
C H A P T E R 2

TOWARD A THEORY OF ONL INE LEARNING

Terry Anderson

Athabasca University

It is the theory which decides what we can observe.
~ Albert Einstein (1879-1955)

There is nothing more practical than a good theory.
~ Leonid Ilyich Brezhnev (1906-1982)

Introduction

Theory has both been celebrated and condemned in educational
practice and research. Many proponents have argued that theory
allows—even forces—us to see the “big picture” and makes it
possible for us to view our practice and our research from a
broader perspective than that envisioned from the murky trenches
of our practice. This broader perspective helps us to make con-
nections with the work of others, facilitates coherent frameworks
and deeper understanding of our actions, and perhaps most
importantly allows us to transfer the experience gained in one
context to new experiences and contexts. Critics of theory (Wilson,
1999) have argued that too strict an adherence to any particular
theoretical viewpoint often filters our perceptions and blinds us to
important lessons of reality. The intent of this chapter is to look at
learning theory generally, and then focus on those attributes of the
online learning context that allow us to develop deeper and more
useful theories of online learning

Wilson (1997) has described three functions of a good
educational theory. First, it helps us to envision new worlds. Few of
us need help envisioning new worlds in the midst of the hype and
exuberance of online learning proponents that flood the popular
press, but we do need theory to help us envision how education can

33

best take advantage of the enhanced communication, information
retrieval, and management capability provided by the Net. It is all
too easy to consider new innovations in a “horseless carriage”
manner, and to attempt to develop new actions based on old
adaptations to obsolete contexts.

Second, a good theory helps us to make things. We need theories
of online learning that help us to invest our time and limited
resources most effectively. There are many opportunities, but
always a critical shortage of resources, a situation which demands
that we maximize the efficiency of our development and delivery
efforts. This book contains a number of chapters with particular
recommendations and suggestions for online course development
and teaching. It is hoped that this chapter provides a theoretical
“big picture” that will help make sense of these specific
recommendations.

Third, Wilson argues that a good theory keeps us honest. Good
theory builds upon what is already known, and helps us to
interpret and plan for the unknown. It also forces us to look
beyond day-to-day contingencies and to ensure that our knowledge
and practice of online learning is robust, considered, and ever
expanding.

This chapter begins with a general assessment of how people
learn that is based on Bransford, Brown, and Cocking’s (1999)
work. It then assesses the unique characteristics of the Web that
enable it to enhance these generalized learning contexts; that is, the
Web’s “affordances.” The chapter next discusses the six forms of
interaction and their critical role in engaging and supporting both
learners and teachers. It then presents a model of e-learning, a first
step toward a theory in which the two predominant forms of e-
learning—the collaborative and independent study modes—are
presented, with a brief discussion of the advantages and
disadvantages of each. The chapter ends with a discussion of the
emerging tools of the “Semantic Web” and the way they will affect
future developments of the theory and practice of online learning

Attributes of Learning

As many theorists have argued (Garrison & Shale, 1990), and as
practitioners experience for themselves, online learning is a subset

34 Theory and Practice of Online Learning

of learning in general; thus, we can expect issues relevant to how
adults learn generally to be relevant to how they learn in an online
context. In an insightful book on the “new science of learning,”
Bransford, Brown, and Cocking (1999) provide evidence that
effective learning environments are framed within the convergence
of four overlapping lenses. They argue that effective learning is
learner centered, knowledge centered, assessment centered, and
community centered. Discussing each of these lenses helps us to
define learning in a general sense, before we apply this analytical
framework to the unique characteristics of online learning.

Learner Centered

A learner-centered context is not one in which the whims and
peculiarities of each individual learner are uniquely catered to. In
fact, we must be careful to recognize that learner-centered contexts
must also meet the needs of the teacher, of the institution, of the
larger society that provides support for the student and the
institution, and often of a group or class of students. For this
reason, I have argued elsewhere (Anderson, in press) that this at-
tribute might more accurately be labeled “learning centered,” than
“learner centered.”

Learner-centered learning, according to Bransford et al., includes
awareness of the unique cognitive structures and understandings
that the learners bring to the learning context. Thus, a teacher
makes efforts to gain an understanding of students’ pre-existing
knowledge, including any misconceptions that the learner starts
with in their construction of new knowledge. Further, the learning
environment respects and accommodates the particular cultural
attributes, especially the language and particular forms of
expression, that the learner uses to interpret and build knowledge.
Learner-centered activities make extensive use of diagnostic tools
and activities, so that these pre-existing knowledge structures are
made visible to both the teacher and the student.

Online learning can present challenges to educators, because the
tools and opportunities for discovering students’ preconceptions
and cultural perspectives are often limited by bandwidth
constraints that limit the view of body language and paralinguistic
clues. Some researchers have argued that these restrictions

35Toward a Theory of Online Learning

negatively affect the efficacy of communication (Short, Williams, &
Christie, 1976). Others have argued that the unique characteristics
that define online learning (most commonly asynchronous text-
based interaction) can actually lead to enhanced or hyper
communications (Walther, 1996).

We have found evidence of significant social presence in
computer conferencing contexts (Rourke, Anderson, Archer, &
Garrison, 2002; Rourke & Anderson, 2002). Nonetheless, it is fair
to say that the challenges of assessing student preconditions and
cultural prerequisites are often more difficult in an online learning
context, because teachers are less able to interact transparently with
students—especially in the critical early stages of the formation of a
learning community. It is for this reason that experienced online
learning teachers make time at the commencement of their learning
interactions to provide incentive and opportunity for students to
share their understandings, their culture, and unique aspects of
themselves. This sharing can be done formally, through
electronically administered surveys and questionnaires, but is often
accomplished more effectively by virtual icebreakers, and by the
provision of an opportunity for students to introduce themselves
and to express any issues or concerns to the teacher and the class.

The online learning environment is also a unique cultural
context in itself. Benedikt (1992) has argued that cyberspace “has
a geography, a physics, a nature and a rule of human law” (p. 123).
Many students will be new to this context, but increasingly,
students will come to online learning with preconceptions gathered
from both formal and informal experience in virtual environments.
They will exercise their mastery of communication norms and
tools, some of which will not be appropriate to an educational
online context. Researchers have attempted to quantify this
proficiency and comfort with online environments through the use
of survey instruments that measure a learner’s internet efficacy
(Eastin & LaRose, 2000). They have argued that it is not Internet
skill alone that determines competency; rather, a strong sense of
Internet efficacy allows users to adapt effectively to the
requirements of working in this environment. Thus, the effective
online learning teacher is constantly probing for learner comfort
and competence with the intervening technology, and providing
safe environments for them to increase their sense of Internet
efficacy. Learner-centered online-learning contexts thus are

36 Theory and Practice of Online Learning

sensitive to the cultural overlay acquired in offline contexts, and
the ways in which it interacts with the Web’s affordances.

Knowledge Centered

Effective learning does not happen in a content vacuum. McPeck
(1990) and other theorists of critical thinking have argued that
teaching generalized thinking skills and techniques is useless
outside of a particular knowledge domain in which they can be
grounded. Similarly, Bransford et al. argue that effective learning is
both defined and bounded by the epistemology, language, and
context of disciplinary thought. Each discipline or field of study
contains a world view that provides often unique ways of
understanding and talking about knowledge. Students need
opportunities to experience this discourse, as well as the knowledge
structures that undergraduate teaching affords. They also need
opportunities to reflect upon their own thinking: automacy is a
useful and necessary skill for expert thinking, but without reflective
capacity, it greatly limits one’s ability to transfer knowledge to an
unfamiliar context or to develop new knowledge structures.

In comparison to campus-based learning, online learning neither
advantages nor disadvantages knowledge-centered learning. As I
discuss below, the Net provides expanded opportunities for
students to plunge ever deeper into knowledge resources, thus
affording a near limitless means for students to grow their
knowledge, to find their own way around the knowledge of the
discipline, and to benefit from its expression in thousands of
formats and contexts. However, this provision of resources can be
overwhelming, and the skillful e-teacher needs to provide the “big
picture” scaffolding on which students can grow their own
knowledge and discipline-centered discoveries.

Assessment Centered

The third perspective on learning environments presented by
Bransford et al. is the necessity for effective learning environments
to be assessment centered. In making this assertion, they do not
give unqualified support for summative assessments (especially
those supposedly used for national or provincial accountability),

37Toward a Theory of Online Learning

but rather look to formative evaluation that serves to motivate,
inform, and provide feedback to both learners and teachers.

Quality online learning provides many opportunities for
assessment: not only opportunities that involve the teacher, but also
ones that exploit the influence and expertise of peers, others that
use simple and complex machine algorithms to assess student
production, and, perhaps most importantly, those that encourage
learners to assess their own learning reflectively. Understanding
what is most usefully rather than what is most easily assessed is a
challenge for the designers of online learning. Developments in
cognitive learning theories and their application to assessment
design are helping us to devise assessments that are aligned with the
subject content, and that assess cognitive processes as well as end
results. For example, Baxter, Elder, and Glaser (1996) found that
competent students should be able to provide coherent expla-
nations, generate plans for problem solution, implement solution
strategies, and monitor and adjust their activities. I am continually
disappointed when reviewing assessments that my own children are
subjected to in school and at university to note the very high
percentage of recall questions and the lack of assessment strategies
that effectively measure the four sets of competencies identified by
Baxter et al.

Can we do any better in online learning? The diminution of
opportunities for immediate interaction between learners and
teachers might reduce opportunities for process assessment; how-
ever, the enhanced communications capacity of online learning and
the focus of most adult online learning in the real world of work
provide opportunities to create assessment activities that are proj-
ect and workplace based, that are constructed collaboratively, that
benefit from peer review, and that are infused with both the oppor-
tunity and the requirement for self-assessment.

A danger of assessment-centered learning systems is the potential
increase in the workload demanded of busy online learning teachers.
Strategies that are designed to provide formative and summative
assessment with minimal direct impact on teacher workload are
urgently needed. There is a growing list of tools that provide such
assessment without increased teacher participation, including

• the use of online computer-marked assessments that extend
beyond quizzes to simulation exercises, virtual labs, and other
automated assessments of active student learning;

38 Theory and Practice of Online Learning

• collaborative learning environments that students create to
document and assess their own learning in virtual groups;

• mechanisms, such as online automated tutors, that support and
scaffold students’ evaluation of their own work and that of their
peers;

• student agents who facilitate and monitor peer activities to allow
students to assess and aid each other informally;

• the use of sophisticated software tools, such as latent semantic
analysis (LSA) or neural networks, to machine-score even com-
plicated materials, such as students’ essays.

Thus, the challenge of online learning is to provide high quantity
and quality of assessment while maintaining student interest and
commitment. These goals are often best achieved through the
development of a learning community, to which we turn next.

Community Centered

The community-centered lens allows us to include the critical social
component of learning in our online learning designs. Here we find
Vygotsky’s (1978) popular concepts of social cognition to be
relevant as we consider how students can work together in an
online learning context to create new knowledge collaboratively.
These ideas have been expanded in Lipman’s (1991) community of
inquiry and Wenger’s (2001) ideas of community of practice to
show how members of a learning community both support and
challenge each other, leading to effective and relevant knowledge
construction. Wilson (2001) has described participants in online
communities as having a shared sense of belonging, trust,
expectation of learning, and commitment to participate and to
contribute to the community.

Although there are many online learning researchers who cel-
ebrate the capacity to create learning communities at a distance
(Harasim, Hiltz, Teles, & Turoff, 1995), there are also those who
note problems associated with lack of attention and participation
(Mason & Hart, 1997), economic restraints (Annand, 1999), and
an in-built resistance among many faculty and institutions to the
threatening competition from virtual learning environments (Jaffee,
1998). Ethnographic studies of the Net (Hine, 2000) illustrate how

39Toward a Theory of Online Learning

the lack of “placedness” and the complications of anonymity
attenuate different components of community when the
community is located in virtual space. In short, it may be more
challenging than we think to create and sustain these communities,
and the differences—linked to a lack of placedness and
synchronicity, that is, mutual presence in time and place—may be
more fundamental than the mere absence of body language and
social presence.

I have been struck by the wide variation in the expectations of
learners about participation in a community of learners.
Traditionally, distance education has attracted students who value
the freedom from constraints of time and place that is provided by
independent modes of distance education. Contrary to popular
belief, the major motivation for enrollment in distance education is
not physical access, but rather, temporal freedom to move through
a course of studies at a pace of the student’s choice. Participation in
a community of learners almost inevitably places constraints on this
independence, even when the pressure of synchronous connection is
eliminated by use of asynchronous communications tools. The
demands of a learning-centered context might at times force us to
modify the prescriptive participation in communities of learning,
even though we might have evidence that such participation will
further advance knowledge creation and attention. The flexibility of
virtual communities allows more universal participation, but a
single environment that responds to all students does not exist; thus,
the need for variations that accommodate the diverse needs of
learners and teachers at different stages of their life cycles.

These potential barriers argue for a theory of online learning
that accommodates, but does not prescribe, any particular
boundaries of time and place, and that allows for appropriate sub-
stitution of independent and community-centered learning. To this
requirement, we add the need for a theory of e-learning that is
learning centered, provides a wide variety of authentic assessment
opportunities, and is grounded in existing knowledge contexts.

Affordances of the Net

Effective educational theory must address the affordances and the
limitations of the context for which it is designed (Norman, 1999).

40 Theory and Practice of Online Learning

41Toward a Theory of Online Learning

The World Wide Web is a multifaceted technology that provides a
large set of communication and information management tools
that can be harnessed for effective education provision. It also
suffers from a set of constraints that are briefly outlined in this
section.

Online learning, as a subset of all distance education, has always
been concerned with providing access to educational experience
that is at least more flexible in time and in space than campus-
based education. Access to the Web is now nearly ubiquitous in
developed countries. The Wall Street Journal of February 4, 2002,
reported that 54% of U.S. adults use the Web on a regular basis,
and 90% of 15-17 years olds are regular Web users. This high per-
centage of users would probably include well over 90% of those
citizens interested in taking a formal education course. Access to
the Web is primarily through home or workplace machines, but
placements in public libraries and Internet cafes and connections
through personal wireless devices are such that access poses no
problems for the vast majority of citizens of developed countries. I
have also been surprised by the availability of access in developing
countries, as exemplified by free use of the Net in McDonald’s
restaurants in Sao Paulo, Brazil, and the numerous Internet cafés,
in most Chinese cities. Access is still problematic for those with a
variety of physical handicaps; however, in comparison with books
or video media, the Web provides much greater quality and
quantity of access to nearly all citizens, with or without physical
disabilities.

Access is increasing, not only to technology, but also to an ever-
growing body of content. The number of scholarly journals (see
http://www.e-journals.org), educational objects (see http://www.
merlot.org/Home.po), educational discussion lists (see http://www
.kovacs.com/directory), courses (see http://courses.telecampus.edu/
subjects/index.cfm), and general references to millions of pages of
commercial, educational, and cultural content (see http://www
.google.com) is large and increasing at an exponential rate. Thus,
online learning theory must acknowledge the change from an era of
shortage and restrictions in content to one in which content
resources are so large that filtering and reducing choice is as
important as providing sufficient content.

The Web is quickly changing from a context defined by text-
based content and interactions to one in which all forms of media

are supported. Much of the early work on the instructional use of
the Internet (Harasim, 1989; Feenberg, 1989) assumed that
asynchronous text-based interaction defined the medium. Tech-
niques were developed to maximize interaction using this relatively
lean medium. We are now entering an era where streaming video,
video and audio conferencing, and virtual worlds are readily avail-
able for educational use. Thus, online learning theory needs to help
educators to decide which of the many technological options is best
suited for their application.

The Web’s in-built capacity for hyperlinking has been compared
to the way in which human knowledge is stored in mental schema
and to the subsequent development of mental structures (Jonassen,
1992). Further, the capacity for students to create their own
learning paths through content that is formatted with hypertext
links is congruent with constructivist instructional design theory
that stresses individual discovery and construction of knowledge
(Jonassen, 1991).

Finally, the growing ease with which content can be updated and
revised (both manually and through use of autonomous agent
technology) is making online learning content much more responsive
and potentially more current than content developed for other
media. The explosion of Web “blogs” (Notess, 2002) and user-
friendly course-content management systems, built into Web delivery
systems such as WebCT or Blackboard, is creating an environment in
which teachers and learners can very create and update their course
content without the aid of programmers or designers. Naturally, this
ease of creation and revision leads to potential for error and less-
than-professional-standard output; however, educators who are
anxious to retain control of their educational content and context
welcome this openness and freedom.

Education is not only about access to content, however. The
greatest affordance of the Web for educational use is the profound
and multifaceted increase in communication and interaction
capability that it provides. The next section discusses this
affordance in greater detail.

42 Theory and Practice of Online Learning

The Role of Interaction in Online Learning

Defining and Valuing Interaction in Online Learning

Communication technologies are used in education to enhance
interaction between all participants in the educational transaction.
However, although interaction has long been a defining and critical
component of the educational process and context, it is surprisingly
difficult to find a clear and precise definition of this concept in the
education literature. In popular culture, the use of the term to
describe everything from toasters to video games to holiday resorts
further confuses precise definition. I have discussed the varying
definitions of interaction at length in an earlier paper (Anderson,
2003), and so I will here simply accept Wagner’s (1994) definition
of interaction as “reciprocal events that require at least two objects
and two actions. Interactions occur when these objects and events
mutually influence one another” (p. 8).

Interaction (or interactivity) serves a variety of functions in the
educational transaction. Sims (1999) has listed these functions as
allowing for learner control, facilitating program adaptation based
on learner input, allowing various forms of participation and
communication, and acting as an aid to meaningful learning. In
addition, interactivity is fundamental to creation of the learning
communities espoused by Lipman (1991), Wenger (2001), and
other influential educational theorists who focus on the critical role
of community in learning. Finally, the value of another person’s
perspective, usually gained through interaction, is a key learning
component in constructivist learning theories (Jonassen, 1991), and
in inducing mindfulness in learners (Langer, 1989)

Interaction has always been valued in distance education, even
in its most traditional, independent study format. Holmberg (1989)
argued for the superiority of individualized interaction between
student and tutor when supported by written postal correspon-
dence or by real-time telephone tutoring. Holmberg also intro-
duced us to the idea of simulated interaction that defines the
writing style appropriate for independent study models of distance
education, programming that he referred to as “guided didactic
interaction.” Garrison and Shale (1990) defined all forms of
education (including that delivered at a distance) as essentially

43Toward a Theory of Online Learning

interactions between content, students, and teachers. Laurillard
(1997) constructed a conversational model of learning in which
interaction between students and teachers plays the critical role.

As long ago as 1916, John Dewey referred to interaction as the
defining component of the educational process that occurs when
the student transforms the inert information passed to them from
another, and constructs it into knowledge with personal application
and value (Dewey, 1916). Bates (1991) argued that interactivity
should be the primary criterion for selecting media for educational
delivery. Thus, there is a long history of study and recognition of
the critical role of interaction in supporting, and even defining,
education.

The Web affords interaction in many modalities. In Figure 2-1,
we see the common forms of media used in distance education
charted against their capacity to support independence (of time and
place) and their capacity to support interaction. It can be seen that,
generally, the higher and richer the form of communication, the
more restrictions it places on independence.

44 Theory and Practice of Online Learning

Educational media

In
te

ra
ct

io
n

Face-to-face

Video conferencing

Audio conferencing

Independence of time and distance

Computer conferencing

Correspondence

Radio
Television

CAI

Figure 2-1.
Attributes
of educational
media.

45Toward a Theory of Online Learning

Educational media
In

te
ra

ct
io

n
Face-to-face

Video conferencing

Audio conferencing

Independence of time and distance

Computer conferencing

Web based
learning

Correspondence

Radio
Television

CAI

Figure 2-2.
Educational
media subsumed
by the Web.

Figure 2-2 shows the capability of the Web to support these
modalities. As can be seen, all forms of mediated educational
interaction are now supported, assuming one adds the use of the
Web to enhance classroom-based education. Thus, the capacity for
the Web to support online learning in general is usually too large a
domain for meaningful discussion until one specifies the particular
modality of interaction in use.

Interaction can also be delineated in terms of the actors
participating in it. Michael Moore first discussed the three most
common forms of interaction in distance education: student-
student, student-teacher, and student-content (Moore, 1989). This
list was expanded by Anderson and Garrison (1998) to include
teacher-teacher, teacher-content, and content-content interaction. I
have been developing an equivalency theorem describing the
capacity to substitute one form of interaction for another, based on
cost and accessibility factors (Anderson, 2002; Anderson, 2003).
Figure 2-3 illustrates these six types of educational interaction, and
each is described briefly below.

Student-student Interaction

Traditionally, student-student interaction has been downplayed as
a requirement of distance education as a result of constraints on the
availability of technology and an earlier bias among distance-
education theorists toward individualized learning (Holmberg,
1989). Modern constructivist theorists stress the value of peer-to-
peer interaction in investigating and developing multiple
perspectives. Work on collaborative learning illustrates potential
gains in cognitive learning tasks, as well as increases in completion
rates and the acquisition of critical social skills in education (Slavin,
1995). Work by Damon (1984) and others related to peer tutoring
illustrates the benefits to both the tutor and the tutee that can result
from a variety of forms of “reciprocal” teaching. Finally, peer
interaction is critical to the development of communities of
learning (Wenger, McDermott, & Snyder, 2002) that allow learners
to develop interpersonal skills, and to investigate tacit knowledge
shared by community members as well as a formal curriculum of
studies.

46 Theory and Practice of Online Learning

Le
ar

ne
r-t

ea

ch
er Learner-content

Teacher-content

Le
arner-learner

C
ontent-contentTeach

er
-te

ac
he

r

LEARNER

CONTENTTEACHER

Figure 2-3.
Educational interactions.

Student-teacher Interaction

Student-teacher interaction is supported in online learning in a
large number of varieties and formats that include asynchronous
and synchronous communication using text, audio, and video. The
facility of such communications leads many new teachers to be
overwhelmed by the quantity of student communications and by
the rise in students’ expectations for immediate responses.

Student-content Interaction

Student-content interaction has always been a major component of
formal education, even in the form of library study or the reading
of textbooks in face-to-face instruction. The Web supports these
more passive forms of student-content interaction, and also
provides a host of new opportunities, including immersion in
microenvironments, exercises in virtual labs, online computer-
assisted tutorials, and the development of interactive content that
responds to student behavior and attributes (often referred to as
“student models”). Eklund (1995) lists some potential advantages
of such approaches, noting that they allow instructors to

• provide an on line or intelligent help facility, if a user is modeled
and their path is traced through the information space;

• use an adaptive interface based on several stereotypical user
classes to modify the environment to suit individual users; and

• provide adaptive advice, and model the learner’s use of the
environment (including navigational use, answers to questions,
and help requested) to make intelligent suggestions about a
preferred individualized path through the knowledge base.

To these advantages must be added the capacity for immediate
feedback, not only for formal learning guidance, but also for just-
in-time learning assistance through job aids and other performance
support tools.

47Toward a Theory of Online Learning

Teacher-teacher Interaction

Teacher-teacher interaction creates the opportunity for professional
development and support that sustains teachers through com-
munities of like-minded colleagues. These interactions also
encourage teachers to take advantage of knowledge growth and
discovery in their own subject and within the scholarly community
of teachers.

Teacher-content Interaction

Teacher-content interaction focuses on the creation of content and
learning activities by teachers. It allows teachers continuously to
monitor and update the content resources and activities that they
create for student learning.

Content-content Interaction

Content-content interaction is a newly developing mode of
educational interaction in which content is programmed to interact
with other automated information sources, so as to refresh itself
constantly, and to acquire new capabilities. For example, a weather
tutorial might take its data from current meteorological servers,
creating a learning context that is up-to-date and relevant to the
learner’s context. Content-content interaction is also necessary to
provide a means of asserting control of rights and facilitating
tracking of the use of content by diverse groups of learners and
teachers.

A Model of E-learning

A first step in theory building often consists of the construction of
a model in which the major variables are displayed and the rela-
tionships among the variables are schematized. Figure 2-4 provides
a model that illustrates the two major modes of online learning.

The model illustrates the two major human actors, learners and
teachers, and their interactions with each other and with content.

48 Theory and Practice of Online Learning

Learners can of course interact directly with content that they find
in multiple formats, and especially on the Web; however, many
choose to have their learning sequenced, directed, and evaluated
with the assistance of a teacher. This interaction can take place
within a community of inquiry, using a variety of Net-based syn-
chronous and asynchronous activities (video, audio, computer
conferencing, chats, or virtual world interaction). These environ-
ments are particularly rich, and allow for the learning of social
skills, the collaborative learning of content, and the development of
personal relationships among participants. However, the

49Toward a Theory of Online Learning

Figure 2-4.
A model of online
learning showing types
of interaction.

community binds learners in time, forcing regular sessions or at
least group-paced learning. Community models are also, generally,
more expensive, as they suffer from an inability to scale to large
numbers of learners. The second model of learning (on the right)
illustrates the structured learning tools associated with independent
learning. Common tools used in this mode include computer-
assisted tutorials, drills, and simulations. Virtual labs, in which
students complete simulations of lab experiments, and sophis-
ticated search and retrieval tools are also becoming common
instruments for individual learning. Printed texts (now often
distributed and read online) have long been used to convey teacher
interpretations and insights in independent study. However, it
should also be emphasized that, although engaged in independent
study, the student is not alone. Often colleagues in the work place,
peers located locally (or distributed, perhaps across the Net), and
family members have been shown to be significant sources of
support and assistance to independent study learners (Potter,
1998).

Using the online model, then, requires that teachers and
designers make crucial decisions at various points. A key decision
factor is based on the nature of the learning that is prescribed.
Marc Prensky (2000) argues that different learning outcomes are
best learned through particular types of learning activities. Prensky
asks not, “How do students learn?” but more specifically, “How
do they learn what?”

Prensky (2000, p. 156) postulates that, in general, we all learn:

• behaviors through imitation, feedback, and practice;

• creativity through playing;

• facts through association, drill, memory, and questions;

• judgment through reviewing cases, asking questions, making
choices, and receiving feedback and coaching;

• language through imitation, practice, and immersion;

• observation through viewing examples and receiving feedback;

• procedures through imitation and practice;

• processes through system analysis, deconstruction, and practice;

50 Theory and Practice of Online Learning

• systems through discovering principles and undertaking
graduated tasks;

• reasoning through puzzles, problems, and examples;

• skills (physical or mental) through imitation, feedback,
continuous practice, and increasing challenge;

• speeches or performance roles through memorization, practice,
and coaching;

• theories through logic, explanation, and questioning.

Prensky also argues that there are forms and styles of games that
can be used, online or offline, to facilitate the learning of each of
these skills.

I would argue that each of these activities can be accomplished
through e-learning, using some combination of online community
activities and computer-supported independent-study activities. By
tracing the interactions expected and provided for learners through
the model, one can plan for and ensure that an appropriate mix of
student, teacher, and content interaction is designed for each
learning outcome.

Online Learning and the Semantic Web

We are entering an era in which the Web is changing from a
medium to display content, to one in which content is endowed
with semantic meaning (Berners-Lee, 1999). If the format and
structure of content is described in formalized and machine-
readable languages, then it can be searched and acted upon, not
only by humans but also by computer programs commonly known
as autonomous agents. This new capacity has been most prom-
inently championed by the original designer of the Web, Tim
Berners-Lee, and is named by him the “Semantic Web.”

The Semantic Web will be populated by a variety of autonomous
agents—small computer programs designed to navigate the Web,
searching for particular information and then acting on that
information in support of their assigned task. In education, student
agents will be used for intelligent searching of relevant content, and
as secretaries for booking and arranging for collaborative meetings,
for reminding students of deadlines, and for negotiating with the

51Toward a Theory of Online Learning

agents of other students for assistance, collaboration, or
socialization. Teacher agents will be used to provide remedial
tuition, and to assist with record keeping, with monitoring student
progress, and even with marking and responding to student
communications. Content itself can be augmented with agents that
control rights to its use, automatically update it, and track the
means by which the content is used by students (Thaiupathump,
Bourne, & Campbell, 1999; Shaw, Johnson, & Ganeshan, 1999).

The Semantic Web also supports the reuse and adaptation of
content by supporting the construction, distribution, and dissem-
ination of digitized content that is formatted and formally
described (Wiley, 2000; Downes, 2000). The recent emergence of
educational modeling languages (Koper, 2001) allows educators to
describe, in a language accessible on the Web, not only the content
but also the activities and context or environment of learning
experiences. Together these capabilities afforded by the Semantic
Web allow us to envision an e-learning environment that is rich
with student-student, student-content, and student-teacher inter-
actions that are affordable, reusable, and facilitated by active
agents (see Figure 2-5, below).

Toward a Theory of Online Learning

The Web offers a host of very powerful affordances to educators.
Existing and older education provisions have been defined by the
techniques and tools designed to overcome the limitations and
exploit the capacities of earlier media. For example, the earliest
universities were constructed around medieval libraries that af-
forded access to rare hand-written books and manuscripts. Early
forms of distance education were constructed using text and the
delayed forms of asynchronous communications afforded by mail
services. Campus-based education systems are constructed around
physical buildings that afford meeting and lecture spaces for
teachers and groups of students. The Web provides nearly ubiqui-
tous access to quantities of content that are many orders of magni-
tude larger than those provided in any other medium.

From our earlier discussion, we see that the Web affords a vast
potential for education delivery that generally subsumes almost all
the modes and means of education delivery previously used, with

52 Theory and Practice of Online Learning

perhaps the exception of the rich face-to-face interaction of the
classroom. We have also seen that the most critical component of
formal education consists of interaction between and among
multiple actors, humans and agents included.

Thus, I conclude this chapter with an overview of a theory of
online learning interaction that suggests that the various forms of
student interaction can be substituted for each other, depending on
costs, content, learning objectives, convenience, technology, and
available time. The substitutions do not result in decreases in the
quality of the learning that results. More formally:

53Toward a Theory of Online Learning

Figure 2-5.
Educational
interactions on the
Semantic Web.

Sufficient levels of deep and meaningful learning can be
developed, as long as one of the three forms of interaction
(student-teacher; student-student; student-content) is at
very high levels. The other two may be offered at minimal
levels or even eliminated without degrading the educational
experience. (Anderson, 2002)

The challenge for teachers and course developers working in an
online learning context is to construct a learning environment that
is simultaneously learning centered, content centered, community
centered, and assessment centered. There is no single, right medium
of online learning, nor a formulaic specification that dictates the
kind of interaction most conducive to learning in all domains with
all learners. Rather, teachers must learn to develop their skills so
that they can respond to student and curriculum needs by
developing a set of online learning activities that are adaptable to
diverse student needs. Table 2-1 illustrates how the affordances of
these emerging technologies can be directed so as to create the
environment that is most supportive of “how people learn.”

54 Theory and Practice of Online Learning

Table 2-1.
Affordances of the
network environment
and the attributes of
“How people learn.”

“How people
 learn” framework
(Bransford et al.)

Affordances
of the current
Web

Affordances
of the Semantic
Web

Learner
centered

Knowledge
centered

Community
centered

Capacity to support
individualized and
community centered
learning activities

Direct access to vast
libraries of content
and learning activities
organized from a variety
of discipline perspectives

Asynchronous and
synchronous;
collaborative and
individual interactions
in many formats

Agents for translating,
reformatting, time shifting,
monitoring, and sum-
marizing community
interactions

Assessment
centered

Multiple time- and place-
shifted opportunities for
formative and summative
assessment by self, peers,
and teachers

Agents for assessing,
critiquing, and
providing “just in
time feedback”

Content that changes
in response to
individualized and
group learner models

Agents for selecting,
personalizing, and
reusing content

Conclusion

This discussion highlights the wide and diverse forms of teaching
and learning that can be supported on the Web today, and the
realization that the educational Semantic Web will further enhance
the possibilities and affordances of the Web, making it premature
to define a particular theory of online learning. However, we can
expect that online learning, like all forms of quality learning, will
be knowledge, community, assessment, and learner centered.
Online learning will enhance the critical function of interaction in
education in multiple formats and styles among all the participants.
These interactions will be supported by autonomous agents
working on behalf of all participants. The task of the online course
designer and teacher is to choose, adapt, and perfect (through
feedback, assessment, and reflection) educational activities that
maximize the affordances of the Web. In doing so, they create
learning-, knowledge-, assessment-, and community-centered
educational experiences that result in high levels of learning by all
participants. Integration of the new tools and affordances of the
Semantic Web further enhances the quality, accessibility, and
affordability of online learning experiences.

Our challenge as theory builders and online practitioners is to
delineate which modes, methods, activities, and actors are most
effective, in terms of cost and learning, in creating and distributing
quality e-learning programs. The creation of a model is often the
first step toward the development of a theory. The model presented
illustrates most of the key variables that interact to create online
educational experiences and contexts. The next step is to theorize
and measure the direction and magnitude of the effect of each of
these variables on relevant outcome variables, including learning,
cost, completion, and satisfaction. The models presented in this
chapter and other chapters in this book do not yet constitute a
theory of online learning, but it is hoped that they will help us to
deepen our understanding of this complex educational context and
lead us to hypotheses, predictions, and most importantly
improvements in our professional practice. It is hoped that the
model and discussion in this and other chapters in this book lead
us toward a theory of online learning.

55Toward a Theory of Online Learning

References

Anderson, T. (2002). Getting the mix right: An updated and
theoretical rationale for interaction. ITFORUM, Paper #63.
Retrieved June 6, 2003, from http://it.coe.uga.edu/itforum/
paper63/paper63.htm

Anderson, T. (2003). Modes of interaction in distance education:
Recent developments and research questions. In M. Moore &
G. Anderson (Eds.), Handbook of distance education (pp. 129-
144). Mahwah, NJ: Erlbaum.

Anderson, T. (in press). A second look at learning sciences,
classrooms and technology. In T. Duffy & J. Kirkley (Eds.)
Learner centered theory and practice in distance education.
Mahwah, NJ: Erlbaum.

Anderson, T., & Garrison, D. R. (1998). Learning in a networked
world: New roles and responsibilities. In C. Gibson (Ed.),
Distance learners in higher education (pp. 97-112). Madison,
WI: Atwood Publishing.

Anderson, T., & Kanuka, H. (2002). E-research: Issues, strategies
and methods. Boston: Allyn and Bacon.

Annand, D. (1999). The problem of computer conferencing for
distance-based universities. Open Learning, 14(3), 47-52.

Bates, A. (1991). Interactivity as a criterion for media selection in
distance education. Never Too Far, 16, 5-9.

Baxter, G. P., Elder, A. D., & Glaser, R. (1996). Knowledge-based
cognition and performance assessment in the science classroom.
Educational Psychologist, 31(2), 133-140.

Benedikt, M. (1992). Cyberspace: Some proposals. In M. Benedikt
(Ed.), Cyberspace: First steps (pp. 119-224). Cambridge, MA:
MIT Press.

Berners-Lee, T. (1999). Weaving the Web: The original design and
ultimate destiny of the World Wide Web by its inventor. San
Francisco: Harper.

Bransford, J., Brown, A., & Cocking, R. (1999). How people learn:
Brain, mind experience and school. Retrieved June 6, 2003,
from the National Academy of Sciences Web site: http://
www.nap.edu/html/howpeople1

56 Theory and Practice of Online Learning

Damon, W. (1984). Peer interaction: The untapped potential.
Journal of Applied Developmental Psychology, 5, 331-343.

Dewey, J. (1916). Democracy and education. New York:
Macmillan. Retrieved June 6, 2003, from the Institute for
Learning Technologies Web site: http://www.ilt.columbia.edu/
publications/dewey.html

Downes, S. (2000). Learning objects. Retrieved June 6, 2003, from
http://www.atl.ualberta.ca/downes/naweb/column000523.htm

Eastin, M., & LaRose, R. (2000). Internet self-efficacy and the
psychology of the digital divide. Journal of Computer Mediated
Communications, 6(1).

Eklund, J. (1995). Cognitive models for structuring hypermedia
and implications for learning from the World Wide Web.
Proceedings of AusWEB 95. Retrieved June 6, 2003, from
http://ausweb.scu.edu.au/aw95/hypertext/eklund

Feenberg, A. (1989). The written world: On the theory and practice
of computer conferencing. In R. Mason & A. Kaye (Eds.),
Mindweave: Communication, computers, and distance education
(pp. 22-39). Toronto: Pergamon Press.

Garrison, D. R., & Shale, D. (1990). A new framework and
perspective. In D. R. Garrison & D. Shale (Eds.), Education at a
distance: From issues to practice (pp. 123-133). Malabar, FL:
Robert E. Krieger.

Google, Inc. (1998-2003). Google search engine. Retrieved July 19,
2003, from http://www.google.ca

Harasim, L. (1989). On-line education: A new domain. In R. Mason
& A. Kaye (Eds.), Mindweave: Communication, computers, and
distance education (pp. 50-62). Toronto: Pergamon Press.

Harasim, L., Hiltz, S., Teles, L., & Turoff, M. (1995). Learning
networks: A field guide to teaching and learning online. London:
MIT Press.

Hine, C. (2000). Virtual ethnography. London: Sage.

Holmberg, B. (1989). Theory and practice of distance education.
London: Routledge.

Jaffee, D. (1998). Institutionalized resistance to asynchronous
learning networks. Journal of Asynchronous Learning Net-
works, 2(2) Retrieved June 6, 2003, from http://www.aln.org/
publications/jaln/v2n2/pdf/v2n2_jaffee.pdf

57Toward a Theory of Online Learning

Jonassen, D. (1991). Evaluating constructivistic learning. Educa-
tional Technology, 31(10), 28-33.

Jonassen, D. (1992). Designing hypertext for learning. In E. Scanlon
& T. O’Shea (Eds.), New directions in educational technology
(pp. 123-130). Berlin: Springer-Verlag.

Koper, R. (2001). Modelling units of study from a pedgagogical
perspective: The pedagogical meta-model behind EML.
Retrieved June 6, 2003 from the Open University of the
Netherlands Web site: http://eml.ou.nl/introduction/docs/ped-
metamodel.pdf

Kovacs Consulting. (2002). Directory of scholarly and professional
e-conferences. Retrieved July 17, 2003, from http://www.
kovacs.com/directory

Langer, E. (1989). Mindfulness. Reading, MA: Addison-Wesley.

Laurillard, D. (1997). Rethinking university teaching: A framework
for the effective use of educational technology. London:
Routledge.

Lipman, M. (1991). Thinking in education. Cambridge: Cambridge
University Press.

Mason, J., & Hart, G. (1997). Effective use of asynchronous
virtual learning communities. Retrieved June 6, 2003 from
http://www.arch.usyd.edu.au/kcdc/conferences/VC97/papers/ma
son.html

McPeck, J. (1990). Teaching critical thinking. New York: Routledge.

MERLOT (Multimedia Educational Resource for Learning and
Online Teaching). (1997-2003). Home page. Retrieved July 17,
2003, from http://www.merlot.org/Home.po

Moore, M. (1989). Three types of interaction. American Journal of
Distance Education, 3(2), 1-6.

Norman, D. (1999). Affordance, conventions and design.
Interactions, 6(3), 38-43. Retrieved June 6, 2003, from http://
www.jnd.org/dn.mss/affordances-interactions.html

Notess, G. (2002). The Blog realm: News sources, searching with
Daypop, and content management. Online, 26(5). Retrieved June
6, 2003, from http://www.onlinemag.net/sep02/OnTheNet.htm

58 Theory and Practice of Online Learning

Potter, J. (1998). Beyond access: Student perspective on support
service needs in distance education. The Canadian Journal of
University Continuing Education/Revue canadienne de
l’éducation permanante universitaire, 24(1), 59-82.

Prensky, M. (2000). Digital game-based learning. New York:
McGraw-Hill.

Rourke, L., & Anderson, T. (2002). Exploring social presence in
computer conferencing. Journal of Interactive Learning
Research, 13(3), 259-275. Retrieved June 6, 2003, from
http://www.atl.ualberta.ca/cmc/Rourke_Exploring_Social_Com
munication.pdf

Rourke, L., Anderson, T., Archer, W., & Garrison, D. R. (1999).
Assessing social presence in asynchronous, text-based computer
conferences. Journal of Distance Education, 14(3), 51-70.

Shaw, E., Johnson, W. L., & Ganeshan, R. (1999). Pedagogical
agents on the Web. Proceedings of the Third International
Conference on Autonomous Agents. Retrieved June 6, 2003,
from http://www.isi.edu/isd/ADE/papers/agents99/agents99.htm

Short, J., Williams, E., & Christie, B. (1976). Theoretical approaches
to differences between media. In J. Short, E. Williams, &
B. Christie (Eds.), The social psychology of telecommunications
(pp. 61-76). Toronto: John Wiley & Sons.

Sims, R. (1999). Interactivity on stage: Strategies for learner-
designer communication. Australian Journal of Educational
Technology, 15(3), 257-272. Retrieved June 6, 2003, from http:
//www.ascilite.org.au/ajet/ajet15/sims.html

Slavin, R. (1995). Cooperative learning theory, research, and
practice. Boston: Allyn and Bacon.

Thaiupathump, C., Bourne, J., & Campbell, J. (1999). Intelligent
agents for online learning. Journal of Asynchronous Learning
Network, 3(2)

Vygotsky, L. S. (1978). Mind in society, the development of higher
psychological processes. Cambridge, MA: Harvard University
Press.

Wagner, E. D. (1994). In support of a functional definition of
interaction. The American Journal of Distance Education, 8(2),
6-26.

59Toward a Theory of Online Learning

Walther, J. B. (1996). Computer mediated communication:
Impersonal, interpersonal, and hyperpersonal interaction.
Communication Research, 23(1), 3-43.

Wenger, E. (2001). Supporting communities of practice: A survey of
community-orientated technologies (1.3 ed.) (Shareware).
Retrieved June 6, 2003, from http://www.ewenger.com/tech

Wenger, E., McDermott, R., & Snyder, W. (2002). Cultivating
communities of practice: A guide to managing knowledge.
Cambridge, MA: Harvard Business School Press.

Wiley, D. (2000). Connecting learning objects to instructional design
theory: A definition, a metaphor, and a taxonomy. In D. A. Wiley
(Ed.), The instructional use of learning objects: Online version.
Retrieved June 6, 2003, from http://reusability.org/read/chapters/
wiley.doc

Wilson, B. (1997). Thoughts on theory in educational technology.
Educational Technology, 37(1), 22-26.

Wilson, B. (1999). The dangers of theory-based design. ITFORUM,
Paper #31. Retrieved June 6, 2003, from http://it.coe.uga.edu/
itforum/paper31/paper31.html

Wilson, B. (2001). Sense of community as a valued outcome for
electronic courses, cohorts, and programs. Retrieved June 6,
2003, from http://carbon.cudenver.edu/~bwilson/SenseOfCom
munity.html

60 Theory and Practice of Online Learning

