
Lenus: Research Repository

Satisfaction with online learning in the new
normal: perspective of students and faculty

at medical and health sciences colleges.

Item Type Article

Authors Elshami, Wiam;Taha, Mohamed H;Abuzaid, Mohamed;Saravanan,
Coumaravelou;Al Kawas, Sausan;Abdalla, Mohamed Elhassan

DOI 10.1080/10872981.2021.1920090

Journal Medical education online

Download date 2026-01-16 02:51:16

Link to Item https://hdl.handle.net/10147/631514

http://dx.doi.org/10.1080/10872981.2021.1920090
https://hdl.handle.net/10147/631514

Full Terms & Conditions of access and use can be found at
https://www.tandfonline.com/action/journalInformation?journalCode=zmeo20

Medical Education Online

ISSN: (Print) (Online) Journal homepage: https://www.tandfonline.com/loi/zmeo20

Satisfaction with online learning in the new
normal: perspective of students and faculty at
medical and health sciences colleges

Wiam Elshami, Mohamed H. Taha, Mohamed Abuzaid, Coumaravelou
Saravanan, Sausan Al Kawas & Mohamed Elhassan Abdalla

To cite this article: Wiam Elshami, Mohamed H. Taha, Mohamed Abuzaid, Coumaravelou
Saravanan, Sausan Al Kawas & Mohamed Elhassan Abdalla (2021) Satisfaction with online
learning in the new normal: perspective of students and faculty at medical and health sciences
colleges, Medical Education Online, 26:1, 1920090, DOI: 10.1080/10872981.2021.1920090

To link to this article: https://doi.org/10.1080/10872981.2021.1920090

© 2021 The Author(s). Published by Informa
UK Limited, trading as Taylor & Francis
Group.

Published online: 11 May 2021.

Submit your article to this journal Article views: 37474

View related articles View Crossmark data

Citing articles: 4 View citing articles

https://www.tandfonline.com/action/journalInformation?journalCode=zmeo20
https://www.tandfonline.com/loi/zmeo20
https://www.tandfonline.com/action/showCitFormats?doi=10.1080/10872981.2021.1920090
https://doi.org/10.1080/10872981.2021.1920090
https://www.tandfonline.com/action/authorSubmission?journalCode=zmeo20&show=instructions
https://www.tandfonline.com/action/authorSubmission?journalCode=zmeo20&show=instructions
https://www.tandfonline.com/doi/mlt/10.1080/10872981.2021.1920090
https://www.tandfonline.com/doi/mlt/10.1080/10872981.2021.1920090
http://crossmark.crossref.org/dialog/?doi=10.1080/10872981.2021.1920090&domain=pdf&date_stamp=2021-05-11
http://crossmark.crossref.org/dialog/?doi=10.1080/10872981.2021.1920090&domain=pdf&date_stamp=2021-05-11
https://www.tandfonline.com/doi/citedby/10.1080/10872981.2021.1920090#tabModule
https://www.tandfonline.com/doi/citedby/10.1080/10872981.2021.1920090#tabModule

RESEARCH ARTICLE

Satisfaction with online learning in the new normal: perspective of students
and faculty at medical and health sciences colleges
Wiam Elshami a, Mohamed H. Taha b, Mohamed Abuzaid a, Coumaravelou Saravanan c,
Sausan Al Kawas d and Mohamed Elhassan Abdalla e

aMedical Diagnostic Imaging Department, College of Health Science, University of Sharjah, Sharjah, United Arab Emirates; bCollege of
Medicine and Medical Education Center, University of Sharjah, Sharjah, United Arab Emirates; cCollege of Medicine, University of
Sharjah, Sharjah, United Arab Emirates; dOral and Craniofacial Health Department, College of Dental Medicine, University of Sharjah,
Sharjah, United Arab Emirates; eSchool of Medicine, University of Limerick, Limerick, Ireland

ABSTRACT
Online learning has become the new normal in many medical and health science schools
worldwide, courtesy of COVID-19. Satisfaction with online learning is a significant aspect of
promoting successful educational processes. This study aimed to identify factors affecting
student and faculty satisfaction with online learning during the new normal. Online ques
tionnaires were emailed to students (n = 370) and faculty (n = 81) involved in online learning
during the pandemic. The questionnaires included closed- and open-ended questions and
were organised into two parts: socio-demographic information and satisfaction with online
learning. Descriptive statistics were used to analyse the responses to the satisfaction scales.
Students’ and faculty responses to the open-ended questions were analysed using the
thematic analysis method. The response rate was 97.8% for students and 86.4% for faculty.
Overall satisfaction among students was 41.3% compared to 74.3% for faculty. The highest
areas of satisfaction for students were communication and flexibility, whereas 92.9% of
faculty were satisfied with students’ enthusiasm for online learning. Technical problems led
to reduced student satisfaction, while faculty were hampered by the higher workload and the
required time to prepare the teaching and assessment materials. Study-load and workload,
enhancing engagement, and technical issues (SWEET) were the themes that emerged from
the thematic analysis as affecting student and faculty satisfaction. Adopting a combination
synchronous and asynchronous approach, incorporating different applications to engage
students, and timely feedback are imperative to increasing student satisfaction, while institu
tional support and organisational policy could enhance faculty satisfaction.

ARTICLE HISTORY
Received 24 November 2020
Revised 7 March 2021
Accepted 16 April 2021

KEYWORDS
E-learning; online learning;
student satisfaction; faculty
satisfaction; health
profession education;
COVID-19

Background

Due to safety measures as a result of COVID-19,
online learning has become a useful and practical
tool for curriculum delivery worldwide [1,2]. Several
advantages of online learning for learners have been
reported in the literature, including easy accessibility
to knowledge, proper content delivery, content stan
dardisation, personalised instruction, self-pacing,
interactivity and increased convenience [3]. During
the COVID-19 pandemic, online learning has helped
universities keep their doors open for students during
lockdown to decrease the spread of the disease [1,2].

Although online learning is the only available solu
tion during the COVID-19 pandemic, student and
faculty satisfaction is crucial for a successful and
effective learning process. Student and faculty satis
faction can be define as attitude resulting from an
evaluation of educational experience, facilities and
services [4]. Faculty satisfaction is defined as the

perception of the online teaching process as efficient,
effective and beneficial for both students and faculty
[5]. On the other hand, student satisfaction is related
to the value of the learning experiences [6].

The definition of satisfaction in online learning is
complex and multidimensional and includes many
factors, such as communication, student participation
in online discussions, flexibility, workload, technol
ogy support, instructor pedagogical skills, and feed
back [7,8]. Satisfaction with online learning is based
on three learning theories: social cognitive theory,
interaction equivalency theorem, and social integra
tion theory [9–11]. Students construct knowledge in
a social context while interacting with others, enga
ging in activities, and receiving feedback [9].
Students’ interactions with other students, instructors
and content play a significant role in satisfaction.
Therefore, satisfaction with the learning experience
increases as multiple types of interactivity are used
within the learning context [10]. Engaging students in

CONTACT Mohamed H. Taha mtaha@sharjah.ac.ae College of Medicine and Medical Education Center, University of Sharjah, Sharjah, United
Arab Emirates
This article has been republished with minor changes. These changes do not impact the academic content of the article.

MEDICAL EDUCATION ONLINE
2021, VOL. 26, 1920090
https://doi.org/10.1080/10872981.2021.1920090

© 2021 The Author(s). Published by Informa UK Limited, trading as Taylor & Francis Group.
This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/licenses/by/4.0/), which permits
unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

http://orcid.org/0000-0003-1342-7452
http://orcid.org/0000-0003-0808-5590
http://orcid.org/0000-0002-6320-9878
http://orcid.org/0000-0003-2300-1957
http://orcid.org/0000-0001-6118-4382
http://orcid.org/0000-0002-9241-1370
http://www.tandfonline.com
https://crossmark.crossref.org/dialog/?doi=10.1080/10872981.2021.1920090&domain=pdf&date_stamp=2021-05-17

formal extracurricular activities in addition to their
academic programme improves student satisfaction.
Informal faculty–peer social interaction is also valued
in the learning process [11].

There is a growing body of literature showing that
satisfaction has a positive relationship with student
engagement and academic performance [12,13]. The
quality of learning is based on faculty and student
satisfaction along with learning effectiveness, access
and institutional cost-effectiveness [14,15]. A previous
study reported no significant differences between well-
designed online and face-to-face learning [16]; how
ever, some studies have found that participants were
more satisfied with face-to-face teaching [17]. Other
studies have reported that measuring student satisfac
tion in online learning is a significant aspect of success
fully promoting educational processes for institutions,
faculty and learners [18,19].

Factors affecting student and faculty satisfaction
with online learning can be categorised into three
main categories: faculty, interactivity, and technology
[15,20] and students, instructor, and institution [21],
respectively. Student and faculty satisfaction are
interrelated, as student satisfaction is affected by
interaction and technology, which require more effort
from faculty to engage the students online besides the
necessity of adequate techno-pedagogical skills [22].
Satisfaction across genders is a contradictory issue;
while a study found that there are no differences
between genders in online learning [23], another
study found that female students were more satisfied
with online learning than male students [24].

COVID-19 came abruptly with little or no prepara
tion in place in many countries. The educational system
during the COVID-19 era is characterised by a ‘new
normal’. The term ‘new normal’ is described in the
Urban Dictionary (2009) as a situation that occurs
after an intense change. It was first used in the business
field and other contexts to describe previously atypical
life situations that have become typical [25]. Online
learning has been used as an adjunct method to aug
ment the classical approach to teaching. The sudden
transition from face-to-face teaching to 100% online
learning is courtesy of COVID-19. Numerous studies
have measured either student or faculty satisfaction
with online learning before COVID-19 [26–28]. To
the best of our knowledge, no study has simultaneously
measured both faculty and student satisfaction during
the COVID-19 pandemic. Therefore, this study aimed
to identify factors affecting student and faculty satisfac
tion with online learning during the COVID-19
pandemic.

Methods

A cross-sectional study was conducted at Medical and
Health Sciences Colleges, University of Sharjah,

between April and May 2020. The university had
shifted suddenly during COVID-19 lockdown to deli
ver the curricula completely online using synchro
nous and asynchronous sessions utilising Blackboard
and Microsoft Teams. Several training workshops
and manuals were provided to both faculty and stu
dents. The university also established 24/7 technical
support for both faculty and students.

An online questionnaire, along with the study
information sheet and consent form, was sent to the
expected participants in the Medical and Health
Sciences Colleges. Participants were informed that
participation was voluntary and that they could with
draw from the study at any time without
consequence.

The sample size was 370 students and 81 faculty
and was calculated using the formula of a finite popu
lation; the margin of error was set as 5%, and the
confidence level was 95%. We used pre-validated
questionnaires to measure student and faculty satis
faction with online learning [20,21].

The questionnaire was organised into two parts –
socio-demographic information and satisfaction with
online learning – using different satisfaction scales.
The students’ satisfaction questionnaire was devel
oped by Bolliger and Halupa in 2012 based on the
Online Course Satisfaction Survey (OCSS) [29]. It
consisted of 24 items categorised into the following
subscales: instructor, technology, course setup, inter
action, outcomes and overall satisfaction. The ques
tionnaire used a five-point Likert scale, ranging from
1 (strongly disagree) to 5 (strongly agree). The faculty
satisfaction questionnaire, the Online Instructor
Satisfaction Questionnaire (OISQ), was developed
by Bolliger and Wasilik in 2009 [5]. It consisted of
28 items, categorised into the following subscales:
student, instructor and institution. The questionnaire
used a four-point Likert scale, ranging from 1
(strongly disagree) to 4 (strongly agree). The two
questionnaires showed evidence of validity, reliability
and internal consistency of the instrument’s subscales
in assessing satisfaction with online learning, using
Cronbach’s alphas of 0.91 and 0.85 for students and
faculty, respectively [21,30]. The questionnaires were
piloted, and the Cronbach’s alphas were 0.89 and 0.84
for students and faculty, respectively. Some items
were modified slightly based on the feedback from
respondents to improve clarity.

Questionnaires were sent to expectant participants
by email along with the study information sheet.
Participants were informed that participation in the
study was voluntary and that they could withdraw
from the study at any time without any consequences.
Online consent was received from all participants,
and they were provided with contact information if
they wanted to clarify doubts or ask questions. All
data were coded to ensure anonymity.

2 W. ELSHAMI ET AL.

SPSS was used for statistical analysis. Descriptive
statistics were used to analyse the responses to the
satisfaction scales. In the students’ satisfaction ques
tionnaire, six items were recoded, where 5 = strongly
disagree and 1 = strongly agree. For the faculty ques
tionnaire, eleven items were recoded, where
4 = strongly disagree and 1 = strongly agree.

An independent sample t-test was used to compare
the mean scores of the satisfaction subscale with
gender and previous experience among faculty and
students. The significance level was set at a p-value of
less than .05. Student and faculty responses to the
open-ended questions were analysed using the the
matic analysis method.

Responses to open-ended questions for both stu
dents and faculty were analysed thematically, with
MHT and WE undertake qualitative data analysis.
The authors took the following steps, which were
originally developed by Virginia Braun and Victoria
Clarke [31] for conducting thematic analysis [32,33]:
they familiarised themselves with the data, created the
codes, generated the themes, and then reviewed the
themes. The study was approved by the Research
Ethics Committee at the institution (REC-20-04-
26-01).

Results

Three hundred and fifty-eight responses out of 370
were received from students, a response rate of
97.8%, comprised of 335 (93.6%) female and 23
(6.4%) male students. The majority of students
(71.8%, n = 257) had no previous experience with
online learning (Table 1). Students attended an aver
age of four online courses during the pandemic,
compared to one course before the pandemic.

Of the students, 68.7% (n = 246) were less satisfied
with online learning, and 41.6% (n = 149) would not
recommend the online learning experience to others.
Nevertheless, students were satisfied with the com
munication during online learning (60.9%, n = 218),
and almost half the students (47.5%, n = 170) were
satisfied with the flexibility afforded during online
learning. Challenges faced by students were the time
taken to download learning materials (35.2%,

n = 126), and 34.4% (n = 123) were dissatisfied with
collaborative activities during online learning
(Table 2).

The subscales of student satisfaction revealed
a mean score of less than 3.4 out of 5 in all subscales.
The instructor subscale yielded the highest mean
score (M = 3.36 ± 0.82), followed by the technology
subscale (M = 3.31 ± 0.88) (Table 3). The correlation
between the overall satisfaction and subscales among
students reveals a significant correlation between the
overall satisfaction of students with technology
(r = 0.615, p = .000) and interaction (r = .665,
p = .000) (Table 4).

An independent t-test was conducted to compare
student satisfaction with previous experience in
online learning. The results suggest that previous
experience in online learning does not affect satisfac
tion, as there were no statistically significant differ
ences between students who had previous experience
(75.5 ± 17.17) compared to students with no experi
ence (77.07 ± 13.48), t(150.88) = .86, p = .394.
Similarly, the results suggest that gender does not
affect student satisfaction, as there was no statistically
significant difference between male (76.17 ± 18.94)
and female students (76.64 ± 14.30), t
(356) = .15, p = .88

Seventy faculty responses were received, giving
a response rate of 86.4%; 52.9% (n = 37) were men,
and 82.9% (n = 58) had no previous experience
teaching exclusively online (Table 1). Of the faculty,
62.9% (n = 44) were more satisfied with online teach
ing than the face-to-face method, and 92.9% (n = 65)
reported that students were more enthusiastic about
online learning than traditional learning (Table 5).

The areas of most dissatisfaction reported by
faculty were higher workload (97.1%, n = 68), longer
preparation time (91.4%, n = 64), and technical pro
blems (85.7%, n = 60) (Table 3). The main challenge
reported by faculty was technical difficulties (85.8%,
n = 60), and 65.7% (n = 46) thought that student
participation in online discussions was lower than
face-to-face. Moreover, 55.3% (n = 38) were not
satisfied with their ability to provide feedback to
students during online learning (Table 5).

Evaluating the overall faculty satisfaction with sub
scales revealed that all subscales had a mean score of
less than 2.8 out of 4. The student subscale yielded
the highest mean score (M = 2.66 ± 0.19) of all
subscales (Table 3). Nevertheless, the correlation
between the overall satisfaction score and satisfaction
subscales among faculty did not show any
significance.

An independent t-test was conducted to compare
faculty satisfaction with previous experience with
online learning. The results suggest that previous
experience did not affect satisfaction, as there was
no statistically significant difference between faculty

Table 1. Demographic characteristics of participants.
Students Faculty

N % N %

College Dental Medicine 63 17.6 11 15.7
Pharmacy 94 26.3 8 11.4
Health Sciences* 163 45.5 37 52.9
Medicine 38 10.6 14 20.0

Gender Male 23 6.4 37 52.9
Female 335 93.6 33 47.1

Previous Experience Yes 101 28.2 12 17.1
No 257 71.8 58 82.9

* Health sciences include medical laboratory, nursing, physiotherapy,
dietetics, and medical imaging

MEDICAL EDUCATION ONLINE 3

Ta
bl

e
2.

 S
tu

de
nt

 s
at

is
fa

ct
io

n.
SD

/D
N

SA
/A

M
SD

N
%

 (
N

)
%

 (
N

)
%

 (
N

)

In
st

ru
ct

or
Th

er
e

w
as

 c
le

ar
 c

om
m

un
ic

at
io

n
of

 c
la

ss
 a

ss
ig

nm
en

ts
3.

52
1.

06
35

8
18

.4
%

 (
66

)
21

.5
%

 (
77

)
60

.1
%

 (
21

5)
Ev

al
ua

tio
n,

 t
es

t
an

d
fe

ed
ba

ck
 w

er
e

gi
ve

n
on

 t
im

e.
3.

13
1.

21
35

8
32

.4
%

 (
11

6)
21

.8
%

 (
78

)
45

.8
%

 (
16

4)
I f

el
t

a
pa

rt
 o

f
th

e
cl

as
s

an
d

be
lo

ng
ed

 t
o

th
e

on
lin

e
se

ss
io

n.
3.

58
1.

03
35

8
12

.0
%

 (
43

)
29

.1
%

 (
10

4)
58

.9
%

 (
21

1)
I a

m
 s

at
is

fie
d

w
ith

 f
ac

ul
ty

 a
cc

es
si

bi
lit

y
an

d
av

ai
la

bi
lit

y.
 (

Re
co

de
d)

2.
81

1.
12

35
8

38
.8

%
 (

13
9)

33
.5

%
 (

12
0)

27
.7

%
 (

99
)

Te
ch

no
lo

gy
I a

m
 s

at
is

fie
d

w
ith

 o
nl

in
e

di
sc

us
si

on
 f

or
um

s.
3.

18
1.

16
35

8
27

.7
%

 (
99

)
27

.4
%

 (
98

)
45

.0
%

 (
16

1)
I a

m
 s

at
is

fie
d

w
ith

 o
nl

in
e

co
m

m
un

ic
at

io
n

in
cl

ud
in

g
em

ai
l a

nd
 a

nn
ou

nc
em

en
ts

.
3.

56
1.

16
35

8
17

.9
%

 (
64

)
21

.2
%

 (
76

)
60

.9
%

 (
21

8)
Bl

ac
kb

oa
rd

 L
M

S
is

 u
se

r-
fr

ie
nd

ly
.

3.
56

1.
11

35
8

15
.4

%
 (

55
)

23
.2

%
 (

83
)

61
.5

%
 (

22
0)

I a
m

 s
at

is
fie

d
w

ith
 t

he
 d

ow
nl

oa
d

du
ra

tio
n

of
 le

ar
ni

ng
 r

es
ou

rc
es

. (
Re

co
de

d)
3.

05
1.

21
35

8
31

.3
%

 (
11

2)
33

.5
%

 (
12

0)
35

.2
%

 (
12

6)
Se

tu
p

I a
m

 s
at

is
fie

d
w

ith
 t

he
 n

um
be

r
of

 o
nl

in
e

se
ss

io
ns

.
3.

27
1.

17
35

8
20

.7
%

 (
74

)
32

.1
%

 (
11

5)
47

.2
%

 (
16

9)
O

nl
in

e
co

ur
se

s
of

fe
re

d
fle

xi
bl

e
tim

in
g.

3.
19

1.
23

35
8

29
.1

%
 (

10
4)

23
.5

%
 (

84
)

47
.5

%
 (

17
0)

I a
m

 s
at

is
fie

d
w

ith
 t

he
 s

el
f-

di
re

ct
ed

 r
es

po
ns

ib
ili

tie
s

as
si

gn
ed

 t
o

m
e.

 (
Re

co
de

d)
3.

01
1.

13
35

8
30

.4
%

 (
10

9)
37

.2
%

 (
13

3)
32

.4
%

 (
11

6)
I e

nj
oy

ed
 w

or
ki

ng
 o

n
pr

oj
ec

ts
 d

ur
in

g
on

lin
e

le
ar

ni
ng

.
3.

19
1.

26
35

8
28

.2
%

 (
10

1)
29

.6
%

 (
10

6)
42

.2
%

 (
15

1)
In

te
ra

ct
io

n
I a

m
 s

at
is

fie
d

w
ith

 t
he

 q
ua

lit
y

of
 in

te
ra

ct
io

n
be

tw
ee

n
m

e,
 t

he
 f

ac
ul

ty
 a

nd
 p

ee
rs

.
3.

15
1.

14
35

8
28

.2
%

 (
10

1)
27

.9
%

 (
10

0)
43

.9
%

 (
15

7)
I a

m
 s

at
is

fie
d

w
ith

 c
ol

la
bo

ra
tiv

e
ac

tiv
iti

es
 d

ur
in

g
on

lin
e

le
ar

ni
ng

. (
Re

co
de

d)
3.

02
1.

13
35

8
30

.7
%

 (
11

0)
34

.9
%

 (
12

5)
34

.4
%

 (
12

3)
I c

an
 r

el
at

e
m

y
le

ve
l o

f
un

de
rs

ta
nd

in
g

to
 o

th
er

 s
tu

de
nt

s’.
3.

33
0.

99
35

8
16

.2
%

 (
58

)
42

.2
%

 (
15

1)
41

.6
%

 (
14

9)
I a

m
 c

om
fo

rt
ab

le
 w

ith
 p

ar
tic

ip
at

in
g

in
 o

nl
in

e
se

ss
io

ns
.

3.
16

1.
20

35
8

26
.8

%
 (

96
)

31
.6

%
 (

11
3)

41
.6

%
 (

14
9)

O
ut

co
m

e
I a

m
 s

at
is

fie
d

w
ith

 t
he

 le
ve

l o
f

re
qu

ire
d

ef
fo

rt
 in

 o
nl

in
e

co
ur

se
.

3.
09

1.
33

35
8

30
.7

%
 (

11
0)

24
.3

%
 (

87
)

45
.0

%
 (

16
1)

I a
m

 s
at

is
fie

d
w

ith
 m

y
pe

rf
or

m
an

ce
 in

 o
nl

in
e

co
ur

se
. (

Re
co

de
d)

3.
17

1.
24

35
8

29
.9

%
 (

10
7)

29
.3

%
 (

10
5)

40
.8

%
 (

14
6)

I w
ill

 b
e

sa
tis

fie
d

w
ith

 m
y

fin
al

 g
ra

de
.

2.
99

1.
17

35
8

31
.0

%
 (

11
1)

34
.6

%
 (

12
4)

34
.4

%
 (

12
3)

I a
m

 a
bl

e
to

 a
pp

ly
 w

ha
t

I l
ea

rn
ed

 in
 t

hi
s

on
lin

e
co

ur
se

.
3.

08
1.

19
35

8
29

.6
%

 (
10

6)
28

.8
%

 (
10

3)
41

.6
%

 (
14

9)
O

ve
ra

ll
sa

tis
fa

ct
io

n
I w

ill
 r

ec
om

m
en

d
th

is
 o

nl
in

e
le

ar
ni

ng
 e

xp
er

ie
nc

e
to

 o
th

er
s.

2.
81

1.
29

35
8

41
.6

%
 (

14
9)

22
.6

%
 (

81
)

35
.8

%
 (

12
8)

I a
m

 m
or

e
sa

tis
fie

d
w

ith
 o

nl
in

e
le

ar
ni

ng
 c

om
pa

re
d

to
 f

ac
e-

to
-f

ac
e

se
ss

io
ns

. (
Re

co
de

d)
3.

94
1.

14
35

8
10

.9
%

 (
39

)
20

.4
%

 (
73

)
68

.7
%

 (
24

6)
M

y
sa

tis
fa

ct
io

n
le

ve
l e

nc
ou

ra
ge

s
m

e
to

 r
eg

is
te

r
in

 o
th

er
 a

va
ila

bl
e

on
lin

e
co

ur
se

s,
 s

uc
h

as
 o

nl
in

e
su

m
m

er
 c

ou
rs

es
.

2.
78

1.
39

35
8

41
.1

%
 (

14
7)

26
.3

%
 (

94
)

32
.7

%
 (

11
7)

O
ve

ra
ll,

 I
am

 s
at

is
fie

d
w

ith
 t

hi
s

co
ur

se
.

3.
04

1.
24

35
8

30
.7

%
 (

11
0)

27
.9

%
 (

10
0)

41
.3

%
 (

14
8)

SD
 =

 s
tr

on
gl

y
di

sa
gr

ee
; D

 =
 d

is
ag

re
e;

 N
 =

 n
eu

tr
al

; A
 =

 a
gr

ee
; S

A
=

 s
tr

on
gl

y
ag

re
e

4 W. ELSHAMI ET AL.

with previous experience (83.5 ± 11.37) and faculty
with no experience (82.09 ± 7.71), t(68) = .530,
p = .073. Similarly, the results suggest that gender
does not affect faculty satisfaction, as there was no
statistically significant difference between males
(82.00 ± 9.41) and females (82.70 ± 7.12), t
(68) = .35, p = .25.

An independent-samples t-test was conducted to
compare satisfaction scores between faculty and stu
dents. The results suggest statistically significant dif
ferences between students (76.61 ± 14.61) and faculty
(82.33 ± 8.36), t(164) = 5.71, p = .000.

Thematic analysis of the open-ended
questions

One hundred twenty-six students and fifteen faculty
responded to the open-ended questions. Most of the
students reported that the main challenges during
online learning were technical difficulties and sup
port. The second reported difficulty was staying on-
screen for a long time. Time zone differences were
also reported by students residing outside the coun
try. Some students stated that online learning was
stressful, as most students were studying in
a completely different environment that was not pre
pared for education. To increase satisfaction and
future improvement, students suggested
a combination of synchronous and asynchronous
interactions. Most students also suggested incorpor
ating other applications to engage them in learning,

such as polls and gaming. Fewer students stressed the
importance of office hours and academic advising.
Students also thought proper communication before
sessions would make them well-prepared. Finally,
they stated that more online discussion accompanied
by timely feedback from instructors would enhance
their learning.

The most significant challenge faced by faculty was
the preparation for online teaching. Most of the
faculty reported colossal effort and time devoted to
online teaching compared to face-to-face instruction.
The faculty were very creative in teaching laboratory
sessions, which was time-consuming and mentally
exhausting. Similarly, the second reported challenge
was technical difficulties; the faculty agreed on the
importance of training and IT support. One faculty
member also suggested incentives and rewards.

The thematic network illustrates the three key
themes and demonstrates the subthemes for both
students and faculty (Figure 1). The network has
three levels of themes: study-load and workload,
enhancing engagement, and technical issues. Finally,
the defined themes were named SWEET (Figure 1).

Discussion

Student and faculty satisfaction with online learning
is related to several factors, such as content, user
interface, learning community, and learning perfor
mance [34]. Faculty satisfaction also substantially
impacts online course outcomes [35]. To the best of
our knowledge, no study has measured both faculty
and student satisfaction simultaneously during the
new normal; early studies measure either student or
faculty satisfaction with online learning [26–28].
Therefore, validated, pretested tools [21,30] adapted
to the current context were employed to report both
faculty and student satisfaction during the new
normal.

In the current study, students were satisfied with
the communication and flexibility afforded during
online learning. Interaction and technology were the
greatest challenges reported by students along with
engagement in collaborative activities during online
learning. Faculty were satisfied with the communica
tion and communication tools used during online
learning. The areas of most dissatisfaction reported
by faculty were higher workload, longer preparation
time, and technical problems. There were statistically
significant differences between student and faculty
satisfaction.

The current study revealed that more than two-
thirds of the students were less satisfied with online
learning. This finding supports previous studies con
ducted in the USA, which reported that students were
dissatisfied with online learning compared to face-to-
face instruction [36,37]. Our findings might be due to

Table 3. Subscales of students’ and faculty satisfaction.
Subscale M SD

Student satisfaction Instructor 3.36 .82
Technology 3.31 .88
Setup 3.16 .87
Interaction 3.15 .82
Outcomes 3.00 .91
Overall 2.67 1.05

Faculty satisfaction Student 2.66 .19
Instructor 2.54 .28
Institution 2.13 .35
Overall 2.79 .45

Table 4. Correlation between the overall satisfaction and
satisfaction subscales among students.

1 2 3 4 5 6 7

Instructor
Satisfaction

-

Technology
Satisfaction

0.64

Setup Satisfaction 0.578 .585**
Interaction

Satisfaction
0.619 .567** 0.712

Outcome
Satisfaction

0.559 .531** 0.675 .696**

Overall Satisfaction 0.564 .615** 0.681 .665** 0.742
Total Satisfaction

Score
0.788 .791** 0.847 .851** 0.845 .863** -

** Correlation is significant at the 0.01 level (2-tailed).
* Correlation is significant at the 0.05 level (2-tailed).

MEDICAL EDUCATION ONLINE 5

Ta
bl

e
5.

 S
at

is
fa

ct
io

n
am

on
g

fa
cu

lty
.

M
SD

N
SD

 N
 (

%
)

D
 N

 (
%

)
A

N
 (

%
)

SA
 N

 (
%

)

St
ud

en
ts

St
ud

en
ts

 in
te

ra
ct

io
n

is
 h

ig
he

r
in

 o
nl

in
e

co
m

pe
re

d
to

 f
ac

e-
to

-f
ac

e
co

ur
se

s.
3.

09
.5

8
70

0
(0

.0
%

)
9

(1
2.

9%
)

46
 (

65
.7

%
)

15
 (

21
.4

%
)

O
nl

in
e

le
ar

ni
ng

 is
 m

or
e

fle
xi

bl
e

th
an

 f
ac

e-
to

-f
ac

e
le

ar
ni

ng
.

2.
80

.7
1

70
2

(2
.9

%
)

20
 (

28
.6

%
)

38
 (

54
.3

%
)

10
 (

14
.3

%
)

St
ud

en
ts

 a
re

 a
ct

iv
el

y
in

vo
lv

ed
 in

 t
he

ir
le

ar
ni

ng
 d

ur
in

g
on

lin
e

co
ur

se
s.

2.
50

.8
1

70
7

(1
0.

0%
)

28
 (

40
.0

%
)

28
 (

40
.0

%
)

7
(1

0.
0%

)
O

nl
in

e
te

ac
hi

ng
 le

ad
 t

o
m

is
si

ng
 f

ac
e-

to
-f

ac
e

co
nt

ac
t

w
ith

 s
tu

de
nt

s.
 (

Re
co

de
d)

2.
84

.8
2

70
4

(5
.7

%
)

18
 (

25
.7

%
)

33
 (

47
.1

%
)

15
 (

21
.4

%
)

St
ud

en
ts

 a
re

 c
om

m
un

ic
at

in
g

ac
tiv

el
y

w
ith

 m
e

re
ga

rd
in

g
on

lin
e

co
ur

se
 q

ue
rie

s.
3.

33
.6

0
70

0
(0

.0
%

)
5

(7
.1

%
)

37
 (

52
.9

%
)

28
 (

40
.0

%
)

I c
an

 lo
gi

n
in

to
 m

y
on

lin
e

co
ur

se
 a

ny
 t

im
e.

2.
39

.6
2

70
3

(4
.3

%
)

39
 (

55
.7

%
)

26
 (

37
.1

%
)

2
(2

.9
%

)
St

ud
en

ts
 a

re
 m

or
e

en
th

us
ia

st
ic

 in
 o

nl
in

e
le

ar
ni

ng
 t

ha
n

tr
ad

iti
on

al
 le

ar
ni

ng
.

3.
33

.6
0

70
0

(0
.0

%
)

5
(7

.1
%

)
37

 (
52

.9
%

)
28

 (
40

.0
%

)
I a

m
 s

at
is

fie
d

w
ith

 o
nl

in
e

co
m

m
un

ic
at

io
n

to
ol

s.
2.

80
.7

1
70

1
(1

.4
%

)
23

 (
32

.9
%

)
35

 (
50

.0
%

)
11

 (
15

.7
%

)
I a

m
 s

at
is

fie
d

w
ith

 m
y

ab
ili

ty
 t

o
pr

ov
id

e
fe

ed
ba

ck
 t

o
m

y
st

ud
en

ts
 in

 o
nl

in
e

co
ur

se
.

2.
40

.8
0

70
9

(1
2.

9%
)

29
 (

41
.4

%
)

27
 (

38
.6

%
)

5
(7

.1
%

)
Th

e
in

te
ra

ct
io

n
of

 s
tu

de
nt

s
w

ith
 f

ac
ul

ty
 a

nd
 c

ou
rs

e
co

nt
en

t
is

 p
as

si
ve

. (
Re

co
de

d)
3.

49
.6

3
70

0
(0

.0
%

)
5

(7
.1

%
)

26
 (

7.
1%

)
39

 (
55

.7
%

)
It

is
 a

pp
re

ci
at

ed
 t

ha
t

st
ud

en
ts

 c
an

 a
cc

es
s

on
lin

e
co

ur
se

 m
at

er
ia

ls
 u

ni
ve

rs
al

ly
.

3.
10

.7
0

70
0

(0
.0

%
)

14
 (

20
.0

%
)

35
 (

50
.0

%
)

21
 (

30
.0

%
)

Th
e

pa
rt

ic
ip

at
io

n
of

 s
tu

de
nt

s
in

 d
is

cu
ss

io
ns

 in
 o

nl
in

e
le

ar
ni

ng
 is

 lo
w

er
 t

ha
n

in
 f

ac
e

to
 f

ac
e.

 (
Re

co
de

d)
2.

90
.7

6
70

0
(0

.0
%

)
24

 (
34

.3
%

)
29

 (
41

.4
%

)
17

 (
24

.3
%

)
O

nl
in

e
te

ac
hi

ng
 p

re
ve

nt
s

m
e

fr
om

 k
no

w
in

g
st

ud
en

ts
 c

om
pa

re
d

to
 f

ac
e-

to
-f

ac
e.

 (
Re

co
de

d)
2.

43
.9

1
70

10
 (

14
.3

%
)

30
 (

42
.9

%
)

20
 (

28
.6

%
)

10
 (

14
.3

%
)

O
nl

in
e

te
ac

hi
ng

 p
ro

vi
de

s
op

po
rt

un
ity

 t
o

st
ud

en
ts

 t
o

co
nt

in
ue

 t
he

ir
st

ud
y

du
rin

g
CO

VI
D

-1
9

pa
nd

em
ic

2.
91

.8
8

70
5

(7
.1

%
)

15
 (

21
.4

%
)

31
 (

44
.3

%
)

19
 (

27
.1

%
)

It
is

 a
 c

ha
lle

ng
e

to
 m

ot
iv

at
e

st
ud

en
ts

 in
 o

nl
in

e
le

ar
ni

ng
 t

ha
n

in
 t

ra
di

tio
na

l t
ea

ch
in

g.
 (

Re
co

de
d)

2.
26

1.
09

70
20

 (
28

.6
%

)
25

 (
35

.7
%

)
14

 (
20

.0
%

)
9

(1
2.

9%
)

In
st

ru
ct

or
I u

se
d

le
ss

 r
es

ou
rc

es
 in

 o
nl

in
e

te
ac

hi
ng

 c
om

pa
re

d
to

 t
ra

di
tio

na
l t

ea
ch

in
g.

 (
Re

co
de

d)
3.

14
.5

7
70

0
(0

.0
%

)
7

(1
0.

0%
)

46
 (

65
.7

%
)

17
 (

24
.3

%
0

I u
se

 r
el

ia
bl

e
te

ch
no

lo
gy

 f
or

 o
nl

in
e

te
ac

hi
ng

.
3.

31
.7

7
70

1(
1.

4%
)

10
 (

14
.3

%
)

25
 (

35
.7

%
)

34
 (

48
.6

%
)

Co
nt

ro
lli

ng
 s

tu
de

nt
s

in
 t

he
 o

nl
in

e
en

vi
ro

nm
en

t
is

 n
ot

 a
 p

ro
bl

em
 f

or
 m

e.
2.

83
.6

5
70

0
(0

.0
%

)
22

 (
31

.4
%

)
38

 (
54

.3
%

)
10

 (
14

.3
%

)
O

nl
in

e
te

ac
hi

ng
 r

eq
ui

re
s

m
e

to
 b

e
m

or
e

in
no

va
tiv

e
in

 u
si

ng
 o

nl
in

e
re

so
ur

ce
s.

 (
Re

co
de

d)
2.

77
.7

8
70

6
(8

.6
%

)
13

 (
18

.6
%

)
42

 (
60

.0
%

)
9

(1
2.

9%
)

O
nl

in
e

te
ac

hi
ng

 is
 f

ru
st

ra
tin

g
du

e
to

 t
ec

hn
ic

al
 d

iff
ic

ul
tie

s.
 (

Re
co

de
d)

3.
24

.8
0

70
3

(4
.3

%
)

7
(1

0.
0%

)
30

 (
42

.9
%

)
30

 (
42

.9
%

0
St

ud
en

ts
 u

se
 a

 r
an

ge
 o

f
re

so
ur

ce
s

in
 o

nl
in

e
le

ar
ni

ng
 t

ha
n

in
 f

ac
e-

to
-f

ac
e.

3.
19

.7
2

70
1

(1
.4

%
)

10
 (

14
.3

%
)

34
 (

48
.6

%
)

25
 (

35
.7

%
0

Te
ch

ni
ca

l d
iff

ic
ul

tie
s

do
 n

ot
 d

is
co

ur
ag

e
m

e
fr

om
 o

nl
in

e
te

ac
hi

ng
.

2.
63

.8
8

70
7

(1
0.

0%
)

24
 (

34
.3

%
)

27
 (

38
.6

%
)

12
 (

17
.1

%
)

In
st

itu
tio

n
I h

av
e

a
hi

gh
er

 w
or

kl
oa

d
w

he
n

te
ac

hi
ng

 a
n

on
lin

e
co

ur
se

 a
s

co
m

pa
re

d
to

 t
he

 t
ra

di
tio

na
l o

ne
. (

Re
co

de
d)

3.
66

.5
4

70
0

(0
%

)
2

(2
.9

%
)

20
 (

28
.6

%
)

48
 (

68
.6

%
)

It
ta

ke
s

m
e

lo
ng

er
 t

o
pr

ep
ar

e
fo

r
an

 o
nl

in
e

co
ur

se
 o

n
a

w
ee

kl
y

ba
si

s
th

an
 f

or
 a

 f
ac

e-
to

 f
ac

e
co

ur
se

. (
Re

co
de

d)
3.

23
.5

9
70

0
(0

%
)

6
(8

.6
%

)
42

 (
60

%
)

22
 (

31
.4

%
)

I r
ec

ei
ve

 f
ai

r
re

w
ar

d
fo

r
on

lin
e

te
ac

hi
ng

.
3.

30
.6

8
70

1
(1

.4
%

)
6

(8
.6

%
)

34
 (

48
.6

%
)

29
 (

41
.4

%
)

I a
m

 w
or

rie
d

ab
ou

t
ga

in
in

g
lo

w
er

 c
ou

rs
e

ev
al

ua
tio

ns
 in

 a
n

on
lin

e
co

ur
se

 c
om

pa
re

d
to

 f
ac

e-
to

 f
ac

e
co

ur
se

. (
Re

co
de

d)
2.

90
.6

8
70

2(
2.

9%
)

14
(2

0.
0%

)
43

 (
61

.4
%

)
11

 (
15

.7
%

)
O

ve
ra

ll
Sa

tis
fa

ct
io

n
O

nl
in

e
te

ac
hi

ng
 e

nc
ou

ra
ge

s
m

e
to

 t
ea

ch
 m

y
ne

xt
 c

ou
rs

es
 u

si
ng

 o
nl

in
e

ap
pr

oa
ch

.
2.

84
.6

7
70

2
(2

.9
%

)
16

 (
22

.9
%

)
43

 (
61

.4
%

)
9

(1
2.

9%
)

I a
m

 m
or

e
sa

tis
fie

d
w

ith
 o

nl
in

e
te

ac
hi

ng
 c

om
pa

re
d

to
 f

ac
e-

to
 f

ac
e

m
et

ho
ds

.
2.

73
.7

9
70

4
(5

.7
%

)
22

 (
31

.4
%

)
33

 (
47

.1
%

)
11

 (
15

.7
%

)

SD
 =

 s
tr

on
gl

y
di

sa
gr

ee
; D

 =
 d

is
ag

re
e;

 A
 =

 a
gr

ee
; S

A
=

 s
tr

on
gl

y
ag

re
e

6 W. ELSHAMI ET AL.

personality, self-efficacy, and expectations related to
the design and delivery of online learning and teach
ing, as reported in a previous study [38]. Another
factor for decreased satisfaction could be attributed to
the sudden shift to online delivery of the curriculum
due to COVID-19, in which there was no adequate
time for preparation, accompanied by the stressful
working conditions of the pandemic itself [39].

The current study shows that students’ overall
satisfaction correlated with technology satisfaction,
and the most reported area of dissatisfaction was
related to accessibility and availability of the instruc
tor. In the current study, one-third of students were
also dissatisfied with the amount of time taken to
download resources. Many authors have reported
that technical difficulties could lead to an ineffective
learning experience, even using the best-designed
online course. The same authors also reported that
technology-related factors might impact student and
faculty satisfaction with online education, including
the level of technical support they can rely on and the
user-friendliness of the technological infrastructure of
their courses [40]. Recent studies have reported that
the current generation of students has less tolerance
for delays in the time taken to download resources. It

has also been reported that they expect 24/7 avail
ability of the faculty to respond to their late emails,
calls and comments on online discussions [41].

The convenience and flexibility of online classes
were found to be linked with student and faculty
satisfaction [42,43]. In the current study, students
agreed they were satisfied with the flexibility offered
during online learning, and more than three-quarters
of faculty thought it was valuable for students to have
access to online courses worldwide. Nevertheless, due
to the difference in zone time, students residing out
side the country were not satisfied with time. These
findings could be attributed to students’ family sup
port in pursuing their learning remotely. It has been
reported that health concerns and family obligations
are essential inspirations for pursuing further online
courses [44,45].

Several researchers have reported that most areas
of faculty dissatisfaction are linked to workload, stu
dent engagement issues, and time spent preparing
teaching materials [46,47]. The present study sup
ports these early studies, where faculty reported
a higher workload, difficulty motivating students in
an online environment, and taking longer to prepare
for an online course. Institutional support is essential

Figure 1. Thematic Network for analysis of open ended questions for students and faculty.

MEDICAL EDUCATION ONLINE 7

for overcoming the aforementioned problems and
has been recommended by many authors [46,47].
This support could be in the form of allowing suffi
cient time and compensative incentives for faculty
[48]. Zheng et al. (2016) and Martin et al. (2018)
explained that organisational policies regarding
online learning could influence faculty satisfaction
[24,49]. Some faculty members believe that online
learning provides more flexibility, while others view
online teaching as time-consuming and rigorous
labour, which quickly leads to burnout [50–52].

Engaging students in online learning was one of
the difficulties faced by faculty members. Students
suggested formative assessment and online polls
after sessions to give feedback to increase satisfaction
and engagement. Feedback during online learning is
essential to enhancing the achievement of learning
outcomes [14], and effective feedback should be
timely to enhance students’ learning and help them
monitor their progress [53].

In the current study, students and faculty reported
they were satisfied with the communication and com
munication tools they used during online learning.
Tennyson and Hsia (2010) found that student–faculty
interaction sustains a supportive learning environ
ment, improves students’ performance, and elevates
student satisfaction [54]. In contradiction, the lack of
interaction with faculty, unclear learning expecta
tions, and vague evaluation criteria lead to student
dissatisfaction [55,56]. Moreover, Cidral et al. (2018)
concluded that the instructor’s availability was crucial
for the triumph of online learning [57]. Therefore,
students might have adequate experience and better
satisfaction in online classes when institutions pro
vide sufficient online resources and technical support
to enhance student-instructor interaction.

The current study demonstrates that students and
faculty considered feedback during online learning to
be useful and timely. Nevertheless, students suggested
that adding online office hours would be beneficial to
communication with their teachers. Effective feed
back and communication from faculty compensate
for the lack of face-to-face interaction and engage
students in online learning [58]. Informal feedback
has also been associated with enhancing communica
tion among peers and faculty as they offer ways to
maintain or improve performance [59].

More than one-third of the students (41.6%)
were satisfied with peer interaction and 45% of
students were satisfied with online discussions,
compared to 65.7% of faculty who thought that
the participation of students in online discussions
is lower than in face-to-face classes. Students also
suggested that small group discussions and fun
gaming activities increase student interaction and
engagement. These findings agree with previous
studies that peer and collaborative learning led to

better achievement and student engagement in
online learning [24]. Peer interaction provides
opportunities to improve learning and enhances
student experiences [60]. Online discussion also
plays a significant role in online learning success
[61]. Discussion is an active learning process that
replaces passive listening and encourages students
to engage in content with conversation and reflec
tions. Using interactive multimedia facilitates active
learning [62]. It also encourages authentic learning,
problem-solving skills, and reflection to develop
new knowledge [63].

The findings of the current study could be bene
ficial for planning, designing and delivering online
learning activities, and it could increase student and
faculty satisfaction with online courses and, conse
quently, the quality of learning. Correspondingly, it
would be advantageous in increasing student
engagement. To increase satisfaction and future
improvement, the study recommends
a combination of synchronous and asynchronous
online approaches, incorporating different applica
tions with the learning management systems used to
engage students in online learning. Constructive and
timely feedback on student performance is essential
to enhancing their satisfaction with online learning.
Training of faculty and orientation of students in
addition to IT support will improve the satisfaction
of both students and faculty. Finally, institutional
support, including organisational policy, incentives
and faculty development, will enhance faculty satis
faction with online teaching. The findings of the
study may be of interest to college leaders and edu
cational development, as satisfaction is a key differ
entiator in a competitive marketplace and crucial for
improvement.

One of the current study’s strengths is that it reports
satisfaction with online learning from two perspectives:
student and faculty. This study highlighted common
factors affecting student and faculty satisfaction with
online learning in the new normal. The study further
compared the satisfaction of both students and faculty.
The limitation of this study is the use of a self-
assessment questionnaire. Further analysis is required
to provide an in-depth exploration of factors affecting
satisfaction. The use of a comprehensive qualitative
approach, including a focus group discussion and
interviews, might be of help.

Conclusion

Online learning has been a useful and practical tool for
curriculum delivery during COVID-19. Effective com
munication and flexibility afforded during online
learning have been linked with increasing student satis
faction. Challenges facing students were the long dura
tion of learning sessions and technology. On the other

8 W. ELSHAMI ET AL.

hand, technical assistance and students’ enthusiasm
enhanced faculty satisfaction with online teaching.
Higher workload, longer preparation time, and techni
cal problems were challenges reported by faculty.

Acknowledgments

The authors are grateful to Maab H. Elbashir for designing
the thematic Network figure (1), their colleagues and stu
dents who participated in the study

Disclosure statement

No potential conflict of interest was reported by the
author(s).

ORCID

Wiam Elshami http://orcid.org/0000-0003-1342-7452
Mohamed H. Taha http://orcid.org/0000-0003-0808-
5590
Mohamed Abuzaid http://orcid.org/0000-0002-6320-
9878
Coumaravelou Saravanan http://orcid.org/0000-0003-
2300-1957
Sausan Al Kawas http://orcid.org/0000-0001-6118-4382
Mohamed Elhassan Abdalla http://orcid.org/0000-0002-
9241-1370

References

[1] Ahmed H, Allaf M, Elghazaly H. COVID-19 and
medical education. Vol. 20, The lancet infectious dis
eases. New York: Elsevier Ltd; 2020. p. 777–778.

[2] Taha MH, Abdalla ME, Wadi M, et al. Curriculum
delivery in medical education during an emergency:
a guide based on the responses to the COVID-19
pandemic. UK: MedEdPublish; 2020 Apr. Vol. 9. 1.

[3] Ellaway R, Masters K. AMEE Guide 32: e-Learning in
medical education Part 1: learning, teaching and
assessment. Med Teach. 2008;30(5):455–473.

[4] Weerasinghe IS, Fernando RL. Students' satisfaction in
higher education. American Journal of Educational
Research. 2017 May 28;5(5):533-9.

[5] Bolliger DU, Inan FA, Wasilik O. Development and
validation of the online instructor satisfaction measure
(OISM). J Educ Technol Soc. 2014;17(2):183–195.

[6] Thurmond VA, Wambach K, Connors HR, et al.
Evaluation of student satisfaction: determining the
impact of a web-based environment by controlling
for student characteristics. Am J Distance Educ.
2002;16(3):169–190.

[7] Öztürk G, Karamete A, Çetin G. The relationship
between pre-service teachers’ cognitive flexibility
levels and techno-pedagogical education competen
cies. Int J Contemp Educ Res. 2020;7(1):40–53.

[8] Wei H-C, Chou C. Online learning performance and
satisfaction: do perceptions and readiness matter?
Distance Educ. 2020;41(1):48–69.

[9] Bandura A. Social cognitive theory: an agentic
perspective. Annu Rev Psychol. 2001;52(1):1–26.

[10] Miyazoe T, Anderson T The interaction equivalency
theorem. 2010;

[11] Tian SW, Yu AY, Vogel D, et al. The impact of online
social networking on learning: a social integration
perspective. Int J Netw Virtual Organ. 2011;8
(3–4):264–280.

[12] Meyer KA. Student engagement in online learning:
what works and why. ASHE High Educ Rep. 2014;40
(6):1–114.

[13] Croxton RA. The role of interactivity in student satis
faction and persistence in online learning. J Online
Learn Teach. 2014;10(2):314.

[14] Gómez-Rey P, Barbera E, Fernández-Navarro F.
Measuring teachers and learners’ perceptions of the
quality of their online learning experience. Distance
Educ. 2016;37(2):146–163.

[15] Kurucay M, Inan FA. Examining the effects of
learner-learner interactions on satisfaction and learn
ing in an online undergraduate course. Comput Educ.
2017;115:20–37.

[16] Rienties B, Toetenel L. The impact of learning design
on student behaviour, satisfaction and performance: a
cross-institutional comparison across 151 modules.
Comput Human Behav. 2016;60:333–341.

[17] Fishman B, Konstantopoulos S, Kubitskey BW, et al.
Comparing the impact of online and face-to-face pro
fessional development in the context of curriculum
implementation. Journal of Teacher Education.
2013;64(5):426–438. .

[18] Latip MSA, Newaz FT, Ramasamy R. Students’ perception
of lecturers’ competency and the effect on institution loy
alty: the mediating role of students’ satisfaction. Asian
J Univ Educ. 2020;16(2):183–195.

[19] Cheon SH, Reeve J, Vansteenkiste M. When teachers
learn how to provide classroom structure in an
autonomy-supportive way: benefits to teachers and
their students. Teach Teach Educ. 2020;90:103004.

[20] Bolliger DU. Key factors for determining student
satisfaction in online courses. International Journal
on E-learning. 2004;3(1):61-7.

[21] Bolliger DU, Wasilik O. Factors influencing faculty
satisfaction with online teaching and learning in
higher education. Distance Educ. 2009;30(1):103–116.

[22] Yildiz A. The factors affecting techno-pedagogical
competencies and critical thinking skills of preservice
mathematics teachers. MOJES Malaysian Online
J Educ Sci. 2018;5(2):66–81.

[23] Harvey HL, Parahoo S, Santally M. Should gender
differences be considered when assessing student
satisfaction in the online learning environment for
millennials? High Educ Q. 2017;71(2):141–158.

[24] Martin F, Bolliger DU. Engagement matters: student
perceptions on the importance of engagement strate
gies in the online learning environment. Online Learn
J. 2018;22(1). DOI:10.24059/olj.v22i1.1092

[25] Cahapay MB. Rethinking education in the new nor
mal post-COVID-19 era: a curriculum studies
perspective. Aquademia. 2020;4(2). ep20018.

[26] Al-Samarraie H, Teng BK, Alzahrani AI, et al.
E-learning continuance satisfaction in higher educa
tion: a unified perspective from instructors and
students. Stud High Educ. 2018;43(11):2003–2019.

[27] Tratnik A, Urh M, Jereb E. Student satisfaction with
an online and a face-to-face business English course in
a higher education context. Innov Educ Teach Int.
2019;56(1):36–45.

[28] Venkatesh S, Rao YK, Nagaraja H, Woolley T, Alele
FO, Malau-Aduli BS. Factors influencing medical stu
dents’ experiences and satisfaction with blended

MEDICAL EDUCATION ONLINE 9

https://doi.org/10.24059/olj.v22i1.1092

integrated E-learning. Medical Principles and Practice.
2020;29(4):396-402.

[29] Bolliger DU, Halupa C. Student perceptions of satis
faction and anxiety in an online doctoral program.
Distance Educ. 2012;33(1):81–98.

[30] Avgerinou M Teacher vs. student satisfaction with
online learning experiences based on personality
type. etpe.eu. 2010;

[31] Clarke V, Braun V Thematic analysis. In: Encyclopedia
of critical psychology, Edited by editor is Lisa M. Given.
New York: Springer; 2014. p. 1947–1952.

[32] Liamputtong P, editor. Research methods in health:
foundations for evidence-based practice. Melbourne:
Oxford University Press; 2010.

[33] Given LM. The Sage encyclopedia of qualitative
research methods. New York: Sage publications; 2008.

[34] Wang YS. Assessment of learner satisfaction with
asynchronous electronic learning systems. Inf Manag.
2003;41(1):75–86.

[35] Wingo NP, Peters GB, Ivankova NV, et al. Benefits
and challenges of teaching nursing online: exploring
perspectives of different stakeholders. J Nurs Educ.
2016;55(8):433–440.

[36] Driscoll A, Jicha K, Hunt AN, et al. Can online
courses deliver in-class results?: a comparison of stu
dent performance and satisfaction in an online versus
a face-to-face introductory sociology course. Teach
Sociol. 2012;40(4):312–331.

[37] Garratt-Reed D, Roberts LD, Heritage B. Grades, stu
dent satisfaction and retention in online and face-to-
face introductory psychology units: a test of equiva
lency theory. Front Psychol. 2016;7. DOI:10.3389/
fpsyg.2016.00673

[38] Bates R, Khasawneh S. Self-efficacy and college stu
dents’ perceptions and use of online learning systems.
Comput Human Behav. 2007;23(1):175–191.

[39] Saravanan C, Mahmoud I, Elshami W, et al. Knowledge,
anxiety, fear, and psychological distress about COVID-19
among university students in the United Arab Emirates.
Front Psychiatry. 2020 Oct;11:582189.

[40] Wingo NP, Ivankova NV, Moss JA. Faculty percep
tions about teaching online: exploring the literature
using the technology acceptance model as an organiz
ing framework. Online Learning J. 2017;21(1).
DOI:10.24059/olj.v21i1.761

[41] Roberts DH, Newman LR, Schwartzstein RM. Twelve
tips for facilitating Millennials’ learning. Med Teach.
2012;34(4):274–278.

[42] Cole AW, Lennon L, Weber NL. Student perceptions
of online active learning practices and online learning
climate predict online course engagement. Interact
Learn Environ. 2019;1–15. DOI:10.1080/
10494820.2019.1619593

[43] Landrum B, Bannister J, Garza G, et al. A class of one:
students’ satisfaction with online learning. J Educ Bus.
2020:1–7.

[44] Mccutcheon K, Lohan M, Traynor M, et al.
A systematic review evaluating the impact of online
or blended learning vs. face-to-face learning of clinical
skills in undergraduate nurse education. J Adv Nurs.
2015;71(2):255–270.

[45] Fish LA, Snodgrass CR. Business student perceptions
of online versus face-to-face education: Student char
acteristics. Business Education Innovation Journal.
2015;7(2):83-96.

[46] Al-Zahrani AM. Faculty satisfaction with online
teaching in Saudi Arabia’s higher education institu
tions. International Journal of Instructional
Technology and Distance Learning. 2015 Apr;12
(4):17-28.

[47] Al-Fraihat D, Joy M, Masa’deh R, et al. Evaluating
E-learning systems success: an empirical study.
Comput Human Behav. 2020;102:67–86.

[48] VanDerLinden K. Blended Learning as
Transformational Institutional Learning. New Dir
High Educ. 2014;2014(165):75–85.

[49] Zheng S, Wisniewski P, Rosson MB, et al. Ask the
instructors: motivations and challenges of teaching
massive open online courses. In: Proceedings of the
ACM Conference on Computer Supported
Cooperative Work, CSCW. 2016. San Francisco, USA.

[50] Badia, A., Garcia, C., & Meneses, J. (2019). Emotions in
response to teaching online: Exploring the factors influen
cing teachers in a fully online university. Innovations in
Education and Teaching International, 56(4), 446-457.

[51] Shah DT, Williams VN, Thorndyke LE, et al.
Restoring faculty vitality in academic medicine when
burnout threatens. Acad Med. 2018;93(7):979–984. .

[52] Duke NN, Gross A, Moran A, et al. Institutional
factors associated with burnout among assistant
professors. Teach Learn Med. 2020;32(1):61–70. .

[53] Van Popta E, Kral M, Camp G, et al. Exploring the value
of peer feedback in online learning for the provider.
Educational Research Review. 2017;20:24–34.

[54] Wu JH, Tennyson RD, Hsia TL. A study of student
satisfaction in a blended e-learning system
environment. Comput Educ. 2010;55(1):155–164.

[55] Martin F, Wang C, Sadaf A. Student perception of
helpfulness of facilitation strategies that enhance
instructor presence, connectedness, engagement and
learning in online courses. Internet High Educ.
2018;37:52–65.

[56] Pham L, Limbu YB, Bui TK, et al. Does e-learning
service quality influence e-learning student satisfac
tion and loyalty? Evidence from Vietnam. Int J Educ
Technol High Educ. 2019;16(1). DOI:10.1186/s41239-
019-0136-3

[57] Cidral WA, Oliveira T, Di Felice M, et al. E-learning
success determinants: brazilian empirical study.
Comput Educ. 2018;122:273–290.

[58] Tanis CJ. The seven principles of online learning:
feedback from faculty and alumni on its importance
for teaching and learning. Res Learn Technol. 2020;28.
DOI:10.25304/rlt.v28.2319

[59] Elshami W, Abdalla ME. Diagnostic radiography students’
perceptions of formative peer assessment within
a radiographic technique module. Radiography. 2017;23:1.

[60] Elshami W, Abuzaid M, Abdalla ME. Radiography
students’ perceptions of Peer assisted learning.
Radiography. 2020 May;26(2):e109–13.

[61] Kwon K, Park SJ, Shin S, et al. Effects of different
types of instructor comments in online discussions.
Distance Educ. 2019;40(2):226–242.

[62] Lewis CC, Abdul-Hamid H. Implementing effective
online teaching practices: voices of exemplary
faculty. Innov High Educ. 2006;31(2):83–98.

[63] Gedik N, Kiraz E, Ozden MY. Design of a blended
learning environment: considerations and implemen
tation issues. Australas J Educ Technol. 2013;29(1).
DOI:10.14742/ajet.6

10 W. ELSHAMI ET AL.

https://doi.org/10.3389/fpsyg.2016.00673
https://doi.org/10.3389/fpsyg.2016.00673
https://doi.org/10.24059/olj.v21i1.761
https://doi.org/10.1080/10494820.2019.1619593
https://doi.org/10.1080/10494820.2019.1619593
https://doi.org/10.1186/s41239-019-0136-3
https://doi.org/10.1186/s41239-019-0136-3
https://doi.org/10.25304/rlt.v28.2319
https://doi.org/10.14742/ajet.6

	Abstract
	Background
	Methods
	Results
	Thematic analysis of the open-ended questions
	Discussion
	Conclusion
	Acknowledgments
	Disclosure statement
	References

