197, 233, 279; progress: 80; research: 111, 270; self-fulfilment: 55; skills: 12; student: 12, 33, 41, 42, 46, 59, 71, 74, 75, 78, 79, 81, 86, 96, 100, 102, 120, 150, 151, 153, 201, 251, 255; success: 39; *see also learner; support*
- individualism: 172, 198
- industrialisation: 20, 35, 71, 74, 75, 205, 206, 208, 209, 215, 283, 289, 291; *see also model; theory*
- information, access: 43, 66, 97, 98, 136, 220, 231, 234; administrative: 129, 266; age: 95, 137, 145, 193; and communication technologies (ICT): 17, 23, 29, 30, 52, 56, 63, 118, 147, 150, 153, 179, 182, 214, 219, 235, 241, 275, 289; counselling: 84; course: 129, 130; delivery: 232; gathering: 113, 216; literacy: 21, 43, 59, 127, 135-6, 137, 139, 140, 141, 142; management: 12, 42, 59,

- 201, 289; packages: 73; program: 128; provider/providing/provision: 33, 87, 141, 152, 163, 164, 181, 197, 254; resources: 65, 66, 77, 80, 97, 98, 99, 100, 139, 150, 275; revolution: 36; services: 103; sharing: 102, 176; society: 35, 55, 193; sources: 97, 136, 197; systems: 9, 54, 201; transfer: 194; *see also communication; library; resources; technology*
- infrastructure: 9, 36, 53, 58, 65, 66, 67, 68, 149, 170, 201, 235, 239, 246, 280, 281; *see also technology*
- innovations: 57, 58, 60, 103, 193, 220, 262, 267, 268, 286
- inquiry: 9, 21, 98, 127, 145, 148
- institutions/institutional. affiliation: 101; alliances: 247, 248; budget: 31, 44, 212, 238; collaboration: 152; campus-based: 19, 39, 40, 41, 48; commitment: 19, 48, 68, 82; context: 60; distance teaching: 11, 14, 18, 31, 32, 35, 39, 40, 41, 44, 48, 59, 63, 64, 65, 68, 71, 74, 80, 81, 102, 117, 119, 145, 181, 183, 205, 209, 212, 224, 245, 285; dual-mode: 212, 214, 216; educational: 16, 32, 39, 51, 75, 76, 81, 180, 182, 206, 220, 278, 286; flexibility: 72; framework: 53, 58; goals: 42, 183, 206; higher education: 151; infrastructure: 239; interface: 122, 146; management: 205-17; missions: 43, 44, 153, 231, 232, 234; models: 24, 273-81, 283-92; personnel, staff: 9, 86; provision: 86, 242; public: 30, 131, 278; reform: 227; support: 87, 99, 125, 126, 129, 188-90, 205-17, 242; systems: 12, 13, 127, 128; teaching: 16, 53, 78; traditional: 131; values: 207, 210, 211; *see also co-operation; education; responsibilities*
- instruction/instructional: 16, 128, 135, 136, 137, 139, 142, 149, 159, 176, 189, 198, 222, 226, 277, 279; activities: 9; call-directed: 222; classroom-based: 284; delivery: 87; design: 12, 20, 46, 53, 58, 59, 64, 109-115, 140, 174, 197, 241, 242, 248; interaction: 76; material: 274; model: 112, 114; modes: 21, 136; programs: 17, 43, 96, 141; self-instruction: 77, 110; staff: 13; strategies: 136, 246; television: 274; virtual: 51; web-based: 137; *see also facilitation; learning; teaching*
- instructor: 9, 10, 19, 42, 43, 56, 57, 58, 65, 75, 139, 151, 159, 160, 161, 195, 196, 221, 222; *see also facilitator; faculty; mediator; practitioner; roles*
- interaction: 9, 10, 12, 15, 17, 77, 96, 125, 189, 255, 275; assistive: 96; community: 152; enabling: 21, 127; face-to-face: 81, 266; forms: 68, 97, 128, 129, 130, 132, 134; group: 74, 223, 226; guided didactic: 99; human: 95, 98; in distance education: 104; (in) learning: 64, 77, 148, 221, 222; media-based: 18, 255; modes: 18, 44, 292; one-way traffic: 242; online: 183, 225, 251, 292; opportunities: 19, 65, 162, 182; real-time: 261; patterns: 245, 246; personal: 104, 146; social: 21, 65, 67, 102, 145, 148, 149, 289; spontaneous: 77; student: 65, 134, 225, 268; student-content: 43, 77, 87, 100; student-student: 10, 15, 16, 43, 44, 76, 77, 78, 100, 101, 103, 126, 127, 223, 244; student-teacher: 10, 15, 16, 19, 31, 42, 43, 45, 66, 77, 78, 87, 98, 100, 101, 103, 128, 129, 130; teaching: 221; two-way: 16; types: 13, 43; with an institution: 236, 260; with learners: 9, 10, 25, 44, 207; with teachers/tutors: 65, 66, 207; *see also communication; interactivity; learning*
- interactivity: 45, 46, 65, 174; external: 242, 245; internal: 17, 241, 242, 245; student-content: 242, 244; student-learning support specialists: 21; student-student: 242; student-teacher: 64, 242, 243, 244; *see also communication; dialogue; interaction*
- internationalisation: 21, 40, 169
see also globalisation; regional
- internet: 10, 13, 17, 34, 35, 36, 56, 66, 97, 109, 125, 130, 136, 137, 138, 140, 145, 147, 171, 183, 188; access: 141, 151, 182, 184, 186, 187; internet-based e-learning: 16, 71-90, 180; *see also computer; e-learning; media; online; resources; technology; web-based*
- intervention: 24, 175, 223, 226, 227, 262, 266, 267, 270, 290; designs: 96, 103, 268; human: 20, 90, 104; pedagogical: 52; support: 32, 264; *see also teaching; training*
- investments: 13, 19, 32, 39, 44, 126, 200, 201, 227, 233, 235, 248, 277, 281; *see also cost; economic*
- keynote addresses: 10, 20, 23, 25, 44, 259-70, 273-81, 283-92

- knowledge acquisition: 113, 284;
 accumulation: 78; assess to: 113, 198;
 base sharing: 21, 145; bases: 44, 147,
 150, 151, 152, 199; building
 (communities): 21, 101, 147, 149;
 construction: 24, 77, 78, 127, 148, 149, 221,
 222; content: 113, 126; distribution: 18;
 domain: 113, 114; evaluation: 59;
 expansion: 157; gap: 121; management: 56,
 59; prerequisite: 119, 195; prior: 57, 59,
 224; production: 180; shared: 24, 112,
 222, 226; societal: 77; society: 18, 55, 56;
 transmission: 221; workers: 56, 193; *see*
also community; library; technology
- labour-for-labour substitution: 241, 246
- language: 18, 22, 86, 87, 131, 150, 161,
 169, 170, 171, 175, 176, 189, 196, 198,
 210, 284, 285; effective use of English:
 120, 121, 122; skills: 127, 173, 179, 183
- learner, adult: 39, 40, 75, 148, 151, 253, 288;
 autonomy, autonomous: 21, 59, 75, 90, 174,
 181; behaviour: 10, 75, 96, 252, 269;
 communication: 34, 73, 242, 245;
 communities: 98, 149; centred: 9, 19, 39,
 40, 45, 47, 48, 148, 160, 174, 277, 287
 characteristics: 257; critical incidents:
 112-3; cultures: 22, 169, 171-5;
 development: 41, 45, 46, 265;
 distance: 21, 42, 73, 88, 96, 97, 101,
 117-23, 135, 136, 141, 142, 145, 194,
 195, 196, 198, 233, 234, 237, 238, 239,
 240, 265; empathy: 76; experienced,
 experiences: 41, 42, 81, 151, 233, 252;
 identity: 176, 252; independent: 21, 39,
 101, 110, 117, 157, 160, 181, 245;
 interaction: 31, 43, 77, 95, 97, 129, 253;
 needs: 19, 31, 42, 45, 47, 59, 142, 219,
 231, 232, 233, 235; online: 43, 81, 90,
 100, 111, 220, 255, 291; orientations: 148;
 profile: 22, 194; satisfaction: 236;
 self-directed: 21, 157, 160; separation: 72;
 services: 11, 45, 96, 100, 102, 231, 236,
 237, 238, 240, 259, 260, 261, 266, 270;
 success: 20-2, 25, 42, 109, 157, 193;
 support: 9-25, 29, 30, 31, 33, 34, 35,
 39-48, 51-60, 71, 77, 78, 86, 95, 96, 100,
 103, 109, 110, 112, 119, 125-32, 134,
 145, 150, 157-64, 169-76, 179, 183, 188,
 193-201, 205, 227, 235, 241-8, 251-7,
 259, 260, 262, 263, 264, 265, 266, 268,
 283, 285, 286, 288, 291; workplace: 22,
 193-201; *see also choices; distance;*
education; learning; teaching
- learning activities: 73, 76, 78, 99, 100, 101,
 102, 109, 111, 113, 114, 188; adult: 148;
 agreements: 148; approaches: 15, 30, 47,
 60, 71, 84, 109, 111, 114, 127, 169, 171,
 172, 173, 175, 291; arrangements: 56;
 autonomous: 23, 52, 56, 57, 59, 60, 77;
 blended: 16, 17, 18, 30, 34, 151, 152;
 centres: 13, 32, 261, 285; cognitive: 76,
 77; collaborative: 16, 17, 43, 56, 72, 74,
 79, 80, 87, 112, 148-9, 172, 175, 220,
 255, 291; computer-assisted: 17;
 computer-based: 13, 15, 17, 73, 77;
 computer-supported co-operative: 17, 78,
 111, 112, 149; communities: 13, 18, 21,
 72, 99, 100, 101, 145, 153, 222, 255;
 constructive: 145, 149, 153, 172;
 content: 73, 97, 101, 219; context: 9, 13, 97,
 99, 110, 115, 151, 169, 171, 175, 183, 263,
 266; contract: 16, 148; co-operative: 20, 71,
 72, 78-9; creative problem solving: 149;
 critical incident-based: 20, 112-3, 162;
 culture: 55, 56, 149, 201; d-learning: 73;
 deep: 84, 122, 148, 172; delivery: 193,
 212, 248; design: 111, 112, 114, 115,
 148, 183; design-based: 20, 113;
 distance: 13, 14, 15, 16, 17, 18, 20, 22,
 24, 29, 30, 31, 36, 39, 40, 41-5, 51, 53-5,
 71, 73, 76, 81, 85, 87, 90, 100, 102, 117,
 118, 127, 128, 153, 174, 175, 179, 183,
 187-8, 195, 196, 197, 198, 200, 216, 288,
 291; distributed: 11, 17, 18, 141;
 employees/staff: 193, 194, 201, 210;
 environments: 16, 18, 19, 21, 22, 23, 29,
 44, 56, 57, 60, 63, 67, 68, 79, 110, 112,
 114, 118, 121, 122, 126, 127, 128, 134,
 135, 145, 159, 161, 163, 175, 179, 181-3,
 185, 187, 188, 190, 195, 219, 220, 221,
 244, 252; experiences: 20, 41, 100, 109,
 110, 111, 112, 114, 115, 127, 135, 148,
 150, 159, 170, 173, 190, 196, 219, 221,
 252; experimental: 148; facilitation: 13,
 16, 39, 42, 45, 59; flexible: 11, 17, 18,
 46, 51, 59, 131; formal: 96, 175, 260;
 forms: 13, 16, 19, 42, 51, 56, 209;
 goals: 52, 56, 57, 71, 73, 78, 159, 160;
 groups: 15, 16, 52, 72, 74, 79, 89, 90, 100,
 172, 252, 261; higher: 47, 73, 77, 101, 125;
 improvement: 19, 30, 33-4, 45, 77, 262;
 independent: 55, 59, 75, 76, 77, 148, 225;
 individual: 11, 147, 151; informal: 13,
 44, 97; interactions: 21, 64, 221;
 interactive: 65, 73, 145, 151;
 intersections: 169, 171-5; isolated: 16,

- 17; journals: 21, 157-64; life-long: 18, 55, 56, 60, 135, 159, 220, 281; log: 112, 113; m-learning: 73, 98; materials: 15, 31, 32, 33, 35, 41, 72, 76, 77, 78, 81, 86, 87, 89, 126, 145, 170, 174, 224, 242, 277, 283, 286, 289, 291; management: 53, 54, 80, 110, 149, 200, 220, 245; meaningful: 77, 148, 149; media-based: 13, 14, 51, 59, 169, 174, 175; methods: 23, 71, 72, 223; models: 29, 42, 79, 80, 110, 114; needs: 20, 57, 219; net-worked: 153, 259, 263; objectives: 9, 33, 35, 39, 52, 73, 99, 101, 121, 148, 150, 247, 260; ODL: 9-25, 39, 129, 181-3, 205; online: 10, 11, 12, 13, 14, 17, 18, 19, 20, 24, 31, 32, 43, 51, 53, 55-7, 58, 59, 72, 73, 76, 78, 79, 81, 87, 89, 100, 101, 102, 113, 117, 118, 130, 149, 151, 163, 170, 179-90, 198, 222, 223, 273, 275, 291; open: 14, 15, 39, 40, 41-5, 119, 130, 139, 141, 147, 151; opportunities: 18, 33, 34, 41, 100, 112, 145, 195, 257, 286; organisation: 89, 110, 111; outcomes: 43, 45, 57, 87, 99, 100, 110, 114, 149, 174, 223, 251, 261, 263, 275, 280, 281; philosophy: 20, 74, 80; place: 17, 18, 104, 163, 283; platforms: 245, 246; preference: 57, 172; problem-based: 20, 109, 111-2, 114, 224; problems: 53, 109, 114, 196; process: 9, 10, 11, 12, 13, 15, 16, 18, 39, 41, 42, 43, 45, 51, 52, 55, 56, 57, 64, 65, 67, 72, 74, 76, 78, 81, 86, 96, 110, 112, 148, 149, 151, 157, 160, 174, 189, 205, 219, 223, 224, 241, 248, 251, 253, 260, 277; programs: 17, 18, 44, 73; quality : 74, 81, 86, 172, 219; receptive: 57, 60; reflective: 162, 163, 164; re-purposing learning objects: 247; resources: 12, 35, 42, 43, 57, 99, 126, 151; responsibility for: 53, 54, 57, 149, 171, 212; re-usable learning objects: 33, 35, 121; role play-based: 20, 114; scaffold: 109; self-directed, 16, 17, 57, 59; services: 20, 96-7, 104, 139; skills: 9, 12, 55, 109, 198; sound: 109; story-centred: 20, 109, 110, 111; strategies: 20, 57, 109, 110, 287, 288; student-centred: 21, 217; styles: 46, 59, 117, 148, 169, 172, 179, 181, 182, 183, 195, 221; support: 12, 13, 21, 24, 31, 43, 53, 59, 60, 87, 88, 89, 96, 100, 109-15, 120, 121, 126, 127, 128, 129, 134, 148, 150, 174, 224, 251, 257, 287; systems: 32, 66, 68, 206, 285; technology: 125, 196, 219-27; theories: 20, 74, 76, 78; time: 17, 18, 253, 283; traditions: 173, 174; transformative: 145, 148; web-based: 17, 33, 73, 74, 96, 114, 199; *see also attitudes; capabilities; community; e-learning; learner; skills; teaching; technology; theory;*
- librarians: 10, 21, 43, 126, 127, 130, 131, 135, 136, 138, 139, 140, 141, 142, 151, 152, 276; *see also roles*
- library: 9, 65, 89, 97, 135-42, 152, 199, 248; catalogue: 136; databases: 136, 137, 138, 151; related activities: 21, 140, 236; public: 141, 151; reference services: 135, 142; resources: 130, 131, 138, 139, 140, 141, 145, 151; services: 21, 43, 45, 102, 135-42, 260, 276; *see also resources; skills; support; technology*
- management: 22-3, 29, 43, 56, 58, 59, 68, 74, 146, 193, 194, 197, 205-17, 224, 227, 238, 260, 274, 276, 291, 292; academic: 48; certificate in: 224, 225, 226; change: 53, 212; content: 239-40; cost: 280; course: 128, 137, 142; customer relationship management (CRM): 102, 290; data(base): 147, 209, 212-3, 290; human resource: 22; information: 12, 42, 289; issues: 23, 205; learner support: 10, 42; learning: 53, 54, 80, 110, 149, 200, 220, 245; staff: 206-11; student services: 22, 205-17; systems: 12, 22, 33, 42, 80, 125, 128, 211-6, 245; project: 23, 59, 149, 276; time: 117, 118, 122, 160, 195, 200, 222; value driven: 206, 209, 210-1; *see also administration; education; institution; objectives; planning; support*
- marketing: 29, 80, 89, 139, 197, 213; *see also customer-focused; recruitment*
- mass customisation: 279, 280; *see also scale economies*
- material, autographic: 99; course: 12, 32, 34, 42, 43, 76, 90, 117, 118, 140, 141, 174, 176, 190, 195, 209, 244, 251, 256; delivery: 211, 213, 214; development: 52, 68, 189, 241, 247, 248; discursive: 128; hard copy: 130; learning: 15, 31, 32, 33, 35, 41, 72, 76, 77, 78, 81, 86, 87, 89, 100, 126, 145, 170, 174, 224, 242, 277, 283, 286, 289, 291; mass-produced: 11, 145; online: 58, 66, 137, 140, 193, 256; orientation: 198; packaged: 41, 77; preparation: 15, 33, 63, 72; pre-prepared, pre-produced: 11, 12, 13, 16, 76, 77, 78, 86, 87, 90; print-based: 17, 120; production: 32, 33;

- research: 139, 152; resources: 57, 97;
 self-help, self-study: 10, 64, 65, 66, 67,
 110, 117-23, 138; study: 59, 63;
 study skills: 117, 119, 122; supporting: 111;
 text: 175; web-based: 33, 87, 136, 138; *see*
also content; costs; design; development;
presentation
- MDE: 5, 6, 21, 152, 157-8, 159, 160, 161,
 162, 163, 164, 189
- meaning, construction: 78, 223; making: 148,
 150, 151, 162; negotiating: 23, 222, 227;
 provision of: 267; *see also constructivism;*
learning; teaching
- measurement/measurable: 23, 103, 194,
 233, 234, 279, 280, 281; *see also*
instructional design; research
- measures: 11, 40, 45, 46, 51, 52, 53, 59, 74,
 81, 82, 84, 85, 90, 100, 126, 157, 160,
 187, 188, 189, 190, 200, 212, 239, 244,
 263, 266, 281
- media: 31, 58, 60, 65, 75, 81, 90, 145, 150,
 169, 171, 176, 214, 222, 241, 245, 246,
 287; chained: 242, 246;
 communications: 146, 199, 242, 244,
 245; competencies: 56, 58; cultures: 22,
 174-5; electronic: 17, 23, 67, 68, 141, 254;
 literacy: 53, 56, 59, 140; media-based
 learning: 13, 14, 51; multimedia: 74, 99,
 100, 140, 160, 161, 184, 186, 190, 198,
 242, 261, 276, 277, 286; new: 51, 57, 59,
 222; online/offline: 18; sophistication: 243,
 244, 245; resource: 242, 244; technical: 15,
 16, 72; *see also choices; communication;*
computer; costs; interaction; technology
- mediators: 219, 221-2; *see also faculty;*
instructor; moderator; practitioner; staff;
tutor
- mentoring: 148, 151, 199, 200, 201, 206,
 207, 208; *see also community; learning;*
peers
- methodologies: 24, 103, 121, 259, 263, 267,
 269, 270; *see also concepts; learning;*
pedagogy; research; teaching; theory
- mission: 9, 24, 36, 42, 43, 44, 46, 64, 111,
 151, 153, 207; *see also beliefs; ethos;*
philosophy; values
- models, business: 25, 125, 193, 290, 291;
 commercial: 131; cost: 32, 51, 241, 242,
 243, 244, 246; customer-care: 216;
 deficit: 181; distance education: 39, 64, 66,
 75, 76, 81, 82, 83, 84, 87, 88, 90, 292;
 distance learning: 29, 80, 100, 110, 114;
 drop-out explaining: 71; gradual
 increasing competency: 222;
 industrial: 41, 42, 63, 64-5, 66, 75, 224,
 292; institutional: 24, 40, 273-81, 283-92;
 learner: 96; learner-centric: 9;
 multi-media: 242; organisational: 74, 80;
 OUUK: 11, 33, 127; research: 20, 103,
 259, 267; service: 42, 100, 234;
 study: 101; support: 42, 60, 87, 121, 122,
 123, 150, 199, 205, 273-8, 283-92;
 teaching-learning: 79, 112;
 virtual university reference: 20, 87, 88;
see also concepts; learning; pedagogy;
teaching; theory
- motivation: 10, 19, 39, 76, 83, 84, 97, 110,
 127, 129, 149, 163, 195, 199, 200, 222,
 223, 252, 253; *see also faculty; learner;*
student
- needs, assessment: 267; cognitive: 96;
 community: 146; educational: 24, 281,
 284; faculty: 122, 233, 277; human: 102;
 individual: 90, 96, 174, 197, 233, 279;
 learner: 19, 21, 22, 31, 42, 45, 46, 47, 59,
 142, 170, 219, 222, 231, 232, 233, 235,
 238, 251; learning: 20, 57, 219;
 learning group: 46, 52; organisation: 198,
 210; staff: 216, 233, 237, 239; student: 32,
 42, 67, 72, 75, 86, 89, 90, 101, 110, 111,
 117-9, 120, 122, 129, 131, 135, 136, 139,
 160, 206, 209, 211, 220, 274, 280, 290;
 teachers: 221; women: 182; workplace
 learners: 193, 1951, 196-200
- network(ed) computer: 72, 121, 222;
 era: 104; communication: 146;
 courses: 222; environment: 112;
 faculty: 141; information: 141, 147;
 learner supporter: 256; learning: 16, 17,
 111, 131, 150, 152, 153, 198, 259, 263;
 learning centres: 285; mindtools: 98;
 organisations: 152; resources: 98;
 services: 95, 96, 99; social: 102, 145,
 147; support: 16, 181, 197, 226;
 teaching: 66, 221; technologies: 145,
 219, 220, 222, 227; women: 180, 188,
 189, 190; world: 20, 95-104; *see also*
communities; media; technology
- objectives: 9, 19, 23, 30, 39, 44, 46, 52, 73,
 76, 77, 99, 101, 118, 148, 150, 160, 174,
 194, 206, 208, 209, 224, 225, 227, 233,
 234, 280; *see also course; goals;*
learning; management; teaching
- obstacles: 22, 58, 146, 180, 196, 201, 270;
see also barriers; problems

- online classes/classrooms: 43, 150, 151, 221, 223, 224, 246, 277; class size: 246, 277; collaboration: 100, 199, 255; communication: 73, 114, 127, 131, 255; communities: 100, 101, 149, 150, 152, 276; conferences: 150, 151, 221, 223, 224, 246, 277; course: 10, 51, 57, 58, 79, 80, 81, 86, 87, 88, 89, 117, 118, 119, 125, 137, 140, 145, 148, 150, 170, 183, 187, 200, 222, 224, 225, 248, 256, 274, 276; delivery: 23, 101, 273, 274, 275, 279; databases: 140, 150, 151, 276; discussions: 112, 118, 150, 222, 224, 255; distance education: 51-60, 71, 74, 81, 82, 87-90; (distance) students: 84, 89, 90, 130, 150, 159, 183, 274; education: 22, 51, 52, 53-9, 72-4, 75, 79, 80, 85, 146, 179, 182-3, 190, 199, 275; environment: 12, 42, 57, 59, 147, 151, 152, 162, 180, 181-3, 187, 190, 222, 223, 224, 227; experience: 58, 221, 222, 226; guides: 131, 138; interaction: 183, 225, 251, 255; journals: 44, 140; learners: 81, 90, 100, 111, 199, 220, 255; learning: 9-25, 31, 32, 43, 51, 53, 55-7, 58, 59, 72, 73, 76, 78, 79, 81, 87, 89, 100, 101, 102, 113, 117, 118, 130, 149, 151, 163, 170, 179-90, 198, 222, 223, 273, 275, 291; learning groups: 100, 149, 226; materials: 58, 66, 119, 137, 140, 193, 256; OPAC (online public access catalogue): 136; programs: 125, 130, 146, 152, 157, 158, 161, 162, 170; registration: 43; resources: 58, 102, 137, 139, 150, 151; roles: 224, 225-7; service: 126, 128, 150, 151, 276, 277; students: 72, 84, 89, 90, 130, 150, 159, 183, 274; study: 17, 79, 81-4, 100, 129, 152, 153, 183, 187, 188; support: 20, 21, 43, 58, 59, 101, 125-32, 134, 152, 197, 277; teachers: 219-27, 247, 275; teaching: 19, 51, 52, 53, 58, 59, 76, 80, 87, 189, 220, 221, 222, 224, 251; technologies: 87, 125, 127; training: 224-7, 276; tutors: 59, 111, 219-27, 248, 255; *see also computer; communication; e-learning; internet; learning; media; teaching; technology; web-based*
- open education: 52, 109, 169, 170, 179, 182, 183, 248, 251, 269; learning: 9-25, 15, 39, 40, 41-5, 119, 130, 139, 141, 147, 151; learning institutions: 39, 40, 41, 119, 224; source: 33, 35, 270; universities: 15, 24, 35, 51, 67, 80, 224, 278, 281; *see also access; opportunities; philosophy; support*
- open and distance learning (ODL): 9-25, 39, 40, 41-5, 46, 48, 87, 100, 117, 129, 179, 182, 183, 190, 205, 206, 207, 208, 209, 210, 211, 212, 213, 214, 215, 216, 217
- opportunities, educational: 36, 104, 179-80, 231, 233, 270, 285; equal: 66, 118, 180, 207; for academic success: 145, 278; for interaction and communication: 19, 65, 145, 181, 182, 188, 255; for participation: 25, 40, 44, 54, 152, 182, 285, 291; for skill development: 135, 139, 150, 200, 227, 262; learning: 18, 33, 34, 41, 100, 112, 145, 195, 257, 286; pedagogical: 33, 51, 52, 57; provision: 23, 129, 170, 179-80; research: 20, 103; through technologies: 10, 18, 24, 24, 25, 98, 99, 119, 188, 220, 246, 277, 279; training: 195, 276; *see also open; open and distance learning; values*
- orientation: 9, 22, 39, 41, 46, 57, 102, 130, 148, 150, 169, 171, 172, 195, 198, 201, 233, 237, 260, 275; *see also services; support*
- outcomes, graduate: 46, 47, 48; *see also assessment; learning; teaching; training*
- output: 19, 39, 40
- paradigms: 24, 60, 66, 77, 103, 181, 259, 263, 264, 265, 266, 267, 269, 270, 277, 290; *see also educational*
- participation: 39, 58, 100, 101, 146, 147, 150, 158, 189, 195, 215, 221, 225, 259, 268, 286; of women: 179, 182, 187; widening: 30, 31, 118; *see also communities; groups; learner; student*
- pedagogy: 14, 24, 71-90, 125, 148, 183, 285; *see also concepts; models; theory*
- peers: 9, 33, 39, 57, 59, 65, 78, 111, 113, 127, 146, 151, 153, 160, 196, 197, 199, 201, 207, 208, 221, 222, 223, 226, 227, 246, 288, 291; *see also community; group; support*
- persistence: 19, 25, 41, 42, 81, 101, 216, 280; *see also learner; student; support*
- philosophy: 9, 18, 66, 74, 80, 128, 190; *see also beliefs; ethos, mission; values*
- plans/planning, customer care: 42, 53; educational: 66, 263; learner support: 10, 22-3, 44, 53, 68, 128, 193, 194, 195, 22-1, 216, 253-4, 257; learning: 56, 57, 73, 78, 87, 252; learning materials: 15, 65, 72;

- organisational/institutional: 19, 40, 45, 46, 37, 38, 58, 87, 88, 118, 211, 235, 239, 241, 243, 244, 260, 281, 283;
 personal development: 197, 225;
 portfolio: 158, 160, 161; training: 197, 200, 201; *see also course; instructional design; learning; management; teaching*
- portfolio: 21, 100, 157-66, 225; *see also learning journal; tutorial*
- practice: 288, 290; best: 147, 234, 251, 257, 269-70; coalescence of theory and practice: 113; cultural: 171, 172;
 distance education: 44, 71, 77, 83, 125, 170;
 educational: 17, 111; improvement: 10, 103; common: 147; communities of: 18, 21, 145, 147, 152, 153, 175, 260;
 examination: 10, 96; exercises: 120, 121, 122; good: 21, 22, 43, 122, 129-31, 169, 175-6, 189-90, 206, 215, 222, 253;
 institutional: 207, 208, 215, 289;
 learner support: 19, 24, 25, 29, 41, 259, 289; pedagogical: 13, 52, 173;
 skills: 139, 140-1, 226, 227; *see also application; research; teaching; theory*
- practitioner: 10, 11, 22, 24, 41, 42, 43, 46, 96, 100, 110, 112, 113, 120, 149, 151, 183, 199, 246, 251, 253, 255, 261, 262, 266, 267, 268, 269, 270, 283; *see also faculty; instructor; mediator; research*
- presentation: 20, 52, 60, 71, 76, 86, 88, 96, 98, 99, 111, 113, 127, 128, 159, 160, 174, 175, 176, 182, 189, 199, 207, 213, 214, 234, 260, 290; *see also course; delivery*
- problems, learning: 53, 109, 114, 196;
 organisational: 237, 238, 239, 240, 275, 278, 279; problem-based learning: 19, 20, 111-2, 114, 224; solving: 57, 79, 148, 150, 221, 233, 277; students: 84, 85, 181, 187, 189; technical: 58, 130, 198; *see also barriers ; obstacles*
- process, administrative: 12, 42; change: 158, 219, 231-40; cognitive: 76, 110, 222;
 collaborative: 16, 77; constructivist: 159;
 creative: 115, 149; decision making: 22, 190; development: 159, 161, 162, 163, 164; discovery: 23; educational: 33, 135, 145, 146; interactive: 9, 39, 110;
 instructional design: 53; learning: 9, 10, 11, 12, 13, 15, 16, 18, 39, 41, 42, 43, 45, 51, 52, 55, 56, 57, 64, 65, 67, 72, 73, 74, 76, 78, 81, 86, 87, 96, 112, 114, 148, 149, 151, 157, 159, 160, 162, 174, 189, 205, 219, 220, 223, 224, 241, 248, 251, 253, 260, 277; proactive: 20, 114; process-oriented approach: 255; reflective: 159;
 research: 137, 138, 259, 270; social: 78, 222; socialisation: 82; study: 65, 66, 67, 68, 251, 13, 18, 41, 51, 52, 55, 64, 65, 67, 76, 81, 205, 216, 223, 224, 241, 254;
 substitution: 95; technology mediated: 279;
 training: 206, 207; transformative: 42, 148; *see also constructivism; learning; meaning-making; teaching*
- production, course: 10, 11, 12, 32, 35, 43, 189, 205, 213-4; knowledge: 180; mass: 29;
 materials: 11, 32, 33, 289; research: 259;
 resources: 121; *see also content; costs; materials; process*
- proficiency: 77, 135, 136, 158, 237
- profile: 22, 40, 46, 48, 120, 193, 194-5, 238; *see also faculty; institution; learner; student*
- program, academic: 40, 46, 135, 281; Baltic University Programme: 147, 152;
 certificate: 157, 276; decisions: 128, 170;
 degree: 141, 146, 148, 182, 189, 199;
 distance education: 15, 63, 125, 126, 127, 134, 146, 157, 170, 172, 266, 274;
 distance learning: 63, 75; e-learning: 71, 73, 199; educational: 72, 148, 151;
 external: 170, 283, 384, 385;
 information: 128; instructional: 43, 96, 141; learning: 17, 18, 44, 73; MDE: 159, 160, 163, 164, 189; online: 125, 130, 146, 152, 157, 158, 161, 162; orientation: 130, 198, 201; professional development: 47, 130; self-learning: 15, 16, 17, 72;
 services: 150; study: 21, 99, 142, 292;
 support: 195; training: 22, 194, 197;
 undergraduate: 119, 266, 276, 286; *see also course; discipline; universities*
- progress, student: 12, 32, 83, 160, 195, 200, 212, 216, 252, 287, 288
- quality, aspect: 72; assurance: 19, 30, 33, 34, 206, 216; education: 275, 277, 279-80, 281; evaluation: 23, 251-7, 264;
 guarantee: 241; high: 32, 54, 55, 57, 64, 71, 74, 78, 79, 90, 189, 190, 224, 269;
 improvement: 45, 67, 74, 95, 111, 259;
 learning experiences: 219, 289; low: 193;
 maintenance: 208; optimise: 104;
 secure: 81; standard: 122; systems: 20, 23, 71, 206, 251, 252, 256, 257; *see also measures; research*
- real-time reference: 138, 139, 141, 142, 251
- realm: 13, 183, 242, 248; *see also cognitive; systemic; theory*

- recruitment: 23, 46, 207, 210, 284, 290; *see also marketing*
- reflection: 111, 112, 113, 149, 157, 159, 160, 161, 162, 164, 175, 199, 255, 291; *see also community; learning journals; skills*
- regional: 41, 68, 119, 120, 122, 179, 211, 214, 247, 285, 286, 289, 290; *see also globalisation; internationalisation*
- registration: 9, 10, 11, 43, 54, 89, 102, 232, 237, 260, 280
- remediation: 200; *see also learner support; skills; student support*
- research: 9, 10, 23, 30, 35, 41, 42, 43, 44, 45, 46, 47, 63, 81, 82, 83, 84, 85, 90, 96, 97, 101, 110, 114, 120, 128, 136, 142, 147, 151, 159, 162, 163, 172, 175, 181, 183, 187, 190, 194, 199, 201, 213, 219, 227, 231, 246, 247, 251, 253, 254, 259-70, 273, 283; comparative: 179, 180, 182; culture: 40, 262, 263, 270; design-based: 103, 259, 265-9, 270; educational: 24, 73, 74, 259, 261-3, 263, 264, 266, 267, 269, 270; development: 103, 259, 265, 266, 270; distance education: 22, 52, 54, 81, 126, 261, 264, 270; goals: 260, 262, 270; individual: 111, 270; library: 135, 141, 152; material: 139, 152; methodologies: 24, 103, 259, 263, 270; methods: 140, 267; models: 20, 103, 259, 267; opportunities: 20, 103; paradigm: 259, 263, 264, 265, 266, 269, 270; process: 137, 138, 259, 270; *see also analysis; databases; evaluation; evidence; measurements; practice; theory*
- resources, access: 21, 74, 97, 119, 130, 170, 182, 183, 187, 188, 195, 198-9, 201; availability: 33, 179, 183, 235, 248; course: 251, 255; delivery: 131, 136, 251; electronic: 135, 136, 138, 140, 141; faculty: 138, 139, 140; financial: 30, 58, 188, 280; forms: 126, 237; human: 30, 43, 235, 237; information: 65, 66, 80, 97, 98, 99, 100, 139, 150, 275; lack of: 170; learning: 12, 35, 42, 99, 126; library: 130, 135, 136, 138, 139, 141, 145, 151; limited, scarce: 24, 47, 189, 219, 254; material: 57, 97; media: 198, 242, 244; network: 98; online: 58, 102, 127, 137, 139, 150; personnel: 58; providing: 21, 278; service: 88, 96, 234-5, 238; sharing: 19, 224; support: 43, 89, 110, 111, 117, 122, 128, 129, 134, 142, 234-5, 279; use: 30, 32, 43, 57, 122, 123, 220; web-based: 117, 119, 121, 199; *see also information; internet; library; online; tools; web-based*
- responsibilities, administrative: 89, 215; faculty: 58, 64, 77, 89, 161; for teaching: 63, 64, 65, 212; institutional: 22, 39, 42, 47, 75, 76, 79, 187, 197, 198, 205, 208, 210, 212, 213, 214, 233, 235, 278, 288; questions of: 87; students: 31, 53, 54, 57, 72, 77, 79, 89, 118, 131, 146, 147, 149, 151, 158, 159, 161, 171, 181, 187, 188, 195, 196, 200, 207; *see also faculty; institution; learner; student*
- retention: 10, 21, 23, 31, 32, 39, 44, 54, 100, 125, 126, 131, 140, 149, 200, 210, 236, 237, 244, 257, 280, 281, 288, 290, 292; *see also attrition; completion; drop-out*
- review: 20, 44, 46, 96, 103, 127, 137, 139, 162, 163, 208, 209, 216, 237, 238, 251, 253, 254, 257, 263, 268
- roles, changing: 9, 42; faculty: 19, 84; instructor: 9, 19; key roles: 42, 111, 138, 226; librarians: 21, 126, 127, 130, 135-6, 138, 140, 151; of communication: 21; of gender: 179, 180, 182; of interaction: 148-50; of learner support: 9, 19, 30, 39-48, 54, 100, 211, 251, 255; of learning communities: 21, 145; staff: 12, 63, 126, 235, 238, 239; supporter: 252, 255, 256; teacher: 16, 33, 63-8, 77, 220, 221, 224; tutor: 23, 85, 174, 224, 225, 226, 247, 252, 287, 288, 291
- role-play: 20, 23, 114
- scaffolding: 13, 20, 52, 57, 222; *see also weaving*
- scale economies: 241, 242, 243, 244, 248; *see also costs*
- self-assessment: 43, 127, 130, 160, 162, 198, 200; confidence: 21, 78, 157, 160; determination: 15, 56, 57, 59; development: 172; directed: 16, 17, 18, 39, 56, 57, 76, 145, 157, 160, 197; discipline: 163; esteem: 12, 42, 81; evaluation: 73; help: 10, 43, 117-23, 138, 231, 288, 290, 291; instruction: 77, 110; reflection: 161, 175; service: 128, 231, 232, 234, 238, 240; study (materials): 63, 64, 65, 66, 67, 76, 138
- separation: 11, 15, 23, 29, 33, 45, 47, 72, 75, 241, 283, 284
- service(s): 95-104, 231-40, 259-70; academic advising: 9, 41, 260; administration: 39, 41, 85, 88, 102, 206;

- admission: 9, 11, 29, 31, 40, 145, 209, 213, 260, 276, 286; affective: 42, 99, 100-2; alumni: 89; automated: 96, 103, 104, 130, 238; cognitive: 99-100; communication: 30; concepts: 283-91; counselling: 102, 150; cost: 65; culture: 51, 59; customer: 25, 193, 231, 232, 234, 237, 290, 291; delivery: 22, 23, 24, 25, 205, 208, 209, 215, 216, 217, 231, 232-3, 236, 240, 261, 278, 279, 289, 290; demand for: 47; educational: 74, 98, 99, 103; electronic: 234, 235, 236, 237, 238, 239, 240; financial aid: 152, 237, 280; improvement: 234, 235, 238, 239, 240; industry: 22, 87, 146, 205-6, 283; information for prospective students: 150; learning assistance: 53, 96; library: 21, 43, 45, 102, 135-42, 260, 267, 276; management: 205-17; multiple: 132; need for: 64, 90; orientation: 9, 22, 39, 41, 46, 57, 102, 130, 148, 150, 169, 171, 172, 195, 198, 201, 233, 237, 260, 275; planning: 43, 80; provider/provision: 15, 64, 72, 103, 126, 208, 234, 238, 239; regional/local: 19, 86; registration: 9, 10, 11, 43, 89, 102, 232, 237, 260, 280; self-service: 128, 231, 232, 234, 238, 240; standardisation: 279; study skills assistance: 9, 21, 126; systemic: 99, 102-3, 104; technical support: 53, 58, 89, 145, 198; technology: 233-4; theoretical framework: 71; tutorial: 43, 187, 266, 286; units: 232, 238, 239, 240; *see also learning; resources; skills; support; teaching; tutoring*
- Shareable Courseware Object Reference Model (SCORM): 247
- skills, academic: 118, 130, 138, 219, 287; acquisition: 13, 19, 43, 114, 278, 279; analytical: 45, 119; building: 13, 43, 222; cognitive: 21, 73, 109, 113, 117, 223; communication: 87, 181, 237; course: 118, 119, 122; critical thinking: 21, 110, 111, 119, 120, 135, 139, 140; development: 21, 53, 55, 56, 58, 59, 63, 74, 109, 110, 117, 118, 119, 120, 122, 123, 135, 139, 140, 147, 150, 157, 158, 162, 163, 172, 176, 194, 200, 219, 226, 227, 262; e-moderation: 224, 225, 226; enhancing: 117-23; individual: 12; information literacy: 127, 128, 135, 136, 139, 140-1, 142; language: 102, 127, 173, 179, 183; learning: 9, 12, 55, 109, 198; library: 137, 140; media: 59, 160, 161; meta-cognitive: 21, 56, 157; organisational: 117, 118, 122; practice: 139, 140-1, 226, 227; research: 45, 114, 136, 137; reskilling: 221; student: 21, 41, 45, 109, 117-9, 120, 135, 138, 140, 142, 157, 160, 161, 164, 279; study: 9, 20, 21, 32, 117-23, 126, 127, 128, 130, 131, 287; teaching: 64, 220, 223; technology: 118, 136, 209; time management: 117, 118, 222; training: 194, 195; writing: 119, 120, 150, 179, 183; *see also advising; competencies; counselling, learning; services; support; teaching*
- social context: 147; effects: 187; equality: 187; exclusion: 19, 35, 286; inequalities: 147, 179, 180, 188; integration: 81, 82, 83, 100; interaction: 21, 65, 67, 102, 145, 148, 149, 289; justice: 10, 22, 25, 285; learning: 127, 220, 286, 291; networking: 102, 145, 147; processes: 78, 81, 222; support: 13, 68, 89, 101, 102, 131, 260; values: 24, 285, 288, 292; *see also philosophy; values*
- socialisation: 15, 65, 72, 82, 222
- staff, academic: 33, 53, 63, 64, 65, 90, 221, 286; advisory: 268; administrative: 89, 131, 235, 236; categories: 212, 215; clerk: 10; development: 122, 201, 235, 252; front-line: 234, 237; institutional: 31, 86; instructional: 13; interaction: 101, 102; IT: 235; management of: 206-211; needs: 216, 233, 237, 239; office: 89, 214, 236, 237; professional: 20, 95, 96, 100, 104, 238; retention: 10, 47, 210, 238; roles: 12; service: 212, 236, 237, 240; specialists: 21, 53, 55, 126, 127, 128, 134, 251; status: 205; supervision: 238; support: 52, 65, 103, 119, 120, 127, 128, 129, 193, 251; teaching: 43, 130, 181, 183, 221; technical: 126, 127, 224, 235; training: 46, 190; *see also roles; services; support*
- standards: 12, 16, 25, 31, 40, 42, 46, 47, 121, 122, 130, 131, 139, 140, 141, 150, 160, 161, 206, 216, 238, 242, 247, 264, 276, 279, 280, 290
- strategy, alliances: 247; institutional: 59, 68, 80, 146; instructional: 136, 246; learner support: 19, 20, 58, 109, 119, 241, 251, 257; learner success: 20-22; learning: 20, 53, 57, 109, 110, 111, 114, 162, 172, 175, 287, 288;

- (meta-)cognitive: 79, 110;
 problem resolution: 112; scaffolding: 57;
 skill development: 56, 120; strategic
 planning: 48, 58, 211, 213, 281;
 study: 20, 110; teaching: 109, 115, 287,
 288; *see also institution, management;
 mission; support*
- student, access: 97, 130, 140, 141, 161, 184,
 188, 190; adult/mature: 41, 72, 117, 148,
 287, 289; autonomous: 56, 76, 123, 148,
 181; body: 42, 55, 117, 274; centred: 21,
 117, 125, 127, 128, 205, 211, 275;
 centredness: 18, 205, 220;
 communication: 72, 76, 86, 114, 118,
 131, 181, 188, 215, 241, 247;
 complaints: 216; context: 147, 172, 173,
 281; databases: 120, 209, 213, 236;
 drop-out: 30, 54, 254; experience: 20, 35,
 83, 99, 109, 110, 111, 114, 115, 140, 252,
 289; groups: 71, 79, 87, 96, 224, 226,
 227, 254; guidance: 32, 59, 87, 135, 206;
 interaction: 19, 25, 42, 44, 64, 68, 76, 77,
 78, 95, 98, 100, 102, 103, 126, 127, 128,
 129, 130, 134, 146, 207, 225, 242, 243,
 244, 246, 260, 268; isolation: 35, 40, 65,
 126; lifecycle: 21, 125, 126, 127, 128,
 129, 131, 134; needs: 32, 42, 67, 89, 90,
 101, 110, 117-9, 120, 122, 129, 135, 136,
 199, 206, 209, 211, 231, 232, 251, 276,
 290; on-campus: 45, 60, 80, 126, 135,
 136, 141, 220, 240; orientation: 172;
 part-time: 55, 82, 130, 254, 273;
 performance: 21, 34, 140, 252;
 population: 19, 24, 117, 139, 181, 182,
 231, 237; progress: 12, 32, 83, 212, 288;
 qualifications: 121; responsibilities: 31,
 77, 131, 158, 159, 161, 181, 187, 188;
 retention: 37, 39, 100, 140, 251, 280;
 satisfaction: 54, 81, 103, 206, 220, 267,
 268; services: 20, 21, 22, 23, 43, 48, 79,
 87, 88, 95-104, 145, 190, 205-17, 231-50,
 260, 261, 275, 276, 277, 278, 279, 289,
 290, 291, 292; skills: 21, 45, 109, 117-9,
 120, 135, 138, 140, 142, 157, 160, 161,
 164, 279; student-centred approaches: 18,
 205, 211, 220; Student Toolkit Project:
 117-23; support (system): 9, 11, 12, 13,
 15, 19, 20, 21, 23, 24, 25, 31, 32, 33, 34,
 35, 39, 41, 42, 43, 44, 46, 51, 52, 53, 54,
 55, 57, 58, 59, 60, 64, 65, 66, 68, 71, 72,
 74, 75, 78, 80, 81, 84, 85-90, 95, 96, 97,
 99-103, 104, 109, 110, 114, 115, 117,
 120, 123, 125, 126, 130, 131, 137, 138,
 145-6, 148-50, 150-2, 153, 157, 158, 159,
 163, 179, 180, 181, 183, 188-90, 205, 26,
 209, 210, 211, 232, 241, 242-4, 245-7,
 259-72, 273-81, 283-93; success: 21, 32,
 33, 39, 42, 46, 55, 85, 90, 118, 126, 140,
 206, 210, 211, 244, 281; understanding:
 113; *see learner; learning; services;
 teaching*
- study, access to: 15; centres: 11, 65, 67, 68,
 81, 180, 186, 188, 206, 207, 209, 214,
 216, 252, 253, 286, 287; completion: 82;
 conditions: 84, 172, 190; decisions: 82;
 distance: 21, 51, 55, 77, 85, 180, 181,
 184, 187; experiences: 82, 254; goal: 82;
 groups: 56, 72, 127, 145, 150, 151, 163,
 172, 188, 277; home study: 14, 76, 264;
 independent: 14, 99, 101, 251, 277;
 individual: 111; materials: 10, 11, 12, 16,
 17, 18, 59, 63, 64, 65, 67, 86, 110, 117,
 118, 119, 122; opportunity: 285;
 organisation: 89; phases during: 89, 254;
 preparation for: 118, 128; process: 65,
 66, 67, 68, 251; program: 21, 99, 142,
 292; reasons: 257; self-study: 63, 64, 65,
 66, 67, 76, 138; setting: 82; skills: 9, 20,
 21, 32, 117-23, 126, 127, 128, 130, 131,
 287; strategies: 20, 110, 120, 181;
 successful: 51; time: 118, 196, 198, 200,
 201; *see also learning*
- subcultures: 22, 171, 173, 175
- subsets of DE: 14, 72, 74, 96; media-based
 learning: 13, 14; teaching: 13, 14; *see
 also categories, approaches, experiences,
 strategies and attitudes*
- support, academic: 10, 53, 59, 71, 82, 89,
 96, 117, 119, 260, 261, 279; activities: 9,
 10, 12, 13, 84, 85, 87; administrative: 20,
 59, 71, 89, 126, 234-5; approaches: 10,
 22, 39, 188, 285; aspects: 13, 23, 52, 85,
 145, 241; changes: 25, 42, 45, 46, 51,
 57, 68, 95, 227, 231-40, 248, 288, 289,
 291; cognitive: 42, 96, 110; computer-
 based: 17, 78, 111, 112, 145, 149;
 concepts: 10, 13, 24, 87, 145, 147, 273-
 81, 283-92; definitions: 11-3, 43, 86, 87,
 96, 117, 242, 248, 251; demand for: 39,
 47, 87; development: 14, 39, 40, 41, 42,
 45, 127, 265; dimensions: 19, 52-3;
 faculty: 19, 21, 22, 23, 46, 47, 51-60, 88,
 117, 135-42, 227, 231, 275, 276, 279;
 forms: 9, 10, 12, 20, 21, 22, 32, 41, 53,
 56, 59, 97, 100, 103, 126, 142, 150, 151,
 157, 174; functions: 42, 99-103, 146,

- 199; e-learning: 18, 20, 58, 71, 75, 80, 81, 259; effective/efficient: 20, 24, 41, 44, 45, 58, 64, 109, 253, 259-70; effects: 53-5; elements: 20, 21, 22, 53, 59, 153, 163; environments: 64, 79, 87, 110, 120, 157, 151; experiences: 41-5; goals: 57, 233, 376; history: 10, 24, 32, 283, 284, 285; human/non-human: 96, 220; impact: 23, 41, 44, 252, 254-6, 290; importance: 51-60, 252, 253, 285; individual: 201, 286, 287; infrastructure: 9, 58, 149; institutional: 40, 87, 99, 125, 126, 129, 188-90, 205-17, 242; interaction: 98, 148; intervention: 32, 264; issues: 19, 39, 41, 42, 45-8, 193, 251, 252-3; learner: 9-25, 29, 30, 31, 33, 34, 35, 39-48, 51-60, 71, 77, 78, 86, 95, 96, 100, 103, 109, 110, 112, 119, 125-32, 134, 145, 150, 157-64, 169-76, 179, 183, 188, 193-201, 205, 227, 235, 241-8, 251-7, 259, 260, 262, 263, 264, 265, 266, 268, 283, 285, 286, 288, 291; learning: 12, 13, 21, 24, 31, 43, 53, 59, 60, 87, 88, 89, 96, 100, 109-15, 120, 121, 126, 127, 128, 129, 134, 148, 150, 174, 224, 251, 257, 287; literature on: 39, 41, 44; management: 10, 22-3, 42; measures: 51, 52, 59, 74, 81, 82, 84, 85, 90, 157; methods: 150-2, 193; modes: 125; models: 42, 60, 87, 121, 122, 123, 150, 199, 205, 273-8, 283-92; nature of: 9, 43; need: 54, 55, 59, 60, 89-90, 279; networked: 16, 181, 197, 226; non-academic: 11, 12; online: 20, 21, 43, 53-59, 74, 79, 81, 85, 87, 101, 125-32, 134, 152, 197, 219, 277; qualitative: 23, 54, 55, 251-7; peer: 57, 151, 153, 197, 199, 227, 288, 291; personal: 17, 32, 119, 199, 286; personnel: 10, 41, 45, 57, 176; personalised: 39, 148; plans/planning: 10, 22-3, 44, 53, 68, 128, 193, 194, 195, 22-1, 216, 253-4, 257; practice: 19, 24, 25, 29, 41, 259, 289; program: 195; provision: 15, 104, 109, 110, 138, 159, 174, 201, 264, 265; regional/local: 19, 86, 89, 110, 290; research: 24, 44, 194, 260, 264-5; resources: 43, 89, 110, 111, 117, 122, 128, 129, 134, 142, 234-5, 279; role: 9, 19, 30, 39-48, 54, 100, 211, 251, 255; technical: 53, 58, 89, 145, 198, 212; service: 20, 21, 22, 31, 39, 41, 42, 43, 54, 58, 64, 65, 68, 71, 72, 75, 80, 81, 82, 85, 86, 87-90, 95, 96, 101, 103, 125, 126, 131, 180, 182, 205, 212, 259-70, 275, 277, 283-92; social: 13, 68, 89, 101, 102, 131, 260; specialists: 21, 53, 127, 134; staff: 52, 65, 103, 119, 120, 127, 128, 129, 193, 251; strategies: 19, 20, 48, 58, 109, 119, 241, 251, 257; student: 9, 11, 12, 13, 15, 19, 20, 21, 23, 24, 25, 31, 32, 33, 34, 35, 39, 41, 42, 43, 44, 46, 51, 52, 53, 54, 55, 57, 58, 59, 60, 64, 65, 66, 68, 71, 72, 74, 75, 78, 80, 81, 84, 85-90, 95, 96, 97, 99-103, 104, 109, 110, 114, 115, 117, 120, 123, 125, 126, 130, 131, 137, 138, 145-6, 148-50, 150-2, 153, 157, 158, 159, 163, 179, 180, 181, 183, 188-90, 205, 26, 209, 210, 211, 232, 241, 242-4, 245-7, 259-72, 273-81, 283-93; study skills: 117, 123, 127, 147, 287; systems: 19, 20, 21, 24, 35, 40, 45, 51, 53, 58, 59, 60, 63, 64, 67, 68, 71-90, 96, 100, 130, 149, 174, 183, 211, 224, 244, 251, 252, 253, 254, 255, 256, 257, 286, 288, 291, 292; taxonomy: 12; telephone: 35, 130, 138; tool: 157-64; tutorial: 57, 58, 59, 198, 241, 244, 245, 260; types: 12, 22, 43, 109, 266; values: 24, 25, 44, 211; *see also management; services; systems; tools*
- systemic: 12, 13, 20, 23, 42, 45, 47, 95, 99, 102-3, 104, 206, 216, 288; *see also cognitive; realms; theory*
- systems, administrative: 13, 43, 70, 119; distance education: 29, 146, 180, 182, 188; educational: 25, 32, 34, 44, 78, 90, 95, 96, 98, 126, 172, 179, 189, 207, 262, 268, 285, 287; information: 9, 12, 42, 54, 200; institutional: 12, 13, 127, 128, 280; learning: 32, 66, 68, 80, 206; management: 12, 22, 33, 42, 80, 102, 125, 149, 211-6, 240, 245, 290; ODL: 207, 211, 213, 216, 217; quality: 20, 23, 71, 251, 256, 257; support: 11, 14, 19, 20, 21, 35, 40, 45, 51, 53, 58, 59, 60, 63, 64, 67, 68, 71-90, 100, 130, 149, 174, 183, 224, 241, 244, 248, 251, 252, 253, 254, 255, 256, 257, 273, 276, 277, 279, 286, 288, 291, 292; research: 270; reward: 46, 47, 200; study: 16, 181, 284; *see also instructional design; management; support*
- teaching: 9, 10, 11, 13, 145, 148; academic: 241, 242, 247, 260; approach: 33, 47, 86, 109, 111, 172; change: 57, 58; content: 52; context: 57, 260; correspondence: 207, 241; culture: 55, 222; distance: 14, 16, 30, 63, 67, 75, 76, 136-8, 174, 182;

- dynamic: 33, 68; experience: 190, 224; expository: 57, 60; face-to-face: 12, 17, 32, 51, 53; faculty: 66, 221, 261; forms: 13, 16, 19, 209; functions: 9, 174, 261; improvement: 19, 30, 33, 39; industrialisation: 71, 75-6, 205, 206, 209; initiatives: 45, 46; institution: 16, 35, 53, 63, 64, 65, 68, 71, 78, 80, 87, 183, 224; media-/technology-based: 13, 14, 16, 31, 51, 68, 171, 174, 89, 221, 227, 260, 291; methods: 23, 52, 58, 223; models: 42, 79, 80, 87; online: 19, 31, 51, 52, 53, 58, 59, 76, 80, 87, 189, 220, 221, 222, 223, 224, 246, 251; philosophies: 20, 74, 75, 80; practice: 17, 221; process: 10, 13, 18, 51, 52, 55, 64, 65, 67, 76, 81, 205, 216, 223, 224, 241, 248, 254; programme: 44, 63, 75; quality: 45, 264; responsibility: 63, 64, 65, 212; staff: 43, 65, 130, 183, 187, 221; strategies: 109, 115287, 288; support: 58, 59, 89, 138; teaching-learning conversation: 20, 76-7, 85; teaching-learning environments: 23, 29, 60, 63, 219, 220, 221; theories: 74, 76, 86; systems: 24, 68, 285; views on: 10, 73, 80; *see also capabilities; content; course; design; development; education; environments; faculty; instruction; learner; learning*
- techniques: 20, 79, 86, 89, 101, 103, 118, 119, 130, 135, 138, 139, 140, 141, 150, 194, 199, 200, 221, 226, 276
- technology, access: 190, 253; advanced: 122, 190, 233, 237; affordance: 97, 99; application: 95; asynchronous: 34, 43, 88, 98, 127, 134, 188, 222, 244, 246; availability: 114, 163; capabilities: 97, 98, 232; change, evolution: 18, 24, 45, 47, 95, 193, 231, 232, 236, 283; convergence: 30, 32, 244, 248; dominance: 148; forms: 110; generations: 77; ICT: 17, 23, 29, 30, 52, 56, 63, 118, 145, 147, 149, 150, 153, 179, 182, 190, 214, 219, 235, 241, 245, 275, 289; infrastructure: 36, 53, 58, 76, 235, 239, 246; instructional: 77; interactive: 87, 241; impact of: 44, 47; learning: 219-27; mediated processes: 279; new: 10, 13, 22, 32, 59, 63, 64, 65, 66, 67, 68, 74, 76, 77, 78, 87, 97, 182, 187, 189, 210, 212, 216, 219, 221, 244, 247; online: 125; provision: 186; reliability: 195; service: 233-4, 276, 280; skills: 136; synchronous: 34, 43, 88, 98, 127, 128, 139, 188, 244, 246, 274; support: 41, 90; teaching with: 130; use/usage: 18, 31, 35, 72, 74, 97, 125, 149, 151, 152, 161, 179, 183, 233, 240, 244, 251; videoconferencing: 109, 139, 1422, 175, 196, 198, 214, 245, 246, 261, 274; web: 236; *see also access; capabilities; choices; communication; computer; e-learning; internet; media; online; web-based*
- theory: 20, 24, 44, 46, 71, 74, 76, 77, 78, 79, 81, 82, 83, 84, 85, 86, 90, 113, 125, 127, 135, 145, 146, 149, 164, 260, 264, 268, 270
- transactional distance: 75, 148, 291
- time compression: 170, 246
- toolkits: 21, 44, 117, 119-21, 123-4, 129
- tools: 21, 23, 35, 56, 60, 88, 89, 98, 102, 103, 134, 136, 137, 145, 147, 149, 150, 151, 153, 157-64, 179, 198, 199, 200, 219, 221, 224, 235, 236, 245, 251, 257, 263, 268, 269, 270; *see also resources; tutorial*
- training, computer-based (CBT): 17, 244, 245; continuing: 206, 209-20; corporate: 10, 13, 51; demand for: 56; faculty: 46, 161, 279; e-moderator: 58; initial: 207, 208; internet-based: 71, 74; online: 195, 224-7, 276; preparation: 195; pre-training: 198; professional: 59, 67; programs: 22, 194, 197, 201; provision: 95; settings: 9, 196, 199; staff: 237; technical: 58, 221; tutor: 58, 224-7; vocational: 57, 145; web-based training (WBT): 17, 74, 193, 196; workplace: 22, 193-201; *see also computer; internet; intervention; online; web-based*
- transition: 19, 24, 40, 109, 195, 236-8, 278; *see also change*
- tutor: 12, 15, 16, 17, 20, 23, 32, 33, 34, 35, 41, 45, 52, 55, 58, 59, 63, 64, 65, 66, 67, 68, 73, 74, 76, 83, 85, 86, 87, 89, 90, 95, 96, 99, 100, 110, 115, 118, 119, 120, 122, 145, 174, 175, 176, 188, 199, 207, 211, 214, 215, 216, 219-27, 244, 247, 248, 252, 255, 261, 266, 268, 286, 287, 288, 291; *see also advisor; faculty; instructor; roles*
- tutoring: 9, 10, 11, 13, 39, 42, 86, 205, 206, 224, 225, 246, 255, 291; *see also advising; coaching; facilitation; faculty; guidance; instruction; mediator; roles; teaching*
- tutorial: 21, 57, 58, 68, 102, 127, 138, 139, 180, 181, 187, 198, 213, 241, 244, 245, 252, 260, 266, 275, 276, 277, 284, 286,

- 288, 291; face-to-face: 65, 99, 172, 261, 287; group: 41, 118, 119, 224; legal research: 137; portfolio: 157, 158, 159, 161, 162, 163, 164; Texas Information Literacy Tutorial (TILT): 136, 137; web-based: 135, 136, 137, 142; *see also library; skills*
- universities: African Virtual University: 125; Anglia Polytechnic University: 30; Athabasca University: 24, 102, 125, 151, 170, 182, 266, 267, 269; Austin Peay State University: 140; Baltic University Programme: 147, 152; Carl von Ossietzky University Oldenburg, Center for Distance Education: 5, 6, 10, 23, 157, 274; Capella University: 151; campus-based: 18, 19, 39, 40, 47, 51, 53, 54, 55, 57, 59, 63, 64, 66, 67, 68, 85, 118, 187, 220; Concordia University: 263; distance teaching: 15, 19, 51, 52, 54, 59, 63, 64, 65, 66, 67, 68, 179, 180, 182, 274, 285; Far Eastern State University: 274; FernUniversität/University of Hagen: 15, 54, 55, 73, 84, 85, 86, 179, 180, 181, 182, 184, 186, 187, 189; Global University Alliance: 152; Indiana State University: 137; Indira Gandhi Open University: 152; Irkutsk University: 274; learner-centred: 40, 47; libraries: 136, 137, 139, 140, 141, 152, 276; Louisiana State University: 96; mega: 54, 64, 66, 68; Macquarie University: 130; Monash University: 130; Open University of Indonesia: 125; Open University of Israel: 67; Open University United Kingdom (OUUK): 11, 21, 24, 25, 29, 31, 32, 33, 34, 35, 54, 64, 87, 102, 117, 118, 119, 121, 122, 125, 126, 127, 129, 170, 179, 180, 182, 189, 224, 248, 260, 266, 283-92; open: 15, 24, 51, 80, 224, 278, 281; public: 273, 275, 276, 278; traditional: 19, 39, 40, 42, 45, 51, 53, 54, 57, 59, 64, 78, 80; University of California at Berkeley: 139; University of Cambridge: 284; University of London (External programme): 170, 283, 384, 385; University of Maryland University College (UMUC): 5, 24, 130, 137, 138, 139, 140, 141, 147, 148, 152, 157, 158, 162, 170, 273-81; University of Minnesota: 23, 43, 231, 232, 233, 236, 237, 238; University of Oxford: 284; University of Phoenix: 130, 131; University of Pittsburgh Law School: 103; University of Pretoria: 18, 35; University of South Africa (UNISA): 284, 285, 288; University of Windsor, Canada: 18, 19, 40, 45, 46, 47, 48; University of Wisconsin Eau Claire: 139; University system Library Consortium: 276; Uppsala University, Sweden: 152; virtual: 20, 22, 51, 87, 88, 125, 179, 180, 187, 190; Western Governor's University: 127; *see also distance teaching; institutions; programmes*
- values: 9, 10, 19, 20, 24, 25, 40, 42, 44, 47, 54, 74, 75, 76, 97, 120, 131, 148, 161, 163, 170, 171, 172, 173, 193, 199, 206, 207, 208, 209, 210-1, 220, 221, 224, 226, 240, 253, 260, 261, 262, 264, 269, 270, 273, 276, 278-81, 283, 285, 288, 292; *see also ethos; mission; open; philosophy*
- variables: 10, 29, 42, 54, 75, 81, 145, 146, 148, 152, 241, 242, 243, 245, 247, 266, 285
- visions: 10, 19-20, 23, 29-95, 40, 56, 57, 99, 152, 223, 227, 233, 286; *see also mission; planning*
- weaving: 223, 226; *see also scaffolding*
- web: 13, 17, 21, 33, 34, 43, 72, 73, 74, 84, 87, 96, 114, 117, 119, 121, 135, 136, 137, 138, 141, 142, 145, 148, 157-64, 193, 196, 199, 234, 240, 251, 268, 270, 277, 291; affordances: 95; accessibility: 30; developments: 121-2; website, webpage: 102, 121, 122, 128, 129, 130, 131, 137, 138, 139, 140, 141, 190, 199, 224, 239, 291
- web-based. 10, 21, 34, 43, 72, 84, 87, 138, 141, 145, 148, 234; guides: 137; instruction: 137; learning and training (WBT): 17, 33, 73, 74, 96, 114, 193, 196, 199; portfolios: 157-64; resources: 117, 119, 121, 199; tutorials: 135, 136, 137, 142; *see also communication; computer; e-learning; internet; learning; media; online; technology; training*
- WebTycho: 162, 263, 277
- women: 22, 137, 148, 179, 183, 84, 185, 186, 187, 188, 189, 190, 284; participation of: 182, 287, 289; perspectives: 182; situation: 180, 181, 182; *see also gender; culture*
- workplace: 22, 112, 113, 149, 151, 185, 193-201, 261; *see also training*