Distance Education Technology and the Online Classroom

An Examination of Technologies Contribution to Online Learning Effectiveness

Annotated Bibliography and Research Listing

Text and Journal Resources

Bates, A.W. Tony. Technology, Open Learning and Distance Education (Routledge Studies in Distance Education). Routledge, 1995. (ISBN: 0415127998)

Belanger, France and Dianne H. Jordan. Evaluation and implementation of distance learning: technologies, tools, and techniques, Hershey, PA: Idea Group Pub., 2000

Brooks, David W. Web-Teaching : A Guide to Designing Interactive Teaching for the World Wide Web (Innovations in Science Education and Technology), 1997

Chute, Alan G., and Melody Thompson, Burton Hancock. The McGraw-Hill Handbook of Distance Learning: A "How to Get Started Guide" for Trainers and Human Resources Professionals. McGraw-Hill, 1998 (ISBN: 0070120285)

Cole, Robert A., ed. Issues in Web-based pedagogy: a critical primer, Westport, Conn.: Greenwood Press, 2000

Collis, Betty and Jef Moonen. Flexible learning in a digital world: experiences and expectations, London: Kogan Page, 2001

Dede, Christopher. The evolution of distance learning : technology-mediated interactive learning : a report for the study, "Technologies for learning at a distance," Science, Education, and Transportation Program, Office of Technology Assessment, Congress of the United States, Washington, D.C.,1989.

Dillon, Connie L., Rosa Cintrón, eds. .Building a working policy for distance education. San Francisco: Jossey-Bass, 1997

Driscoll, Margaret and Larry Alexander. Web-Based Training : Using Technology to Design Adult Learning. Jossey-Bass Publishers (now Wiley), 1998 (ISBN: 0787942030)

Finkelstein, Martin J. et al., eds. Dollars, distance, and online education : the new economics of college teaching and learning, Phoenix, Ariz.: Oryx Press, 2000

Future perspective: What issues in educational technology will help shape the next millennium? (2000, January). T.H.E. Journal. Retrieved September 12, 2001, from http://www.thejournal.com/magazine/vault/A2599.cfm
The article asks the question, What important issues in educational technology will help shape the next millennium? Then five of the nations top educational technologists give their responses. Each person shares their own personal view. These range from sensory prosthetic devices for disabled people, to a change from the current learning paradigm - information transfer - to a new paradigm called Tutorial Learning.

Hairston, Maxine, John J. Ruszkiewicz. Teaching On-Line: Internet Research, Conversation and Composition. 4th ed. Austin: Harper Collins. 1996

Hannah, Donald E., and associates. Higher education in an era of digital competition : choices and challenges, Madison, WI: Atwood Pub.,2000

Harasim, Linda M. and Starr Roxanne Hiltz, Lucio Teles, Murray Turoff. Learning Networks : A Field Guide to Teaching and Learning Online, 1995

Harley, D. (2001, September). Higher education in the digital age: Planning for an uncertain future. SyllabusWeb. Retrieved from http://www.syllabus.com/syllabusmagazine/article.asp?ID=4769
The author discusses the growth of technology and if the universities will be able to keep up. Should higher education balance their role between the onsite students and/or explore the new potentials for online education? Whatever they decide will be the result of careful planning.

Harry, Keith, ed. Higher education through open and distance learning , New York: Routledge, 1999

Inglis, Alistair, Peter Ling, and Vera Joosten. Delivering digitally : managing the transition to the new knowledge media. London: Kogan Page, 1999

Institute for Higher Education Policy. Distance learning in higher education, Washington, DC. , 1999

Joseph, L. C. (2001, May-June). E-learning in the digital age. Multimedia Schools, 8(3), 34-37. Retrieved September 15, 2001, from WilsonSelectPlus database.

Distance education over the Web found its way into K-12 schools. Many sites, however, are not very instructional. The author explains what a good site should have and leads the reader to recommended sites.

Katz, Richard N. Dancing With the Devil : Information Technology and the New Competition in Higher Education (Jossey-Bass Higher and AdultEducation Series). Jossey-Bass Publishers, 1999 (ISBN: 0787946958)

Landow, George P. Hypertext: The Convergence of Contemporary Critical Theory and Technology. Baltimore: Johns Hopkins UP. 1992.

Lau, Linda K., ed. Distance learning technologies: issues, trends, and opportunities,
Hershey, PA: Idea Group Pub., 2000

Lockwood, Fred, and Anne Gooley, eds. Innovation in open & distance learning: successful development of online and Web-based, London: Kogan Page, 2001

Making good change happen. (2000) From Now On, The Educational Technology Journal, 9(10). Retrieved from http://www.fno.org/jun00/goodchange.html
This article, first published in eSchool News, suggests an approach to change that is designed to bring about progress and well being rather than struggle and distress. This article deals with the overemphasis on the physical equipment and networking of schools versus the professional development that is required in order to effectively implement technology into instructional practices. It discusses and warns of the ignorance of previous attempts to reform education and how to use these previous examples to our benefit.

McKenzie, J. (2001, September). Toolishness is foolishness. From Now ON: The Educational Technology Journal. Retrieved from http://www.fno.org/sept01/toolishness.html
This article looks at the folly to technology and recommends a path to wise use of resources. This article actually uses the web page format to get its point across.

This article examines how a quantity of technology does not necessarily cause a quantity of knowledge, nor does the latest and greatest product automatically lead to the best success.

Moore, Michael G. and Greg Kearsley . Distance Education : A Systems View. Wadsworth Pub Co., 1996 (ISBN: 0534264964)

Morrison, J., & Spencer, D. (2001, September/October). What impact are virtual universities having on higher education? An interview with Michigan Virtual University's David Spencer. The Technology Source. Retrieved from http://horizon.unc.edu/TS/default.asp?show=article&id=921
This article looks at the impact of virtual universities on higher education and sites Teacher Technology Initiative and Michigan Virtual High School among other resources that will have a significant effect on education.

Orange, Graham, and Dave Hobbs, eds., International perspectives on tele-education and virtual learning environments, Aldershot, Hampshire, England; Brookfield, Vt. : Ashgate, 2000

Palloff. Rena M., and Keith Pratt. Building Learning Communities in Cyberspace: Jossey-Bass Publishers, 1999 (ISBN: 0787944602)

Picciano, Anthony G. Distance learning: making connections across virtual space and time, Upper Saddle River, N.J.: Merrill Prentice Hall, 2001

Porter, Lynnette R. Creating the Virtual Classroom: Distance Learning with the Internet. John Wiley & Sons, 1997 (ISBN: 0471178306)

Ritt, L. (2001, May-June). Smart learning in Virginia. 'etin. Retrieved September 17, 2001, from http://www.namtc.org/index_restore.html.

This article discusses the benefits of distance learning. Distance learning allows teachers and students access to classes and information they would otherwise not have.

Russell, G. (2001, September). Virtual schools: What role should online learning play in the future of schooling? Electronic School. Retrieved from http://www.electronic-school.com/2001/09/0901virtualschools.html.

The virtual school concept is examined. It encompasses such technologies as email, chat rooms and the World Wide Web that can be combined with more personal form of communication. The author has seen positive instances, but has reservations with one type of virtual school This being those students who are home-schooled using the Internet without having contact with other students.

Salmon, Gilly. E-moderating : the key to teaching and learning online. London ; Sterling, VA: Kogan Page, 2000

Schmetzke, A. (2001). Online distance education: "Anytime, anywhere" but not for everyone. Information Technology and Disabilities, 7(2). Retrieved September 17, 2001, from http://www.rit.edu/~easi/itd/itdv07n2/axel.htm.

Distance learning has opened the door for most people to access education they normally would not be able to, but it has also made it much more difficult for disabled students to receive the same opportunities.

Selfe, Cynthia L. "Computer-Based Conversations and the Changing Nature of Collaboration." New Visions of Collaborative Writing. Ed. Janis Forman. Portsmouth, NH: Boynton/Cook, 1992. 147-169.

Sherry, L., Billig, S., Jesse, D., & Watson-Acosta, D. (2001, February). Assessing the impact of instructional technology on student achievement. T.H.E. Journal. Available from http://www.thejournal.com/magazine/vault/A3297.cfm
This article looks at evaluating technology use in education and particularly at the motivational factor when students use technology.

Trotter, A. (2001, May). Cyberschool. Teacher Magazine. Retrieved September 16, 2001, from http://www.edweek.org/tm/tmstory.cfm?slug=08cyber.h12
This article examines a Florida Online High School. It discusses the benefits of such a program, but also investigates the possible drawbacks that a program such as this might produce, such as financing and the benefits of a face to face instructor.

United States. Congress. House. Committee on Science. Subcommittee on Basic Research.
The Internet, distance learning, and the future of the research university: hearing before the Subcommittee on Basic Research of the Committee on Science, House of Representatives, One Hundred Sixth Congress, second session, Washington : U.S. G.P.O, May 9, 2000.

Verdejo, M. Felisa and Stefano A. Cerri, eds., Collaborative dialogue technologies in distance learning, Berlin; New York: Springer-Verlag, c1994

Willis, E. M. & Raine, P.(2001, Fall). Technology and the changing face of teacher preparation. CITE/Contemporary Issues in Technology and Teacher Education, 1(3). Retrieved from http://www.citejournal.org/vol1/iss3/currentpractice/article1.htm
The government estimates that with the increase of student population that the education system will require 2.2 million new teachers in the next 10 years. These new teachers will be responsible for preparing students to be successful members of a society that is increasingly being transformed by technology. The technology education of these teachers has improved, but still has a long way to go.

Wilson, G. (2001). The promise of online education: El Dorado or fool's gold? From Now On, 11(1). Retrieved September 15, 2001, from http://fno.org/sept01/online.html
This author stresses that although corporations may flex their muscles, their education system focuses on rigid processes and regurgitation. The true educational system is complete, one that focuses on the learner.

This article presents information about using online learning appropriately. The author suggests that online learning should be integrated as part of a student's day rather than an entire educational package.

