CPLP STUDY GUIDE

MODULE 1

DESIGNING LEARNING (Module 1)
This information is based on ASTD Learning System imprint 10-09-5-6. There may be variations with your version on objective phrasing and chapter titles.
	1 - COGNITION AND ADULT LEARNING THEORY

	Objective
	Information

	Summarize the role adult learning theories play in the design of instruction.
	WLP must identify the characteristics and issues specific to adult learners to create effective instruction.

It’s role:

· Relating design to how adults learn

· Ensuring learning solution is effective

· Explaining the why (in the design)

· Analyzing design for effectiveness

· Helps handling criticism

· Outlining how learning theory impacts use of learning

	State the four theories of learning and instruction as defined in The Trainer’s Dictionary.
	· Subjective-centered (focuses on topic and gaining information; traditional pedagogy)

· Objective-centered (focuses on measurable acts by learners; behaviorism)

· Experience-centered (focuses on learner’s experience during instruction and insights from it; cognitivism)

· Opportunity-centered (focuses on matching needs to instruction; developmentalism-based)

	Discuss Abraham Maslow’s hierarchy of needs.
	Needs must be met in hierarchy to best maximize person.

· Lowest: physiological

· Safety

· Belongingness

· Esteem

· Self-actualization.

Note: Even Maslow later tinkered with this and many have developed alternative hierarchy concepts, but this is the most widely known. Maslow based this on people with high achievement (and high potential) and admitted it would not apply to those without such potential.

	Discuss Malcolm Knowles’s concept of andragogy and its importance when designing learning for adult learners.
	· Learner Control - Prefer self-directed learning (choice)

· Prior Experience (which is part of how they’ll learn new things [Constructivism])

· Goal Oriented – focused by how learning relates to their needs or interests

· Relevance – can see how learning relates to real-life environment (problem-focused learning events)

· Self-motivated – when needs arises or has personal payoff is adult motivated to learn

	Differentiate between adult learning theories and adult development theories.
	Adult Learning focuses on how adults learn best (andragogy).

Adult development focuses on how adult’s aging impacts their interaction with a learning environment. Focus is on physical, psychological, and sociocultural.

	List the three types of learning as part of Bloom’s taxonomy and describe one characteristic of each type.
	Cognitive Domain = knowledge (Bloom’s Taxonomy**)

Affective Domain = attitude (Krathwol’s Taxonomy**)

Psychomotor Domain = skills (no clear taxonomy developed by Bloom, Krathwol and team)

Note: Bob Pike mentioned that there is now an additional one to KSA: Interpersonal skills.

	Explain the difference between teaching and facilitating learning.
	Teaching focuses on “telling” the information.

Facilitating (making easier) learning focuses on involving participants and giving responsibility of learning to the participants.

	List Carl Rogers’ guidelines for facilitating learning.
	Effective facilitators:

· Establish initial mood or climate of experience

· Clarify purpose of learning for individuals & group as whole

· Rely on learners to find own motivational driver

· Organize most possible resources for learners

· Act as a flexible resource yourself

· Accept both intellectual content and emotional attitudes to appropriately emphasize during learning

· Act as participant learners

· Accept their own limitations

	Describe the individual characteristics of learning, including the roles that goals, experience, and culture play.
	4 Key characteristics

· Motivation: WIIFM, allows learners to transfer external need to an internal need (makes intrinsic)

· Goal: learning increases when aim to achieve a goal and can apply learning to real-life situations

· Experience: we learn by linking new concepts/ideas to prior learning; adults learn best by doing

· Culture: Designers need to adjust learning events to best suit departmental, organizational, and international cultures of audience

	Define the various theories of learning and memory, including cognitivism and behaviorism.

	Learning – the ability to adapt to new information [change].

Behaviorism – theory identifying relationship between stimuli and responses to predict and control behavior. Reinforcement and punishment common approach.

Cognitivism – theory that learning occurs primarily through exposure to logically presented information (and then how the brain processes the learning).

Comparison table page 14.

	• Addition of short definition and discussion of “Constructivism.”

(new addition)
	Constructivism is an adult learning theory that focuses on how learners internalize what they have learned. Jean Piaget is often regarded as a key exponent of theory of learning. According to Piaget, learners construct knowledge from accommodation and assimilation.

	Describe the concept of the learning brain model and how it relates to adult learning.
	Hermann’s Brain Dominance Model:

· Upper-left cerebral: logical, analytical, mathematical, technical and quatitative. Usually think in words and numbers. They learn by acquiring and quantifying facts, using analysis and logic, building cases, and forming theories.

· Lower-left limbic: These thinkers are controlled, conservative, organized, administrative, sequential, and procedural. The think in terms of rules and learn by organizing and structuring information, sequencing content, evaluating skills through practice, and implementing course content.

· Upper-right cerebral: these thinkers are visual, creative, synthesizing, artistic, conceptual, and holistic. Generally, they are risk takers and entrepreneurs. They usually think in images and learn by taking initiative, exploring possibilities, relying on intuition and self-discovery, constructing concepts, and synthesizing content.

· Lower-right limbic: These thinkers are interpersonal, emotional, musical, and spiritual. They think in terms of feelings. They learn by listening and sharing ideas, integrating experiences with self, moving and feeling, getting emotionally involved, and harmonizing with the content. The be effective, learning programs should address the various ways individuals take in and process information.

Note: Accelerated Learning strives to provide learning using all 4 brain quadrants.

	Explain neurolinguistic programming and the three modes of learning.
	NLP is a model of interpersonal communication focused on the relationship between successful patterns of behaviour and the subjective experiences (esp. patterns of thought) underlying them (in training it means: how we behave shows how we prefer to process information AND how the training media behaves will resonate differently to different learner preferences).

Learner preference fall into 3 categories (VAK model):

· Visual (by seeing)

· Auditory (by hearing)

· Kinesthetic (by doing, touching, or movement)

	List six external and environmental influences that affect an adult’s ability to learn.
	· Education

· Background

· Experience

· Intelligence

· Emotional stability

· Motivation for achievement

Note: Not clear if these are the 6 they ask for…additional items mentioned: stress and time pressures, job status, learning environment, peers, supervisor, family situation, company conditions.

	Explain Howard Gardner’s concept of multiple intelligences.
	Intelligence is multifaceted and people vary in which one’s they excel at (have aptitude for…):

· Interpersonal (working with others)

· Logical/mathematical (math, logic, and deduction)

· Spatial/visual (picturing and seeing)

· Musical (musical expression)

· Linguistic/verbal (written or spoken word)

· Intrapersonal (working alone)

· Bodily/kinesthetic (being physical)

· Emotional (identifying emotion)

· Naturalistic (being with nature)

· Existential (understanding one’s purpose)

Most people are comfortable in 3 to 4 of these intelligences.

Other changes:

Throughout Module 1, we replaced the term “web-based training” with “e-learning,” as it is the preferred terminology. New Term Definitions in Module 1: Constructivism is an adult learning theory that focuses on how learners internalize what they have learned. Jean Piaget is often regarded as a key exponent of theory of learning. According to Piaget, learners construct knowledge from accommodation and assimilation.

Delivery is any method of transferring content to learners, including instructor-led training, synchronous and asynchronous e-learning, and books.

E-learning refers to anything delivered, enabled, or mediated by electronic technology for the explicit purpose of learning. E-learning allows trainers to hold classes in much the same way they would in the classroom, with a few additional considerations related to the technology. E-learning uses technology as part of the delivery process. CBT, CD-ROMs, DVDs, videos, learning portals or
online communities, virtual classrooms, message boards, chat rooms, and podcasts are all examples of types of e-learning that are distributed many different ways to learners.
Asynchronous e-learning refers to e-learning that does not require the trainer and the learner to participate at the same time. Examples are self-paced courses taken over the Internet or with a DVD, online discussion groups, and email.

	2-INSTRUCTIONAL DESIGN THEORY AND PROCESS

	Objective
	Information

	Describe the ADDIE model for designing instruction.

	Analysis (gathering data – determining scope)
Design (blueprint of learning event)
Development (material production, pilot testing)
Implementation (training delivery; includes evaluation of learner’s reaction and learning [test])
Evaluation (of training program)

	List Gagne’s nine instructional events.

	1. Gain learner’s attention
2. Share objectives

3. Recall prior learning (link to prior learning)

4. Deliver content

5. Use techniques to enhance understanding/retention

6. Practice

7. Provide feedback (of practice)

8. Assess performance

9. Transfer to job (provide job aids, plan how to use, provide resources for on job…)

	Define the key differences among the Dick and Carey, Seels and Glasgow, and Smith and Ragan approaches to ISD.

	D&C: ADDIE with LOTS of Analysis: task analysis, instructional analysis, learner analysis, context analysis.
S&G: ADDIE with Project Management emphasis – 3 main projects: Needs Analysis, Design (and development, and Implementation & Eval

S&R: 3 stage: analysis, strategy development, and eval. Assumes need to change as designing. Test items written during analysis.

	Define accelerated learning.

	AL focuses on involving whole brain and multisensual stimuli to the learning environment. AL requires everything to be positive, accepting, and supportive—for all learners (learning styles).

	Describe how courses are designed.

	Design is the blueprint and should include:
· Goal; what learners need to know/do

· Learning objectives

· Instructional strategies

· How to evaluate mastery of each objective

From the design, the development stage refines and provides all tools or instruction for implementing the design.

	Discuss Mager’s influence on the WLP profession.

	The originator of the performance objective concept.
3 parts of his objectives: Behavior (observable), Condition (under what environment) and Standard (the desired level of performance (how…))

	Discuss the theories of rapid instructional design and learner-centered instruction.

	Modifies ADDIE for more rapid development. Focus is on use already existing resources and interactive activities—lots of interactive activities.

	Detail how Bloom’s taxonomy aids WLP professionals in identifying the skills, knowledge, and attitudes to be learned during the instructional design process.

	The learning objectives are written to specify the performance that is desired after learning. The taxonomy indicates exactly the behavioral level the learner will know or be able to do.
Bloom provides the concept of objective domains: cognitive (knowledge), psychomotor (skill), and affective (attitude).

	Describe two types of objectives and the components of writing learning objectives in the A-B-C-D format.

	2 Types:

· Terminal Objectives (what the participant will do for overall course or section)
· Enabling or Supportive Objectives (what the participant will do to help build towards achieving terminal objective)

ABCD (of ABC’S):

· Audience (who will)

· Behavior (what they’ll do)

· Condition (under what environmental conditions)

· Degree or Standard (how well, how much, how often…)

	3 - INSTRUCTIONAL METHODS

	Objectives
	Information

	Describe various factors to consider prior to selecting instructional strategies.

	· Instructional objectives (must align to objectives)
· Cost or budget

· Lesson Content

· Learners’ knowledge and expectations

· Time availability

· Facilities, equipment, and materials

Note: Figure 3-1 p. 73 has a slightly different list of factors.

	Define active training and list three techniques.

	Active training is an approach to training that ensures that participants are actively involved in the process. Uses a cooperative learning approach.
Techniques:

· Group discussion

· Games

· Simulations or role play

· Demonstrations

· Case study

	Describe e-learning techniques including simulations, feedback, and navigation best practices.

	· Simulations: Computer-based simulations are devices that duplicate features of a task and enable people to practice the task. Best practice is make learning task authentic.
· Feedback: Provide some feedback to simulation, intrinsic best as it “responds” to action like in real world. Recommended to allow learners to rate their own performance and state their plans for improvement.

· Navigation: Course navigation is required. Provide learners as many controls as reasonably possible. Good tips on page 82-83.

	NEW INFO

• Discussion of emergence of new technologies such as podcasts and vodcasts in relation to e-learning (1 paragraph).

	· E-learning refers to anything delivered, enabled, or mediated by electronic technology for the explicit purpose of learning. E-learning allows trainers to hold classes in much the same way they would in the classroom, with a few additional considerations related to the technology. E-learning uses technology as part of the delivery process. CBT, CD-ROMs, DVDs, videos, learning portals or online communities, virtual classrooms, message boards, chat rooms, and podcasts are all examples of types of e-learning that are distributed many different ways to learners.

	4- DELIVERY OPTIONS AND MEDIA

	Objectives
	Information

	Discuss the factors that need to consider when designing instruction where a variety of delivery options and media are available as part of the solution.
	Some key considerations when selecting the delivery options:
· Culture

· IT Infrastructure & Existing Technologies

See Mod 2, Chapter 4 for more info.

	Chapter 4: Delivery Options and Media

New info
	• Now explores key considerations when selecting delivery options and media such as organizational culture and IT infrastructure and existing technologies (1 page).

	5-JOB AND TASK ANALYSIS AND COMPETENCY MODELING

	Objectives
	Information

	Describe the difference between a job and task analysis and the role of each in designing instruction.
	Job analysis is determining the capabilities needed to do the job.
Task analysis is determining the steps, and the knowledge, skills, and attitudes needed for each step of a process/task.

More info on job analysis in Mod 9, Chapter 3.

	6-CONTENT KNOWLEDGE AND CONTENT FROM SMEs

	Objectives
	Information

	Describe several techniques for using SMEs to help convey key information used during the instructional design process.

	· Questioning
· Analysis

· Data-collection

· Interviews

· Observation [Star added]

	7 - ASSESSMENT METHODS AND FORMATS

	Objectives
	Information

	Define needs assessment and discuss the purpose of needs assessment in designing instruction.

	Needs assessment determines if there is a training need (because of gap between desired and actual performance).
Purposes:

· Places training need in context of organizational needs

· Validates the issue

· Ensures the training design supports employee performance [addresses right barrier]

· Job security—ensures training adds value and is perceived so

· Establishes foundation for back-end analysis

Note: Figure 7-1 provides interesting perspective of relationship of 4 levels of evaluation to the assessments.

	List the steps in conducting a training needs assessment.

	1. Define the objectives (of the assessment)
2. Identify the needed data

3. Select data-collection method

4. Collect the data

5. Analyze and confirm the data

6. Prepare the final report

	Describe the differences between an organizational assessment, task assessment, and individual assessment.

	· Organizational Assessment: learning needs and interests of the organization (upcoming ones too).
· Task Assessment: the systemic identification of items needed to perform a job (skills, knowledge, tools, conditions, and requirements [standards of performance])

· Individual Assessment: focuses on how a person conducts his or her job (employee appraisals)

	Describe the advantages and disadvantages of three data-collection methods.

	· Assessments and Tests – Table 7-1, p. 112 for Adv/disadv
· Performance audits – Adv: training topics and goals easier to determine; Disadv: data may be confounded by other variables

· Competency modeling - ??

· Observation – Table 7-2 p. 115 for A/D

· Interviews – Table 7-3 p. 115-116 for A/D

· Focus Groups – Table 7-4 p. 117 for A/D

· Surveys – Table 7-5 p. 118-119 for A/D

· Work Samples – Table 7-6 p.120 for A/D

· Extant Data – Table 7-7 p. 121 for A/D

	List five possible results of a needs assessment that the WLP professional might identify.

	Results of needs assessments should include:
· Organization’s goals and effectiveness in reaching them

· Discrepancies between current and future performance

· Determination of root causes to performance gap

· Determination if training required

· Types of programs needed

· Conditions under which learning will occur

· Target audience
· Determination of desired performance (training results)

· Baseline data

· Content and scope of training

· Support/resources needed

	8 – LEARNING TECHNOLOGIES

	Objectives
	Information

	Define the key differences in various learning technologies and support systems, including learning management systems.
	See Mod 6, Chapters 4 & 5.

	NEW INFO

8: Learning Technologies
	• Expanded content about Learning Information Systems (3 pages).

OLD CHAPTER 9 DELETED

	NEW INFO

9: New and Emerging Technologies
	• Deleted. No longer applicable.

	9 – BUSINESS STRATEGY and DRIVERS

	Objectives
	Information

	Describe the importance of understanding the business drivers and needs that gave rise to an identified need prior to designing the instruction.
	If you want a program to be supported, tie it to business / organizational goals and needs.
See Mod 6, Chapter 13 for more.

	10 – RESEARCH METHODS

	Objectives
	Information

	Explain the importance of research planning and knowledge of assessment techniques to design data-gathering plans.
	See Mod 4, Chapter 3 for this.

	NEW INFO

10: Research Methods
	• Updated with key considerations when undertaking research design (1 page).

	11 – INDIVIDUAL AND ORGANIZATIONAL INFLUENCES ON LEARNING

	Objectives
	Information

	Identify individual and social factors that influence an adult’s motivation to learn.
	See Mod 5, Chapter 11 for more.

	NEW INFO

11: Individual and Organizational Influences on Learning
	• Now identifies factors that influence adult’s motivation to learn—not an adult’s capacity to learn (1 page).

	12 – LEGAL AND ETHICAL ISSUES

	Objectives
	Information

	Explain the importance of legal and ethical issues related to designing learning.
	Because these things can really get you in trouble. We must protect ourselves and our companies from legal actions.
See Mod 6, Chapter 15 for more.

	13 - E-LEARNING VERSUS TRADITONAL COURSES

	Objectives
	Information

	List three advantages and disadvantages of asynchronous e-learning.

	Advantages:
· Greater flexibility for participants

· Greater opportunity for reflection prior to feedback

· Practical application time between sessions

· Increased interaction amid learners through e-contacts

· Opportunity for all participants to communicate full thoughts

· Reduced costs, higher ROI

Disadvantages:

· Learners may feel it is less personal

· Requires excellent instructional design and production

· Long lead time for production

· Technical requirements

· Can be very expensive

· Learners may feel disenfranchised

	Discuss three advantages of classroom learning.

	Advantages:
· Face to face interaction with instructor and other learners

· Addresses learning in group context

· More appropriate for some subjects e.g. soft skills

· Often more comfortable for learners as traditional feel

· Body language and communication

· Flexibility in delivery to lead towards desired discussion point or such

	Discuss when e-learning might be a better design than classroom learning.
	· When schedule or location impacts participants’ involvement
· For rote learning or for pre-requisite learning of a course

· When interaction with other learners is not essential to the topic

· When personalized feedback is not required

· When technology allows for training for all learners

Note: Not really in book…

OLD Chapter 15 deleted
	NEW INFO

15: Design of Information Displays
	• Deleted. No longer applicable.

Star’s Attitude (elaboration)…

I happen to have a pet peeve about one of their inaccuracies. Benjamin Bloom worked on both studies for Cognitive and Affective Domain, but he got top billing on Cognitive and D.R. Krathwol got top billing for Affective. So the book implies that Bloom’s covers both, but in actuality, there are two hierarchies, one for each domain. Note: They did not feel able to do a third hierarchy for the Psychomotor domain. Others have produced some Psychomotor charts.
**Bloom’s Taxonomy (see Table 2-1, p. 44 for better detail)
Shows the Cognitive Domain arranged in hierarchy of skill level with most complex at top:

	Evaluation
	Judging merit of something against standards or alternate something. Determining value of ideas or materials.

	Synthesis
	Creating something. Building structure or pattern.

	Analysis
	Breaking something down so that its organizational structure may be understood.

	Application
	Doing task that applies knowledge, such as solving math problem. Using a concept in a new situation.

	Comprehension
	Being able to discuss how to do something or being able to explain or paraphrase a concept or like

	Knowledge
	Recall data or information, e.g., being able to state something (rote knowledge like saying the pledge of allegiance)

**Krathwol’s Taxonomy

Shows the Affective Domain arranged in hierarchy of skill level with most complex at the top:

	Internalization
	The value and actions to support it are pervasive and consistent. The person models the behavior because they’ve internalized the value as part of who they are. [like Maslow’s self-actualization]

	Organizing Priorities of Values
	Contrasts and compares different values. Creates a unique value system based on priorities. (example: supporting anti-litter programs, giving time and effort)

	Valuing
	Placing value on a particular object, phenomenon, or behavior. (example: provides reasons for picking up trash when see it)

	Responding
	Reaction to stimulus. Taking action. (example: when seeing a piece of trash, picks it up and disposes of it)

	Awareness
	Giving attention. Noticing. (example: notices trash on ground)

Originally compiled by Jane “Star” Fisher. For personal study use, you may edit for your individual needs.

Page 12 of 12

