
1

The design of interactive media for learners in an
organisational setting – the state of the art

Cecilia Katzeff
Learning matters

Framkom,
Box 1243

S-164 28 Kista
cecilia.katzeff@framkom.se

SWEDEN

1 ABSTRACT
This paper points to the problem of incorporating theoretical learning concepts into
the design of interactive learning media. It reviews some theoretical accounts for the
nature of learning, how the learning process may be facilitated by instructional
design, and some approaches to the design of software incorporating ideas from
instructional and user centred design. Finally, it points to some future directions in
research of IT-supported learning.

Keywords
Interactive media, IT-supported learning, e-learning, constructivist theory,
instructional design, learner-centred-design

1. INTRODUCTION
“E-learning” is one of the latest hype-concepts in our so-
called new economy. Mostly this concept refers to the use
of web-technology for learning purposes. For instance,
many companies have started to make use of intranets as a
distribution channel for learning material. Apparent
advantages in using web-based learning instead of
traditional teacher lead learning are recognised: employees
may take a course at a time and place of their own
convenience; they may do it in their own pace and costs
may be reduced for teachers and travel. “E-learning” is often
launched as leading to more effective learning than learning
lacking the “e”-component, i.e. traditional learning. As
usual, however, when a new business trend comes along
there is a need to sift the wheat from the chaff. Here,
research plays an important role. Does the “e-learning”
trend contain any substance and is it based on serious
considerations of the nature of human learning processes?

Some researchers view the trust in new technology to fill
all educational needs as hysterical (e.g. Ausserhofer, 1999).
Technology itself will never be a saviour. Without
knowledge about pedagogical and psychological conditions
for real learning to occur, technology will not generate the
learning effects organisations anticipate. This is where
extensive research is needed. What characterises favourable
conditions for learning to occur and what kind of learning
is needed? Learning in general is usually not the major
interest of organisations – people learn all the time.

Organisations generally expect their employees to learn
specific things as effectively and efficiently as possible.
Thus, applicable research must focus on issues dealing with
how to manage the learning process in such a way that
people increase their knowledge in areas being of relevance
for the organisation.

The purpose of the present paper is to point to some areas
where valuable research is carried out and to suggest areas
where more research is needed. There is a need for research
to focus on bridging the gaps between design of interactive
media for learning on the one hand and theories of learning
and pedagogical models on the other hand. In the paper we
will review some theoretical accounts for the nature of
learning, how the learning process may be facilitated by
instructional design, and some approaches to the design of
software incorporating ideas from instructional and user
centred design.

1.1. A conceptual framework for the research area
Interactive media for learning is a research area, which
might benefit from being conceptualised as the intersecting
field of learning concepts, information technology and user
interfaces (Chiou, 1993). In this conceptualisation learning
concepts serve as the root for interactive learning media.
These learning concepts should guide the development of
interactive learning media. Otherwise we run the risk of
facing a development of interactive media for learning
which is dominated by technology.

Another approach for regarding research in interactive
learning media, which may be more fruitful, is to outline

2

knowledge areas, which have a potential of furnishing the
development of learning media with valuable input. Of
course, models of learning play a crucial role, but also the
field of design has a lot to contribute. Last, but not least,
the principles of user centred development must be
considered and emphasised.

2. GOALS IN DESIGNING THE LEARNING
SITUATION

All instruction and tuition is based on the assumption that
human knowledge is subject to change. When we acquire
new knowledge, we either accommodate existing
knowledge structures to fit with this knowledge or adapt it
to fit with existing knowledge (Piaget et al., 1995). In each
case our knowledge changes. The purpose of instruction
and tuition is to make this change in knowledge happen, to
make people learn. In considering the design of tuition and
instruction we assume that the way in which knowledge is
communicated influences the quality of the learning
process. Thus, a basic assumption underlying the design
process of any type of tuition and instruction is that human
learning may be manipulated by factors of the design.

Learning implies a change of knowledge in an increasing
and growing direction. This points to a specific
characteristic of the user of interactive learning media,
namely her limited or non-existing knowledge of the
domain to be learnt. The learner may be regarded as a
domain novice who needs to grow in her domain expertise
(Quintana et al., 1999).

Empirical research indicates that there is a correlation
between learning style and the effect of learning. Learners
may have different, mostly unconscious styles for learning.
Marton et al. (1986) have distinguished two styles they call
atomistic and holistic styles of learning. The atomistic
style focuses on facts and details. The different parts
constituting the learning material are delimited, ordered and
grouped. Holistic learning, however, focuses on
understanding. The learner organises the contents of the
material to be learnt into a complex whole and integrates it
with the text. This type of learning style generates
comprehension and, thus, a more effective learning. If it
would be possible to design interactive media to promote a
holistic learning style, it would probably also be possible
to promote more effective learning.

3. HOW DO PEOPLE LEARN?
In this section we will briefly review some of the currently
most cogent models of learning. These models are
frequently referred to in discussions on fundamental ideas,
forming a base for design directions of interactive learning
media.

3.1 Constructivist theory
Traditional education has been guided by the paradigm of
“didactic instruction”, where learning is viewed as an
information transmission process. According to this view
teachers have the information, students don’t, and teachers’
lectures serve to move information into the minds of
students. Thus, didactic instruction views the learner as
passively receiving information. During the last decade,

however, this view has been criticised. The role of active
engagement in learning is being advocated. It is argued that
by constructing understanding and meaning, the learner
interprets and acts upon the material being learnt and
thereby produces a better understanding of the material
(Lave et al., 1993). Design implications for this includes
inviting the learner to actively engage in her own learning.
Invitations for learners to critically analyse learning
materials may constitute examples triggering such
activities.

3.2 Sociocultural theory
In addition to effective learning involving active and
constructing processes of the learner, it involves learning in
a contextual setting. This idea rests on the foundations of
the work of Vygotsky, a Russian psychologist who was
interested in applying Marxist social theory to individual
psychology. His approach to cognitive development is
sociocultural; working on the assumption that action is
mediated and cannot be separated from the milieu in which
it is carried out. His sociocultural theory of learning
emphasises that human intelligence originates in our
culture. Individual cognitive gain occurs first in interaction
with other people and in the next phase within the
individual:

Every function in the child's cultural development
appears twice: first, on the social level, and later
on the individual level; first, between people
(interpsychological), and then inside the child
(intrapsychological). This applies equally to
voluntary attention, to logical memory, and to the
formulation of concepts. All the higher functions
originate as actual relations between human
individuals (Vygotsky, 1978:57 in Lock, 1989)

Vygotsky’s theory emphasises that the range of potential
each person has for learning when the learning is shaped by
the social environment in which it takes place is greater
than the actual ability of the individual when the learning
is facilitated merely by someone with greater expertise
(Wertsch, 1991). This range is referred to as “the zone of
proximal development” and is central to Vygotsky’s ideas.
It is in the zone of proximal development, through social
interaction that we learn how to use the psychological tools
available to us.

As the constructivism model of learning stresses active
engagement for effective learning to take place, the
sociocultural model stresses the importance of interpersonal
communication. The two models are not, however,
mutually exclusive. They merely focus upon different
aspects of the learning process. These two aspects probably
represent two main streams of theoretical ideas in the field.
There are other central directions comprising ingredients of
constructivism as well as socioculturism. In the paradigm
of situated cognition, the central notion of learning is
enculturation, the process by which learners become
collaborative meaning-makers among a group defined by
common practices, language, use of tools, values and
beliefs (Brown et al., 1989). These theories are based on
the same underlying assumptions that individuals are active

3

agents and that they are purposefully seeking and
constructing knowledge within a meaningful context.

4. HOW MAY THE EFFECTS OF
LEARNING BE ENHANCED?

The models of learning briefly reviewed in the above
section maintain a view of the learner as an active
constructor of her own knowledge as well as a social being,
operating in a cultural context to develop her knowledge.
We have also argued that the purpose of education is to
influence the development of knowledge in some desired
direction.

The learning process serves as a bridge between old and
new knowledge. The more effective this process, the greater
the chances are of obtaining the kind of knowledge desired.
The challenge of influencing the learning process should
actually be one of the core issues in the design of any type
of instruction, computer based as well as non-computer
based.

The learning process is a process involving a variety of
cognitive activities, each of which might be manipulated to
generate a more effective learning process. Some processes
decisive for learning to occur are memory processes,
problem-solving processes and meta-cognitive processes.
The kind of processes dominating the learning, depend
upon internal factors of the learner and contextual factors
including the presentation and design of the learning
material. The learner’s experience and learning style are
examples of internal factors. A facilitating type of
experience for learning may be experience and knowledge of
cognitive techniques for memorising and comprehending
complex material. Applying techniques such as mind-maps
(Buzan, 1989) and mnemonics involves meta-cognitive
processes.

5. INSTRUCTIONAL DESIGN
An important task in the design of instructional material
ought to be to facilitate for the learner to apply appropriate
cognitive techniques. The way in which course material is
designed may induce the learner to apply strategies to
increase her own learning. This type of learning is
sometimes referred to as self management (e.g. Danoff et
al., 1993). Self management is based upon the idea that
learning is facilitated by metacognitive processes, that is,
the learner’s knowledge about her own learning. Well
designed course material utilises techniques encouraging
metacognitive process.

Scaffolding and cognitive apprenticeship are examples of
such techniques. Scaffolding refers to providing support to
learners while they engage in activities that are normally
out of their reach. It involves guidance in the forms of
hints, questions, and materials that lead learners through a
process of solving problems. When used in traditional
teaching, scaffolding implies that teachers must set up the
environment to help students identify what they need to do
rather than tell them, which steps to perform in an
algorithmic manner. Students must learn ways to solve
problems and overcome obstacles (Dunlap and Grabinger,
1996). Similar to scaffolds used in construction work

scaffolds in education are meant to serve as a strong
support in the beginning of the construction work/learning
process and eventually fade away as the
building/knowledge becomes steady enough to stand by
itself. The scaffold is only temporary and is there to
support the development of a certain type of knowledge or
skill and finally the learner is supposed to manage on her
own.

Cognitive apprenticeship is a term for the instructional
process that teachers provide and support students with
supports as the students develop cognitive strategies.
Wilson and Cole (1994, referred to by Hsiao) describe the
core characteristics of cognitive apprenticeships model:
heuristic content, situated learning, modelling, coaching,
articulation, reflection, exploration, and order in increasing
complexity. Cognitive apprenticeship is an instructional
technique, which embodies ideas from situated cognition.
It permits peers to learn through their interactions, to build
stories about common experiences, and to share the
knowledge building experiences with the group.

5.1 Directions in design of interactive learning media
Design of interactive media for learning is a
multidimensional issue. The endeavour includes questions
dealing with presentation of material, with learners’
interaction with software applications, and with the
communication between learners and tutor (e.g. Doherty,
1998). In addition, it’s important to consider how the
design process should be carried out in order to produce
high quality designs. In order to assure usability, care
should be taken early in the design process to focus on
users and follow a user-centred approach, paying particular
attention to the user as a learner (Soloway et al., 1996).

Doherty (1998) criticises interactive learning media,
especially web-based media, because they reflect a very
passive view on the learning process. According to him,
teachers present an increasing amount of traditional learning
material on the Internet with little consideration of the
Internet’s many unique features. These features, if properly
identified and utilised, can make learning on the Internet an
active experience. Some of the active learning potential of
the Internet has already been discovered, making use of
computer conferences and e-mail discussions. However,
Doherty argues, it is ironic that a dynamic technology such
as the Internet is being used to publish information in a
static way - the style of the vast majority of Web
publications is no different in principle from the pages of a
newspaper or magazine.

5.2 Learner centred design
A fruitful approach to bridging the gap between theoretical
models of learning and the design of interactive media for
learning may be the learner-centred design (LCD) approach
(Soloway et al., 1996; Quintana et al., 1999). The central
claim of LCD is that interactive media may embody
learning supports, e g in terms of scaffolding, which can
address the learner’s growth, motivation, and diversity.
Quintana et al. (1999) describes these three dimensions as
follows:

4

♦ Growth. Learners need to grow in their domain
expertise. Interactive learning tools should present the
work domain in a manner that meets the learners’
current level of expertise and supports them in
transitioning to more sophisticated, more complex
activities.

♦ Motivation. Learners do not necessarily have the
intrinsic motivation that experts have. Domain
complexity can pose obstacles to learners, resulting in
frustration and loss of interest. Interactive tools should
support learners in completing complex work activities
to keep them focused on their work.

♦ Diversity. Users of a particular type of interactive
learning tool usually form quite a heterogeneous
group. Differences between learners may consist in
differences concerning learning level, experience,
culture, learning styles, etc. The design of interactive
learning tools should take these differences into careful
consideration.

5.3 Designing scaffolds
In their endeavour to approach the design of interactive
learning tools in a learner-centred manner, the research team
around Elliot Soloway have focused on designing supports
which address the dimensions of growth and motivation.
Their research has adopted the pedagogical technique of
scaffolding referred to earlier (Soloway et al., 1996;
Quintana et al., 1999).

The Soloway team has brought the idea of scaffolding into
the design of interactive learning media in the development
of the tools Theorybuilder (Jackson et al., 1998) and
Symphony (Quintana et al., 1999). Both are directed
towards supporting the science inquiry process.
Theorybuilder supports learners in building and testing
dynamic models of complex systems. Being a scaffold it
adapts to the needs of users, giving a lot of support early in
the learning process and gradually fading as the users get
more and more proficient.

5.4 Computer supported collaborative learning
Another interesting direction in the design of interactive
media for learning is the approach referred to as computer
supported collaborative learning (CSCL). Computer
supported collaborative learning (CSCL) has grown out of
wider research into computer supported collaborative work
(CSCW) and collaborative learning. CSCW is defined as a
computer-based network system that supports group work
in a common task and provides a shared interface for
groups to work with (Ellis et al. 1991). The purpose of
CSCL seems to be to support students in learning together
effectively. CSCL systems are typically tailored for use by
multiple learners, working at the same workstation or
across networked machines. These systems can support
communicating ideas and information, accessing
information and documents, and providing feedback on
problem-solving activities.

Clear-cut definitions of the field of CSCL are hard to find.
The concept of collaborative learning, though, is
sometimes defined as groups working together for a
common purpose (e.g. Resta, 1995). However, some would

argue that "collaborative" is often not a descriptive term for
what learners do in instructional settings (Koschmann,
1996).

Researchers in the area of CSCL often speak a lot about the
theory underlying their work. This might be an indication
of the state of the field. In an established paradigm in
which the theories and methods are well agreed upon, such
discussion is less central. CSCL, however, has not yet
reached the stage of "normal" science.

CSCL aims at providing both an authentic environment
and multiperspectives that can tie in students' prior
knowledge. Computer supported systems are cognitive
tools that can team individuals with the technology to form
a joint intelligence which shares the labour during the
group process. An explicit goal of the CSCL environment
is to facilitate deep understanding. A general characteristic
of CSCL applications is to promote reflection and inquiry
that assist the in-depth learning. There is some empirical
evidence demonstrating that CSCL leads to more effective
learning than individual learning (Shute and Psotka, 1996).
Students who have taken computer-based tutorials in a
group have learnt more effectively and have enjoyed the
instruction more than students having taken the course
individually (Hannfin et al., 1996).

6. CONCLUSIONS AND FUTURE
DIRECTIONS

Apparently, there is plenty of research on learning relevant
for the design of interactive learning media. This paper has
only touched on the surface of the literature describing
theoretical models of learning. Nevertheless, there seems to
be a gap between this field of research and its application in
the design of interactive media for learners. Dillon (1998),
who also observes this paradox, reflects that despite
advances in telematics generally, there is still a separation
between theories of learning and instructional design.
Willis (1995) observes that most of the literature on
constructivist/cognitive approaches to learning technology
focuses on instructional theory rather than instructional
design. Boucher et al (1997), in their survey of the learning
technology literature, found some evidence that research
and development in instructional design, teaching and
learning take place “on the back of” instructional media,
which is the primary focus of a large proportion of
publications. Dillon (1998) explains that this partly may be
due to the historical influence of the film and video
industries that have established styles, rules and protocols
for using visual images.

Clearly then, research is needed to decrease the gap between
theoretical models of learning and their application in the
design of learning media. A fruitful way of pursuing this
type of research might be to follow the track of the learner-
centred approach (e.g. Soloway et al., 1996). This approach
involves experimentation with actual design solutions as
well as attempts to integrate techniques promoting effective
learning strategies.

Another important direction for research to follow is to
refine the issues involving CSCL designs. How may the

5

attributes of the CSCL systems be exploited in designing a
particular subject domain? The best computer-supported
tools should not simply offer the same content in a new
format; rather they should provide new ways of thinking in
those domains. What are the important design
considerations for developing CSCL applications? For
instance, how do we replace the role of the teacher/tutor in
order?

Finally, future research needs to focus more on emotional
and affective aspects of learning. For instance, the
importance of motivation for the ability to learn is well
documented. But with a few exceptions, this feature of
learning is rarely addressed in the literature. How do we
design for motivation, engagement and immersion?

7. ACKNOWLEDGEMENTS
The work involved in writing this paper was supported by
a grant from the Swedish Research Institute for Information
Technology, SITI AB.

8. REFERENCES
1. Ausserhofer, A., (1999): Web-based teaching and

learning: a panacea? IEEE Communications, vol. 37, no
3, 92-96.

2. Boucher, A., Davis, N., Dillon, P., Hobbs, P. and
Tearle, P. (1997): Information technology-assisted
teaching and learning in higher education. Bristol:
Higher Education Funding Council for England.

3. Brown, J.S., Collins, A., and Duguid, P. (1989):
Situated cognition and the culture of learning.
Educational Researcher, Jan-Feb, 32-42.

4. Buzan, T. (1989): Use Both Sides of your Brain.
Plume.

5. Danoff, B., Harris, K.R., and Graham, S. (1993):
Incorporating strategy instruction within the writing
process in the regular classroom: effects on the writing
of students with and without learning disabilities.
Journal of Reading Behavior , 25(3), 295-322.

6. Dillon, P. (1998): Teaching and learning with
telematics: an overview of the literature. Journal of
information technology for teacher education, vol. 7,
no. 1, 33-49.

7. Doherty, A. (1998): The Internet: Destined to become a
passive surfing technology, Educational Technology,
september-oktober, 61-63.

8. Ellis, C. A., Gibbs, S. J., and Rein, G. L. (1991):
Groupware: Some issues and experiences.
Communications of the ACM, 34(1), 38-58.

9. Flavell, J. H. (1976): Metacognitive aspects of
problem-solving. In L.B. Resnick (Ed.), The nature of
intelligence (pp.231-235). Hillsdale, NJ: Erlbaum.

10. Hannafin, M.J., Hannafin, K.M., Hooper, S.R., Rieber,
L.P. and Kini, A.S. (1996). Research on and research
with emerging technologies. Handbook of research for
Educational Communications and Tecknology,
Jonasson, D. H. (ed). New York, NY:Simon &
Schuster Macmillan.

11. Koschmann, T. (1996): CSCL - Theory and Practice of
an Emerging Paradigm. LEA.

12. Lave, J. (1993): Understanding practice: perspectives on
activity and context. Cambridge, New York: Cambridge
University Press.

13. Lock, A., Service, V., Brito, A. & Chandler, P.
(1989): The social structuring of infant cognition. In A.
Slater and G. Bremner (Eds)Infant Development Chapter
10. 243-72.

14. Marton, F., Hounsell, D., Entwistle, N. (Eds) (1990):
Hur vi lär. Stockholm, Rabén och Sjögren.

15. Miller, S. M. (1995): Vygotsky and education: The
sociocultural genesis of dialogic thinking in classroom
contexts for open-forum literature discussions.

16. Piaget, J., Gruber, H.E. and Voneche, J.J. (1995): The
essential Piaget. Jason Aronson.

17. Shuter, V. J. And Psotka, J. (1995). Intelligent tutoring
systems: past, present, and future.

18. Soloway, E., Jackson, S., Klein, J., Quintana, C.,
Reed, J., Spitulnik, J., Stratford, S., Studer, S., Jul,
S., Eng, J., Scala, N. (1996): Learning theory in
practice: Case studies of learner-centered design.
Proceedings of CHI’96, 189-196.

19. Quintana, C., Eng, J., Carra, A., Wu, H-S., Soloway,
E. (1999): Symphony: A Case study in extending
learner-centered design through process space analysis,
Proceedings of CHI‘99, 473-480.

20. Wertsch, J. V. (1991): Voices of the mind: A
sociocultural approach to mediated action. Cambridge,
MA: Harvard University Press.

21. Willis, J. (1995): A recursive, reflective instructional
design model based on constructivist-interpretivist
theory. Educational Technology, 35(6), 5-23.

URLS
Hsiao, J.W.: on CSCL
http://www.edb.utexas.edu/csclstudent/Dhsiao/theories.htm
l#situated

