

E-Learning Modes
	
	Formats
	Features
	Advantages
	Challenges

	Overview
	Live online
Asynchronous Instructor-led
	(features common to all types of e-learning)
· Information/training is delivered through information technologies and electronic media
· Instructors & learners are not in the same physical location
	(advantages common to all types of e-learning)
· Potential for one presenter/instructor to reach many geographically distributed learners
· Eliminates time and cost for travel
· Convenience of training and learning at your desk
	(challenges common to all types of e-learning)
· Lacks non-verbal cues and expressions of in-person interactions
· Difficult for instructor to gauge learner response/commitment
· More challenging to teach “soft skills”

	
	Formats
	Features
	Advantages
	Challenges

	Live online (synchronous)
	Instructor-led webinar, videoconference, Google Hangout
	· Instructor & learners meet at same time in a virtual ‘room’
· Slides, application sharing, whiteboard, polls, breakout rooms
· Communication through:
· one or two-way audio
· text chat
· video
· Sessions may be recorded for later viewing
	Creators:
· Most like a f2f classroom – easier transition
· Shorter time to develop than other e-modes
· Instructor/presenter can respond to questions & comments in real time
· Live interactions with learners
· Reusable presentation materials

Learners:
· Most like a f2f classroom
· Ability to ask questions in real time
· Peer social interaction in real time
· Connections with people virtually when not able to meet in person
	Creators:
· In-person facilitation skills not the same as online facilitation skills
· Prone to technical issues, Internet connection difficulties
· Need to prepare learners for online environment
· Short learner attention span

Learners:
· Prone to technical issues
· Learning curve to get comfortable with technology
· Short sessions
· Distractions; hard to pay attention

	
	Formats
	Features
	Advantages
	Challenges

	Asynchronous Instructor-led
	MOOC, recorded lectures, discussion forums, blogs, email
	· Instructor & learners not online at same time
· Instruction = written, audio, video, etc.
· Threaded discussions, email, assignments
· Scheduled – usually start and end dates
· Usually longer (multi-week)
	Creators:
· Instructor’s time flexible
· Good for in-depth topics, In-depth discussions
· Variety of activity options
· Potentially large number of participants

Learners:
· Convenience: flexible time, individual pace of learning
· Time-bound: start/end dates and deadlines
· Good for in-depth topics
· Possibility of interaction with instructor
· Peer learner interaction through online channels
	Creators:
· Front-loaded effort
· Lack of live interaction; harder to give feedback
· Effort of following learner activities
· Lower completion rates

Learners:
· No live interaction
· Response time to questions & discussions
· Variable availability of instructors
· Requires more learner self-motivation
· Peer interaction requires more effort

	
	Formats
	Features
	Advantages
	Challenges

	Self-Paced
	Online courses, tutorials, job aids, how-to videos, articles
	· No instructor (instructional design team instead)
· Learner works at any time, usually alone
· No schedule – maybe no due date
· Computer graded learning assessment
· Cost/effort almost all up front

	Creators:
· Create/design learning once, use many times
· Standardized content and delivery
· Scales endlessly

Learners:
· Fit learning options to individual needs
· Learn at own pace
· Learn at any time
· Revisit; use as a reference

	Creators:
· Skill-sets needed: subject matter expert, instructional design, technical skills
· Time/effort/cost required up front
· Difficulty of updating topics
· Need LMS for tracking
· Low completion rates

Learners:
· No human/social interaction; boring
· No deadlines
· Requires self-motivation, discipline
· Limited effective length

Strengthening CE Content		 													 2014	

