Still More Myths…

Top Ten E-Learning Myths

John V. Morgan (jmorgan@genphysics.com) and

Haidee E. Allerton (hallerton@astd.org)

Training and Development, Sept 2000, pp. 32-33

1. E-learning is “click and easy.”

2. Adults like learning on a computer, particularly when their navigational skills are challenged.

3. Employees love to learn on their own time.

4. Most adults enjoy looking at the hourglass waiting for downloads of meaningless video clips.

5. Most of your employees know what a mouse is.
6. Your IS department welcomes the use of desktop plug-ins.

7. Your information systems department is happy and supportive of your plan to deploy e-learning over its systems.

8. Loads of Web-enabled content exists, and it works on all LMS platforms.

9. Web-enabled learning management systems are easy to integrate. Employee data flows seamlessly from your legacy HR systems into the LMS database.

10. There is a substantial knowledge base and loads of experts in the e-learning field.

Bonk’s Top 25 Myths

ISPI Conference, 2001

1. E-learning is about putting classroom training on the Web.

2. E-learning is cheaper. No costs to repurpose content.

3. E-learning is better. One general tool will work for everyone.
4. Everybody is doing it, we have to do it too!!!

5. Profit is the key motive. Learning is the key motive. Access is the key motive.

6. Adults like learning on a computer, it is simple.

7. Learners can learn on a computer without much help since they are self-motivated to learn on their own time.

8. With the Internet, all students and instructors have access to e-learning.

9. If we make a poor vendor choice, we can always migrate this over to another platform.

10. We need to find and adopt “the” one best tool.

11. Our organization or institution is unique and needs to create its own tools.

12. E-learning costs will be easy to determine.

13. When it comes to e-learning, we will own it…whatever it is.

14. E-learning support is expensive.

15. Adults will love to jump on this and use sophisticated tools like video/audio.

16. Web instruction is an either or decision.

17. Face-to-face instruction is always better.

18. Trainers and instructors are loyal.

19. E-learning trainers and instructors just need a little bit more training.

20. Time needed for e-learning is equal to traditional instruction.

21. Pedagogical tools exist to teach or train online.

22. Higher learner dropout and attrition is a fact of the e-learning world.

23. E-learning will not impact me.

24. The Web is just like any other technology.

25. We can predict where this will all lead.

Ten Mini-Myths of E-Learning and the Data to Dispel Them

Curt Bonk, President of CourseShare.com and Associate Instructor of Indiana Univ.

cjbonk@indiana.edu, http://php.indiana.edu/~cjbonk

Ten Mini-Myths of E-Learning (corporate):

1. E-learning will soon go away.

· Most see the Web as taking up less than a fourth of their instructional time today. Within 5 years, most trainers indicated that more than half of their instructional time will be Web-based; within 10 years, over 2/3’s indicated this.

2. E-learning can now take place at home and while on the road.

· 75 percent of learners access Web courses from their office; about 20 percent from home; only 2 percent from the road. Office workstation access is critical.

3. Everyone is evaluating e-learning but us.

· 60 of organizations surveyed did not conduct formal evaluations of e-learning. Of those that did, about 80 percent were at Level 1 of Kirkpatrick, 60 percent at Level 2, and 47 percent at level 3. About 30 percent analyzed ROI.

4. Learner completion rate has magical importance.

· 55 percent did not know their completion rate or did not track it. Of those that did, completion rates were quite varied & surprisingly low (22 percent had completion rates of fewer than 1 in 4 learners); still, learners might learn what need and leave.

5. Work-related incentives are important in motivating e-learners.

· Less than 1/3 viewed work-related incentives (e.g., wage increases) as important. In fact, 56 percent of respondent organizations provided no incentives. Of those that did, the primary incentive was increased job responsibility.

6. Thiagi has convinced the world of the need for interactivity and social ice-breakers.

· In a list of 13 motivational activities or techniques, Web-based trainers found ice-breakers and social tasks to be the least useful (17 percent found it highly useful).

7. Watch out…trainers will soon be out of a job.

· 74 percent were interested in Web-based products that supported traditional classroom-based instruction. Most perceived importance of blended approaches.

8. Traditional instructional strategies (role play, Socratic questioning, case learning, discussion, coaching, lecturing, team problem solving) will not work online.

· While overall they were deemed better supported in face-to-face classroom settings, some were favored in online, some in traditional. Over 40 percent indicated that they were equally supported in both environments.

9. Trainers operate alone and do not want to give away trade secrets.

· Most trainers craved for tools for online trainer-trainer collaboration and tools for sharing experiences and ideas. Of course, they also wanted online newsletters, expert advise, professional resources, answers to training problems, course design support, online mentoring services, online workshops, training guides, etc.

10. Trainers and instructors are loyal.

· 19% had been freelance or adjunct instructors in the past; but over 80 percent were interested in this in the future.

For more information, see free report: Online Training in an Online World:

http://www.PublicationShare.com/

Twenty Minnie-Myths of E-Learning:

Corporate Training Myths

1. E-learning will soon go away.
2. E-learning can now take place at home and while on the road.
3. Everyone is evaluating e-learning but us.
4. Learner completion rate has magical importance.
5. Work-related incentives are important in motivating e-learners.
6. Thiagi has convinced the world of the need for interactivity and social ice-breakers.
7. Watch out…trainers will soon be out of a job.
8. Traditional instructional strategies (role play, Socratic questioning, case learning, discussion, coaching, lecturing, team problem solving) will not work online.
9. Trainers operate alone and do not want to give away trade secrets.
10. Trainers and instructors are loyal.
Higher/Tertiary Education Myths

11. College instructors are loyal.

12. Young instructors will jump on this.

13. Web instruction is an either-or decision.

14. Pedagogical tools exist to teach online.

15. College instructors will not put their instruction on display for others to critique.

16. College instructors will flock to sophisticated technologies.

17. The institution will own the online courses.

18. College faculty just need a little more training to teaching on the Web.

19. Profit is the key motivator for most Web initiatives.

20. Shhh…If you don’t say anything, college instructors will just do this for free.
For more information, see free reports: Online Training in an Online World (Bonk, 2002) and Online Teaching in an Online World (Bonk, 2001):

http://www.PublicationShare.com/

Higher/Tertiary Education Myths

Curt Bonk, Indiana University and CourseShare.com

cjbonk@indiana.edu

Introduction: Hello again Minnie, the people here now are wondering what the myths for tertiary education are. I was thinking of you again and found 10 more minnie-myths of e-learning based on a survey of 222 college instructors who were early adopters of the Web.

Ten Mini-Myths of E-Learning (higher/tertiary education):
11. College instructors are loyal.

a. Ditto corporate trainer list; from 25% to 85% in 5 years.

12. Young instructors will jump on this.

a. Most over age 35; half over age 50 (experienced instructors), most have tenure.

13. Web instruction is an either-or decision.

a. Some just put up syllabus; some partially online; some completely; some all types.

14. Pedagogical tools exist to teach online.

a. That is the biggest problem today. Technology companies with solutions searching for questions. Biggest gaps were here.

15. College instructors will not put their instruction on display for others to critique.

a. Over half of the respondents thought course sharing was important; many wanted personal growth; pedagogical ideas, answers to teaching problems, expert advice, classroom management tips.

16. College instructors will flock to sophisticated technologies.

a. Most studies show that use basic functions of uploading and downloading files and posting syllabi; hey, who let the cat in?

17. The institution will own the online courses.

a. Only 16% agree with that.

18. College faculty just need a little more training to teaching on the Web.

a. Also need tech support, instructional designers, access, recognition, money, and release time. Time for course prep is important too!

19. Profit is the key motivator for most Web initiatives.

a. Actually, access and learning were deemed the primary motivators.

20. Shhh…If you don’t say anything, college instructors will just do this for free.

a. Salaries, royalties, stipends, release time, are important though some will do this for free.

For more information, see free report: Online Teaching in an Online World (Bonk, 2001): http://www.PublicationShare.com/
Ten Mini-Myths of E-Learning and the Data to Dispel Them

Curt Bonk, President of CourseShare.com and Associate Instructor of Indiana Univ.

cjbonk@indiana.edu, http://php.indiana.edu/~cjbonk

Introduction: Hello Minnie, everyone has their super-gigantic-colossal myths of e-learning. I have designed 10 minnie-myths of e-learning based on a survey of 201 corporate trainers.

Ten Mini-Myths of E-Learning (corporate training):

1. E-learning will soon go away.

· Not true, by 2010 most said that 2/3’s of their training will be online.

2. E-learning can now take place at home and while on the road.

· Sure, but participants said that the vast majority is from work.

3. Everyone is evaluating e-learning but us.

· Hardly, 60% did not even have an evaluation plan and 80% of those that did used just a Level 1 smiley sheet sort of evaluation

4. Learner completion rate has magical importance.

· Ha, 55% of our participants did not even track it.

5. Work-related incentives are important in motivating e-learners.

· Really? 56% of organizations had no incentives at all, or those that did, the main one was increased job responsibility.

6. Thiagi has convinced the world of the need for interactivity and social ice-breakers.

· Poor Thiagi has his work cut out for him. That was the lowest rated of 13 items we asked about.

7. Watch out…trainers will soon be out of a job.

· 74 percent were of organizations were interested in Web-based products that supported traditional classroom-based instruction as well bended approaches.

8. Traditional instructional strategies (role play, Socratic questioning, case learning, discussion, coaching, lecturing, team problem solving) will not work online.

· Well, actually some were deemed better online, some face-to-face, and some were equally supported.

9. Trainers operate alone and do not want to give away trade secrets.

· Trainers are crying for tools to share ideas and also get expert advice.

10. Trainers and instructors are loyal.

· 4 in 5 trainers expect to be freelance teaching in 5 years.

For more information, see free report: Online Training in an Online World:

http://www.PublicationShare.com/

Curtis J. Bonk, Associate Professor and President

Indiana University and CourseShare.com

(812) 856-8353, cjbonk@indiana.edu

http://php.indiana.edu/~cjbonk/ or http://courseshare.com/

and

Vanessa Dennen, San Diego State University and CourseShare.com, vdennen@mail.sdsu.edu

Chris Essex, Indiana University and CourseShare.com, cessex@indiana.edu

Erin Maher, University of Washington and CourseShare.com, courseshareerin@hotmail.com
Barbara Halpenny, Indiana University and CourseShare.com, halpenny@indiana.edu
American Educational Research Association (AERA) Presentation:

Stating the State of E-Learning in Corporate and College Settings
Who is making the decisions about e-learning? What tools, resources, and courseware do college instructors and corporate trainers favor? And what are some common experiences and trends in e-learning? Based on two extensive studies in the college and corporate markets, this session will document the incentives, support structures, skills, tool preferences, and experiences of both college faculty and corporate trainers.

Report 1. "ONLINE TEACHING IN AN ONLINE WORLD"

CourseShare.com and JonesKnowledge announce the first of a series of joint survey research reports related to the use of the Internet in teaching and learning. This comprehensive report, "Online Teaching in an Online World," is available for free (see http://publicationshare.com/ or http://www.jonesknowledge.com/higher/index.php). The 75 page report addresses the use of the Internet by 222 college instructors, from both public and private institutions, who were early adopters of the Web. Instead of randomly surveying college instructors about their Web-based teaching needs and experiences, this research targeted those with some experience in using the Web as a teaching and learning resource, either in the World Lecture Hall or in MERLOT.org. Interesting findings are reported related to freelance instruction, student course attrition, and e-learning decision-making. Several key implications regarding instructor training, support, and resource exchange are also provided. In addition, there are recommendations concerning online learning policies, pedagogy, research, and courseware development.

· Bonk, C. J. (2001, May). Online teaching in an online world. Bloomington, IN: CourseShare.com. Retrieved March 12, 2002 from: PublicationShare.com and http://www.jonesknowledge.com/higher/index.php.

Note: The Executive Summary of this report was published in January 2002 in USDLA Journal. http://www.usdla.org/html/journal/JAN02_Issue/article02.html.

Report 2. “ONLINE TRAINING IN AN ONLINE WORLD”

This January 2002 report, "Online Training in an Online World" is available for free at: http://publicationshare.com/ or http://www.jonesknowledge.com/corporate/index.php. The 143 page document (as well as a briefer summary report) details the e-learning attitudes and preferences of 201 trainers, training managers, and other human resource personnel. The final report explores a number of e-learning issues and future trends, such as the types of training offered online, the range of organizational commitment to e-learning, and the cultural and organizational factors limiting the adoption of e-learning. The report also addresses e-learning content development as well as outsourcing, instructional practices, motivation techniques and incentives, learner and instructor support mechanisms, and tool growth areas. Several key implications are noted related to the development of online trainer communities, reusable learning objects, e-learning partnerships, and freelance instruction. In addition, there are recommendations concerning tool and content development, pedagogical practices, organizational promotion and support policies, evaluation and assessment, and next steps in research related to e-learning.

· Bonk, C. J. (2002, January). Online training in an online world. Bloomington, IN: CourseShare.com. Retrieved March 12, 2002 from: PublicationShare.com and http://www.jonesknowledge.com/corporate/index.php.

Note: The Executive Summary of this report was published in March 2002 in USDLA (United States Distance Learning Association) Journal. http://www.usdla.org/html/journal/MAR02_Issue/article02.html
