Motivation and Retention 1

Motivation and Retention in Web-based Learning

Anny L. Stapp

Our world is constantly shrinking as the scope of our daily lives is stretches far beyond the local. Citizens today are networking and embracing a global economy. People can telecommute to work from their home offices and hold conference calls to simultaneously unite colleagues in Canada, Japan and Brazil. Through social networking websites like MySpace, Facebook and Second Life, friends no longer lose touch with one another once someone moves away. It is no surprise then that our system of education has gone global as well.

Technology has provided the means to extend quality education to many who might not otherwise have had access. People who live in remote locations can attend a university without leaving the house. Soldiers can earn an accredited degree while serving in active duty overseas. A homebound elderly couple who has trouble getting around can now learn a foreign language or explore new indoor gardening techniques to help pass the time. Company mployees can participate in a training program without the need to cut into personal time or disrupt operations. A single mother who works forty hours and raises three children can obtain an MBA while the kids sleep at night. In fact, students who work full-time are the fastest growing segment of distance education participants (Bocchi, 2004).
Technology and distance learning has made education, especially higher education, an affordable, attainable goal to many people. But it is not the same as traditional classroom instruction and should not be treated as such. Distance learning brings with it its own set of challenges that must be acknowledged. Obviously, the operational aspects of the technology can pose a barrier to some, but we also need to observe and address the issues of participant motivation and retention. Online education suffers from a high drop-out rate, estimated to be 13.5% compared to a 7.2% drop-out rate for traditional students. This has been attributed to several factors, including isolation, a lack of self-discipline and the idea that online courses will be easier than traditional ones. It is a common misconception that distance learning programs will be less demanding and require less time to complete (Bocchi, 2004). Students may actively withdraw from a course, fail the given assignments or simply quit participating in the work - at the expense of the significant amount of time, energy and money required to develop quality online programs (Hughes, 2007).
Understanding what drives and motivates these students can offer us clues to retaining them. Motivation is the driving force that inspires a person to act and keeps them focused on that particular path or activity. Motivation can be either intrinsically or extrinsically generated (Davidson-Shivers, 2006). The manager who takes attends certification classes to get a promotion might be externally motivated by career aspirations and financial gains. The hobby gardener is probably motivated internally by personal interests. With the assumption that the learners we discuss in this paper are adults, online learners tend to be more responsible, serious and self-driven (Bocchi, 2004). They take pride in their work, they want to be appreciated and they want to have a degree of control over the studies that they pursue.
However, learning essentially a social activity, a philosophy most notably championed by Malcolm Knowles (Reio, Jr., 2006). As mentioned earlier, the feelings of isolation and lack of interaction can play a significant role in the low retention rates. Thomas Reio, Jr. argues that although distance education may be considered an independent learning environment, it is not an isolated learning environment (2006). It is important that program designers and faculty strive to create an environment in which community support and interaction play a central role. Reio, Jr. recommends incorporating group activities, discussions and chats to help bridge this gap. Open feedback and discourse between the students and the instructor build relationships and can mimic the face-to-face intimacy of traditional instruction (2006). Some even argue that online classes may have a higher degree of interactivity because it better incorporates learners who are shy or prefer a longer response time (Bocchi, 2004). Reio, Jr. differentiates the components of a relationship between intimacy, immediacy and interactivity – intimacy is the connection one feels in a relationship, immediacy is psychological distance between the communicator and the recipient, and interactivity describes the way in which the participants engage with each other and with the material (2006).
Similarly, Cher Ping Lim feels that the success of a distance learning program can be determined by the level of learner engagement (2004). There are several reasons that online learners may not be fully engaged. Cognitive overload is what happens when a learner is presented with too many options. A successful instructor needs to be able to designate clear goals and guide the learners’ energies and activities in the right direction. To a person who is new to the world of higher education or web-based instruction, the sheer volume of information may be overwhelming.

Also, instructors and program designers need to make sure that they are not making too many assumptions about the learners’ technological experience and abilities. They should offer tutorials to familiarize any newcomers to the processes and programs that will be used throughout the course (Lim, 2004). Many online courses are delivered via powerful learning management systems such as Blackboard, WebCT or Desire2Learn. While these sites provide a comprehensive list of instructional tools, it is unfair to assume that everyone will be able to utilize its features without a little assistance. Lim also recommends incorporating rich, cooperative activities in the online programs to help strengthen their engagement. Popular examples are problem-solving and simulation activities. Adult learners respond especially well to learning that real-world application (Lim, 2004).
We live in a fast world; things are moving, growing, changing. We are always being asked to learn, grow, expand and incorporate the new information that we are presented with on an almost daily basis. This is something that we do naturally, as human beings. Using technology to deliver quality education is an extremely valuable asset that educators have a vested interest to explore. Its nature presents peculiar challenges as do the facets of andragogy. If we pay particular attention to student motivation and retention, we can continue to develop successful programs that address learners’ intellectual, personal and emotional needs.
Bibliography

Lim, C.P. (2004). Engaging learners in online learning environments. TechTrends, 48(4), 16-23.

Davidson-Shivers, G.V. & K.L. Rasmussen (2006). Web-based learning: Design, implementation and evaluation. Columbus, OH: Pearson.

Bocchi, J., J.K. Eastman & C.O. Swift (March/April 2004).Retaining the online learner: Profile of students in an online MBA program and implications for teaching them. Journal of Education for Business. 245-252.

Reio, Jr., T.G., and S.J. Crim. (2006, February). The emergence of social presence as an overlooked factor in asynchronous online learning. Paper presented at the Academy of Human Resource Development International Conference, Columbus, OH.
Hughes, G. (June 2007).Using blended learning to increase learner support and improve retention. Teaching in Higher Education. 12(3), 349-363.

