

Fostering an Online Learning Environment for Student Success

Part 1

RESILIENT

ENTHUSIASTIC

EDUCATED

DISCIPLINED

COMPETENT

PERSISTENT

INDUSTRIOUS

Linda S. Ralston, Ph.D.

University of Utah

<http://www.lindaralston.com/>

The 3 Rs of Reflection

- **Retrospection:** reflecting on past online courses & my MOOC experience
- **Review:** critically analyzing and evaluating the online experience
- **Reorientation:** identifying new techniques or strategies to help improve my online courses.

(Adapted from Quinn, 2000, p.82)

Positive Learning Environment

“A suitable learning environment is crucial to enable your learners to learn effectively. This involves not only the venue and resources used but your attitude and the support you give to your students.”

(Gravells, 2007, p. 50)

Learning Community

- Community recognized as an important factor for fostering interactivity
- A community is a social group of organisms sharing an environment, normally with shared interests.

(Rovai, 2001; Tsau et al, 2008)

Community of Inquiry Model

Adapted from Garrison and Vaughan (2008)

Positive Learning Environment begins with Setting the Climate

How do I foster . . .

- Interaction between students and the teacher?
- Interaction among students?
- The nature of responsibility?

(Francis, 2013, Foundations of Teaching for Learning - Part 2)

Social Presence

- Learners' feeling of social and emotional connectedness with others in the online environment

Strategies

- Help students get to know you and one another
- Discuss expectations/responsibilities
- Discuss consequences for poor behavior, such as the late submission of assignments

Strategies

- Facilitate interaction
- Serve as a role model and recognize:
 - affective expression
 - open communication
 - group cohesion

(Tsai, Kim, Liu, Goggins, Kumalasarari & Laffey, 2008)

Cognitive Presence

- The degree to which learners construct and confirm meaning through discourse and reflection

Strategies

- Incorporate opportunities for collaboration,
- Encourage Active Learning
- Encourage discourse outside of the typical discussion forums – foster cohorts

Teacher Presence

- Instructor functions of design and organization of the course, facilitation of discourse, and direct instruction and their impact on learning outcomes

Teacher Presence

- **instructor teaching presence is predictive of online learners' sense of community**, (Shea et al., 2005; Wilson, Ludwig-Hardman, Thornam, Dunlap, 2004),
- **student satisfaction, and perceived learning** (Shea et al. 2005; 2006).

Strategies

- Clarity of expectations
- Knowledgeable and interesting lesson presentations
- Response in a timely fashion (24 to 48 hour response to emails)
- Timely response regarding problems

Seven Principles of Good Practice

(Based on Chickering & Gamson, 1987, 7 Principles of Good Practice in Undergraduate Education)

References

- Chickering, A.W., and Gamson, Z.F. (1991). *Applying the Seven Principles for Good Practice in Undergraduate Education*. New Directions for Teaching and Learning. Number 47, Fall 1991. San Francisco: Jossey-Bass Inc.

References

- Drouin, M. & L. R. Vartanian. (2010). *Students' feelings of and desire for sense of community in face-to-face and online courses.* The Quarterly Review of Distance Education. Vol 11(3), pp. 147-149.

References

- **Gravells A (2007) *Preparing to Teach in the Lifelong Learning Sector* – Level 3 Coursebook. Learning Matters ISBN 1844451173**

References

- Rovai, A. P. (2007). *Facilitating online discussions effectively*. Internet & Higher Education, 10(1), 77-88. (ERIC Document Reproduction Service No. EJ796865)
Available online at
<http://dx.doi.org/10.1016/j.iheduc.2006.10.001>

References

- Rovai, A. P., & Baker, J. D. (2006). *Community and gender in the virtual classroom*. In E. M. Trauth (Ed.), Encyclopedia of gender and information technology (pp. 103-108). Hershey, PA: Idea Group Reference. ISBN: 978-1591408154

References

- Rovai, A. P., & Barnum, K. T. (2003). *Online course effectiveness: An analysis of student interactions and perceptions of learning.* Journal of Distance Education/Revue de l'Éducation à Distance, 18(1), 57-73.

References

- Shea, P., Li, C. S., & Pickett, A. (2006). *A study of teaching presence and student sense of learning community in fully online and web-enhanced college courses.* Internet and Higher Education, 9(3), 175–190.

References

- Swan, K. (2002). *Building learning communities in online courses: The importance of interaction.* Education, Communication and Information, 2(1), 23–49.

References

- Tsai, I.-C., Kim, B., Liu, P.-J., Goggins, S. P., Kumalasari, C., & Laffey, J. M. (2008). *Building a Model Explaining the Social Nature of Online Learning*. Educational Technology & Society, 11(3), 198–215.

Designing an Online Learning Environment for Student Success

RESILIENT

ENTHUSIASTIC

EDUCATED

DISCIPLINED

COMPETENT

PERSISTENT

INDUSTRIOUS

Linda S. Ralston, Ph.D.

University of Utah

<http://www.lindaralston.com/>