
NATIONAL FORUM OF EDUCATIONAL ADMINISTRATION AND SUPERVISION JOURNAL
VOLUME 30, NUMBER 1,2012-2013

ADMINISTRATIVE SUPPORT OF
FACULTY PREPARATION AND

INTERACTIVITY IN ONLINE TEACHING:
FACTORS IN STUDENT SUCCESS

Jon E. Travis
Texas A&IM University-Commerce

Grace Rutherford
LeCroy Center for Educational Telecommunications

ABSTRACT

Online instruction is not a new development in higher education. However,
faculty continue to experience demands for new online course development,
often with insufficient training. Interactivity, by design, in the online
environment is more challenging than interactivity in the traditional classroom.
The influence of faculty development and interactivity on student success in
online classes is a critical consideration for both faculty and institutions. This
article examines relevant research that underscores important issues for online
instruction.

Introduction

The availability of online instmction in higher education is no
longer unusual. "The delivery of courses and even complete
degree programs online has become commonplace in higher

education" (Leist & Travis, 2010, p. 17). With more than six million
students enrolled in one or more online courses in 2010 (31% of total
enrollment), a figure that has increased at a rate of 10% or more since
2002, academic leaders on campuses have indicated that online
instmction is cmcial to their institutions (Allen &. Seaman, 2011). The

30


Jon E. Travis & Grace Rutherford 31

success of such a revolution in higher education course delivery
depends significantly on the retention of students in online courses.
With some estimates of dropout rates in online courses to be
considerably higher than those in traditional face-to-face classes
(Boston, Ice, & Gibson, 2011), educators need to recognize the factors
that lead to student attrition in online course delivery. Certainly, a
range of causes exist when students do not complete a class, some of
which lie within the control of the student. However, the institution
can impact two factors of student attrition in online courses: poorly
designed courses and frustration with technology (Dykman & Davis,
2008; Moos & Azevedo, 2009; Rutherford, 2007).

Purpose of the Article

The purpose of this article is to emphasize the importance of
administrative support for faculty who are expected to convert their
classroom instmction to an online platform, because this task requires
additional time, preparation, and technical support. Administrative
support is also important to ensure student success in online classes,
which is dependent on both faculty development and interactivity in
online classes. Relevant research about these issues of online
instmction is provided.

Interactivity and Professional Development

One critical component of online courses that can mitigate
these two dropout factors is the interactivity or interaction that is
enabled by the technology. Four aspects of interaction in online course
delivery have been attributed to student completion of the courses:
leamer-interface interaction, leamer-content interaction, leamer-
leamer interaction, and leamer-instmctor interaction (Lewis & Abdul-
Hamid, 2006; Moody, 2004, Sutton, 2001; Swan, 2004). In addition,
adequate faculty development is critical to ensure that faculty can
design online courses effectively and develop their skills in enhancing


3 2 NATIONAL FORUM OF EDUCATIONAL ADMINISTRATION AND SUPERVISION JOURNAL

Student interaction.

How successfully students can use the technology to enable
them to interact with instmctors, course content, and other students is
determined by leamer-interface interaction. When this dimension of
interaction breaks down in an online course, no other interaction is
possible. Students must have sufficient technological skills to access
and to navigate in online courses. Downloading course materials,
uploading assignments, accessing and using communication systems
with ease, and understanding how to solve the inevitable technological
problems are all skills that online students must be able to manage
before they can interact with any people in this delivery system.
Given the remote locations of many online leamers, any difficulties
they have vdth interface interaction can render their continued
enrollment in online courses at risk. Faculty and institutions can
enhance students' interface interaction by ensuring that course design
is consistent (Dykman & Davis, 2008).

So long as students are able to interact smoothly with the
technology interface, they can also interact with the course content, a
typical requirement for all classes, regardless of delivery mode. Their
interaction with the content, or subject matter, is what makes leaming
possible. How faculty adapt their leaming materials to the online
platform can affect significantly the ability of students to leam in an
online course. A common mistake made by faculty who lack training
in online course design, simply using a "copy and paste" procedure,
can retard student leaming considerably (Dahl, 2005; Li & Akins,
2005; Travis & Price, 2005).

Although earlier forms of distance education (e.g.,
correspondence and video) relied almost entirely on leamer-content
interaction, a sense of community, which requires leamer-Ieamer
interaction, typically was not available (Heerema & Rogers, 2001;
Marks, Sibley, & Arbaugh, 2005). Building a community of leamers
by using collaborative activities is valuable for promoting leaming and
retention (Rovai & Bamum, 2003; Santovec, 2004). After online


Jon E. Travis & Grace Rutherford 33

course delivery became available, a new kind of educational
community was possible (Marks et al., 2005; Thurmond & Wambach,
2004). Involving both synchronous and asynchronous discussion
sessions, small group and other forms of collaborative activities, and
even initial face-to-face meetings can facilitate an environment that
leads to community building. The establishment of such a community
in the online "classroom" allows for "mutual interdependence among
members, connectedness, tmst, interactivity, and shared values and
goals" (Rovai, 2002, p. 321).

Success in establishing and maintaining communities of
leamers in online courses requires effective leamer-instmctor
interaction, which affects both academic and social integration of the
students. Instmctors can enhance student success in the online
environment by motivating students and providing them with relevant
communication (Sadik & Reisman, 2004). Because the teacher-
centered approach of the traditional classroom does not enhance
leamer-instmctor interaction, faculty need to rely more consistently on
a leamer-centered focus that requires a more personal level of
communication with students (Halio, 2004; Stumpf, McCrimon, &
Davis, 2005). The interaction between the instmctor and the leamers
needs to be more frequent and consistent in the online arena.

In order to ensure effective interaction and retention in their
online courses, faculty generally need to have sufficient professional
development in the technology and instmctional design specific to the
online platform (Aragon & Johnson, 2008). However, up to 40% of
colleges and universities do not provide any training for online
teaching to their faculty (Mupinga & Maughan, 2008). Although
institutions may be lacking in the necessary instmctional design
support, leaders should acknowledge the need for faculty preparation
(Oblinger & Hawkins, 2006; Sadik & Reisman, 2004), especially
given the fact that faculty who receive formal training in online
instmction are more successful (Wolf, 2006). The professional
development that faculty need includes both technical skills and
nurturing in pedagogical innovation to help them creatively adapt their


3 4 NATIONAL FORUM OF EDUCATIONAL ADMINISTRATION AND SUPERVISION JOURNAL

face-to-face courses to the online platform (Hewett & Powers, 2007;
Travis & Price, 2005). With adequate preparation, faculty can
incorporate all four types of interactivity successfully in their online
courses, which in tum will contribute to student satisfaction and
retention.

Lessons From Research

Several studies have examined the impact of faculty
development and support and the interactivity in online courses on
student success in these classes. In a study to assess students' feelings
of community vs. alienation, Rovai and Wighting (2005) used two
scales to measure these attitudes with 117 graduate students in six
research methods courses covering one semester each. They found that
students who exhibited greater feelings of powerlessness and social
isolation also seemed to have a weaker sense of social and leaming
community. Such findings demonstrate the importance of community
in online courses.

Seeking feedback on the effectiveness of web-based courses,
Marks et al. (2005) surveyed students from 43 course sections in a
university MBA program in the Midwest over a 3-year period. They
discovered that leamer-instmctor interaction in online courses was
considered by students to be twice as important as leamer-leamer
interaction. "Without a doubt, instmctor-initiated communications are
instrumental in creating positive attitudes of students, motivating them
to leam, and in keeping them focused on the topic" (Marks et al., p.
553). Although their findings contradicted the assertions by Rovai and
Wighting (2005), the appeal of online courses for independent leamers
is certainly not uncommon.

Song, Singleton, Hill, and Koh (2004) used a mixed method
research design to gain insight on the aspects of online leaming that
students interpreted as both challenging and beneficial. With a
purposeful sample of 76 graduate students in an instmctional


Jon E. Travis & Grace Rutherford 35

technology class, they found that most of the participants regarded
course design, technological assurance, motivation, and time
management as important for student success in the online
environment. The students reported that they considered the following
as challenges: lack of community, technical problems, and unclear
instmctional goals. Song et al. concluded that effective instmctional
design was cmcial to success with online courses. They emphasized
that the course design needed to incorporate both pedagogical and
technological issues and to focus on goals and objectives for the
students.

In their study of over 1000 students at 32 participating
colleges. Shea, Li, and Pickett (2006) used two instruments to measure
the students' perceptions of community and their instmctors' social
presence in online courses. Students felt the total classroom
community was influenced most by the instmctional design and
organization of the course, social presence, and directed facilitation.
Shea et al. concluded that student connectedness and leaming
depended heavily on effective instmctional design and organization in
addition to an active presence of the instmctor. Harris, Lanier, and
Castano-Bishop (2011) also provided a potentially effective tool for
assessing online students' perceptions: the Student Expectations of
Online Leaming Survey (SEOLS).

To explain why they were seeing a lower completion rate in
online writing courses when compared to the face-to-face offerings,
Sapp and Simon (2005) decided to study student completion rates and
grades in nine sections of two writing courses, offered in both online
and face-to-face formats. The completion rates as well as the grades
were generally lower for students in the online sections, although
some online sections showed grades almost on a par with the face-to-
face sections. After consulting with the instmctors, Sapp and Simon
concluded that some students in the online sections failed to formally
drop the class, whereas the students in the face-to-face sections tended
to withdraw earlier. Hence, the online classes would naturally exhibit
lower grades.


3 6 NATIONAL FORUM OF EDUCATIONAL ADMINISTRATION AND SUPERVISION JOURNAL

Morris, Finnegan, and Wu (2005) also conducted a study of
student attrition from online courses. They collected data fi'om three
semesters of three online core classes in the University System of
Georgia. Of the 423 students enrolled in these courses, 214
successfully completed, 137 withdrew, and 72 failed the class. Morris
et al. concluded that faculty could enhance student success in these
classes by using available tracking tools to assess the areas and
frequency of student access. They further suggested that faculty could
help students by using both their pedagogical and their managerial
roles in the online platform to emphasize important content sites, to
offer feedback on student participation, and to enhance student
comprehension of the course format.

Using a procedure that they stated had not yet been followed,
Grandzol and Grandzol (2010) analyzed interaction in online courses
on a course management system that measured the time students were
actually interacting. They gathered 2 years of data fi-om 349 business
courses at six Midwestem community colleges, seeking to determine if
interaction affected course completion. Although Grandzol and
Grandzol found no connection between course completion and either
class size or student interaction with faculty, they discovered that
student-student interaction was associated with completion rates in a
negative way. Despite contradictory findings from earlier studies, the
researchers concluded that the more students interact with each other,
the less likely they are to complete the course.

In a study that focused on a totally online institution, Boston et
al. (2011) looked at student retention in the American Public
University System. As they addressed an increasing problem of
attrition among first-year students, the researchers wanted to develop a
predictor model for student retention in an online program. In addition,
they sought to identify what factors can lead to student retention in
online programs. Boston et al. found that among the most significant
predictors of student attrition from first-year online courses, the first
was a failure to receive transfer credit. The second greatest predictor
of attrition was a high number of courses taken in the first year. The


Jon E. Travis & Grace Rutherford 37

third greatest predictor was failing a course. Finally, the fourth greatest
predictor was v\dthdrawing from a course. Almost half of the students
who left the program had received either a W or an F in their final
course. Students also said they dropped because they believed the
program was either too difficult or they did not have the necessary
time for the program. Boston et al. found that many ofthe students left
the institution after two classes and concluded that some students may
have attempted an online program primarily as an exploration.

Kumar and Dawson (2012) examined the implementation of an
online doctoral program in educational technology at the University of
Florida. They surveyed 26 students and interviewed 19 students and 4
faculty in the program to acquire data about student leaming and
satisfaction. Among the results obtained by Kumar and Dawson were
some enlightening findings about student interaction and community
building, particularly in the noncourse opportunities for interaction.
Rather than seeking to build a community through interaction with
their peers outside of the courses, the students preferred to depend on
the faculty for this type of support.

As noted earlier, institutional investment is lacking in faculty
development to facilitate a shift from face-to-face to online instmction,
especially as online offerings have increased (Maor, 2006; Mupinga &,
Maughan, 2008). Consequently, many faculty are forced to leam from
their own experience in the online arena. Rutiierford (2007) conducted
a study that examined the impact of professional development and
instmctional design support on the levels of interactivity in online
courses at 2-year colleges and how the degree of interactivity could be
associated with student success. To gather data, Rutherford surveyed
230 community college faculty throughout Texas who teach online
courses. Over 25% of these faculty members admitted they did not
receive professional development for online instmction before they
taught their first online course. Almost half stated they received
assistance from experienced online faculty, but only 49 received
preparation from instmctional designers. After teaching at least one
online course, 94 of these faculty members received assistance from


3 8 NATIONAL FORUM OF EDUCATIONAL ADMINISTRATION AND SUPERVISION JOURNAL

instmctional designers, and over 96% of them had participated in
some professional development in online instmction.

Among the results of her study, Rutherford (2007) reported the
level of interactivity in community college online courses was not
related to professional development of the faculty in online instmction
or to the utilization of instmctional designers by the faculty.
Consequently, she concluded that no single form of faculty
development appears to be preferable in preparing faculty to teach
online and enhancing interactivity in online courses. However, this
finding does not mitigate the need for faculty development, especially
in regard to online instmctional design. In addition, Rutherford found
that student success in an online course was positively related to
course interactivity. Hence, faculty should seriously consider
increasing the levels of interactivity in their courses.

Assessing faculty training needs as well as their experience
v̂ dth training programs can yield important data to assist campus
leaders who are committed to preparing faculty for online instmction.
In their study of community college faculty participation in online
course training, Pagliari, Batts, and McFadden (2009) surveyed 60
faculty who taught in fields that were primarily technological. Almost
half of the 22 respondents indicated no training in online teaching,
either on or off campus. Given the constantly changing environment of
technology, Pagliari et al. emphasized concem that faculty are not
being prepared adequately for online teaching. They cautioned
administrators to resolve any issues of poor attendance at training
sessions and to ensure faculty receive sufficient training.

Hixon, Barczyk, Buckenmeyer, and Feldman (2011) examined
a faculty mentoring program at Purdue University, Calumet. They
evaluated the 4-year results of the Distance Education Mentoring
Program (DEMP) that was initiated to assist faculty v̂ dth technology
and course design skills using a collaborative, cohort-based procedure.
Hixon et al. surveyed 47 of the faculty mentees to obtain their
perceptions of the program. They found the faculty who participated


Jon E. Travis & Grace Rutherford 3 9

in DEMP were satisfied with the program, especially the collaborative,
peer orientation of the program. Hixon et al. also noted that
institutions developing similar programs, no doubt, will encounter
faculty with less enthusiasm and fewer technological skills than those
faculty who have led the way in online instmction. Such a situation
necessitates a different approach to training and mentoring faculty, not
unlike the understanding required of faculty who encounter online
students with limited technological skills and a higher potential for
fhistration and attrition.

Lackey (2011) also conducted a study to obtain faculty
perceptions of their training for online instmction. She interviewed six
faculty, two from each institution, at three colleges in northwest Ohio.
Three of the faculty participants had at least 3 years of experience in
online teaching, whereas the other three had less than 2 years of online
experience. All six were teaching an online course at the time of the
study. The six participants indicated their primary obstacles were
acquiring the technological skills and missing the classroom
interaction. Although none of the six faculty took part in a formal
process of faculty development before teaching online, they all
managed to acquire some form of help after initiating or completing
their first online class. Half of the participants noted they were not
given any preparation. This sense of little to no preparation may be
connected to the desire for most of the faculty for assistance in
leaming instmctional methods. Such a lack of instmctional preparation
of college faculty is not a new discovery (Travis, Outlaw, & Reven,
2001), though it underscores one major problem in online teaching.
Similar to the findings in Hixon et al. (2011), Lackey indicated the
faculty in her study preferred individual assistance from faculty and
staff, reiterating that more collaboration would help them the most.
The benefits of faculty collaboration, particularly when confronting
instmctional issues, also have been emphasized for many years (Cross,
1990; Gottshall, 1993).


4 0 NATIONAL FORUM OF EDUCATIONAL ADMINISTRATION AND SUPERVISION JOURNAL

Conclusion

Although much of the research addressing online instmction
may be somewhat contradictory, especially regarding the degree of
importance for specific types of interaction, the influence of the four
modes of interactivity and faculty development in online instmction
on the success of students in online classes is worth noting.
Furthermore, as institutions of higher education and students continue
to increase their demands for more online offerings, faculty continue
to shoulder the heavy load of designing and teaching new online
courses, often with minimal support. Clearly, institutions need to
provide more support and training for faculty, particularly in
instmctional design and pedagogy, as faculty increasingly take on the
responsibilities of converting face-to-face classes to online delivery.


Jon E. Travis & Grace Rutherford 41

REFERENCES

Allen, I. E., & Seaman, J. (2011). Going the distance: Online
education in the United States, 2011. Babson Park, MA:
Babson Survey Research Group and Quahog Research Group.

Aragon, S., & Johnson, E. (2008). Factors influencing completion and
noncompletion of community college otiline courses. The
American Journal of Distance Education, 22(3), 146-158.

Boston, W. E., Ice, P., & Gibson, A. M. (2011). Comprehensive
assessment of student retention in online leaming
environments. Online Journal of Distance Learning
Administration, 14(1). Retrieved from
http://www.westga.edu/~distance/ojdla

Cross, K. P. (1990). Classroom research: Helping professors leam
more about teaching and leaming. In P. Seldin (Ed.), How
administrators can improve teaching: Moving from talk to
action in higher education (pp. 122-142). San Francisco, CA:
Jossey-Bass.

Dahl, J. (2005). Apply universal design for more effective courses.
Distance Education Report, 96(6), 2, 6.

Dykman, C , 8c Davis, C. (2008). Online education forum: Part two—
teaching online versus teaching conventionally. Journal of
Information Systems Education, 19(2), 157-164.

Gottshall, D. B. (1993). The history and nature of the national great
teachers movement. Glen Ellyn, IL: College of DuPage.

Grandzol, C. J., & Grandzol, J. R. (2010). Interaction in online
courses: More is NOT always better. Online Journal of
Distance Learning Administration, 13(2). Retrieved from
http://www.westga.edu/~distance/ojdla

Halio, M. P. (2004). Teaching in our pajamas. College Teaching,
52(2), 58-62.

Harris, S. M., Larrier, Y. I., & Castano-Bishop, M. (2011).
Development of the student expectations of online leaming
survey (SEOLS): A pilot study. Online Journal of Distance
Learning Administration, 14(5). Retrieved from
http://www.westga.edu/~distance/ojdla


4 2 NATIONAL FORUM OF EDUCATIONAL ADMINISTRATION AND SUPERVISION JOURNAL

Heerema, D. L., & Rogers, R. L. (2001). Avoiding the quality/quantity
trade-off in distance education. Technical Horizons in
Education Journal, 29(5), 14-18.

Hewett, B. L., & Powers, C. E. (2007). Guest editors' introduction:
Online teaching and leaming: Preparation, development, and
organizational communication. Technical Communication
Quarterly, 16(\),l-U.

Hixon, E., Barczyk, C , Buckenmeyer, J., & Feldman, L. (2011).
Mentoring university faculty to become high quality online
educators: A program evaluation. Online Journal of Distance
Learning Administration, 14(5). Retrieved from
http://www.westga.edu/~distance/ojdla

Kumar, S., & Dawson, K. (2012). Theory to practice: Implementation
and initial impact of an online doctoral program. Online
Journal of Distance Learning Administration, 75(1). Retrieved
from http://www.westga.edu/~distance/ojdla

Leist, J., & Travis, J. (2010). Planning for online courses at mral
community colleges. In R. L. Garza Mitchell (Ed.), Online
education (New Directions for Community Colleges No. 150)
(pp. 17-25). San Francisco, CA: Jossey-Bass.

Lewis, C. C , & Abdul-Hamid, H. (2006). Implementing effective
online teaching practices: Voices of exemplary faculty.
Innovative Higher Education, 31(2), 83-98.

Li, Q., & Akins, M. (2005). Sixteen myths about online teaching and
leaming in higher education: Don't believe everything you
hear. TechTrends: Linking Research & Practice to Improve
Learning, 49(4), 5\-60.

Maor, D. (2006). Using refiective diagrams in professional
development with university lecturers: A developmental tool in
online teaching. Internet and Higher Education, 9,133-145.

Marks, R. B., Sibley, S. D., & Arbaugh, J. B. (2005). A stmcttiral
equation model of predictors for effective online leaming.
Journal of Management Education, 29, 531-563.

Moody, J. (2004). Distance education: Why are the attrition rates so
high. The Quarterly Review of Distance Education, 5, 205-210.


Jon E. Travis & Grace Rutherford 4 3

Moos, D. C, & Azevedo, R. (2009). Learning with computer-based
leaming environments: A literature review of computer self-
efficacy. Review of Educational Research, 79, 576-600.

Morris, L., Finnegan, D., & Wu, S. (2005). Tracking student behavior,
persistence, and achievement in online courses. Internet and
Higher Education, 8, 221-231.

Mupinga, D. M., & Maughan, G. R. (2008). Web-based instmction
and community college faculty workload. College Teaching,
56{\), 17-21.

Oblinger, D. G., & Hawkins, B. L. (2006). The myth about online
course development. Educause Review, -^7(1), 14-15.

Pagliari, L., Batts, D., & McFadden, C. (2009). Online Journal of
Distance Learning Administration, 12(4). Retrieved from
http://www.westga.edu/~distance/ojdla

Rovai, A. P. (2002). Sense of community, perceived cognitive
leaming, and persistence in asynchronous leaming networks.
Internet and Higher Education, 5,319-332.

Rovai, A. P., & Bamum, K. T. (2003). Online course effectiveness:
An analysis of student interactions and perceptions of leaming.
Journal of Distance Education, 18(\), 57-73.

Rovai, A. P., & Wighting, M. J. (2005). Feelings of alienation and
community among higher education students in a virtual
classroom. Internet and Higher Education, 8, 97-110.

Rutherford, G. (2007). Interactivity, faculty development, and student
success in community college online courses. (Doctoral
dissertation, Texas A&M University-Commerce). Dissertation
Abstracts International: Section A. Humanities and Social
Sciences, 68(\2). (UMI No. 3295377)

Sadik, A., & Reisman, S. (2004). Design and implementation of a
web-based leaming environment: Lessons leamed. The
Quarterly Review of Distance Education, 5,157-171.

Santovec, M. L. (2004). Virtual leaming communities lead to 80
percent retention at WGU. Distance Education Report, 8(S), 4.


4 4 NATIONAL FORUM OF EDUCATIONAL ADMINISTRATION AND SUPERVISION JOURNAL

Sapp, D., «& Simon, J. (2005). Comparing grades in online and face-to-
face writing courses: Interpersonal accountability and
institutional commitment. Computers and Composition, 22,
471-489.

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

Song, L., Singleton, E., Hill, J., & Koh, M. (2004). Improving online
leaming: Student perceptions of useful and challenging
characteristics. Internet and Higher Education, 7, 59-70.

Stumpf, A. D., McCrimon, E., & Davis, J. E. (2005). Carpe diem:
Overcome misconceptions in community college distance
leaming. Community College Journal of'Research and
Practice, 29, 357-367.

Sutton, L. (2001). The principles of vicarious interaction in computer-
mediated communications. International Journal of
Educational Telecommunications, 7(3), 223-242.

Swan, K. (2004). Issues of interface. European Journal of Open and
Distance Education. Retrieved from
http://www.eurodl.org/?p=archives«&year=2004&halfyear=l

Thurmond, V., & Wambach, K. (2004). Understanding interactions in
distance education: A review of the literature. International
Journal of Instructional Technology & Distance Learning,
1(1). Retrieved from http://itdl.org/joumal/Jan_04/index.htm

Travis, J., & Price, K. (2005). Instmctional culttire and distance
leaming. Journal of Faculty Development, 20, 99-103.

Travis, J. E., Outlaw, T., & Reven, F. (2001). The preparation of the
professoriate: Reviewing the status of teaching and leaming.
Journal of Faculty Development, 18, 63-71.

Wolf, P. (2006). Best practices in the training of faculty to teach
online. Journal of Computing in Higher Education, 17(2), 47-
78.


Copyright of National Forum of Educational Administration & Supervision Journal is the property of National
Forum Journals and its content may not be copied or emailed to multiple sites or posted to a listserv without the
copyright holder's express written permission. However, users may print, download, or email articles for
individual use.


