

EDUCATORS LEVERAGING ON STUDENT ANONYMITY IN ONLINE LEARNING TO EMPOWER PASSIVE STUDENTS

2:30 - 3:10 PM ■ JUNE 10 2020

Navigating Through **COVID-19** to Ensure Quality Learning

9 - 11 June 2020

Presented by

Mary John
English Language
Center
University of Bahrain

A Common Sight Prior to Covid-19 ?

9 June 2020

2

Who is the Student likely to be?

- an introvert
- demotivated
- poor academic performance
- knows the answer, but hesitates to verbalize
- doesn't like being the focus of attention
- drained by the energy of vocal minority
- fear of criticism
- cultural restrictions

Overnight Shift to Online classes

9 June 2020

4

<https://images.app.goo.gl/uCjUnfp3KkwBoTN>

Students' Preference Online Classes

Note : 58 students participated in the survey

9 June 2020

5

Student Engagement : Traditional Classroom Vs Online Classes

TRADITIONAL CLASSROOMS

Online Classrooms

Note : 58 students participated in the survey

Changing Dynamics in Online Learning

Note : 58 students participated in the survey

9 June 2020

7

Impact of Online Classes on Passive Students

You've gone incognito

<https://images.app.goo.gl/iUPwRSWrXedEN3yC8>

OR

EMPOWERED LEARNERS

<https://images.app.goo.gl/AoBRTYERaNk5zqcLA>

Response from Educators

9 June 2020

9

Response from Educators

9 June 2020

10

Response from Educators

<https://images.app.goo.gl/xRikpjtZvk1bufSf8>

<https://images.app.goo.gl/JRwwHcdfmWzPLudc8>

Instructor interaction cited as vital in the success of online learning (Kim, Hong, Bonk & Lim, 2011)

Literature Review – anonymity in online learning :

- has a positive impact on the learning experience when all social identification or physical appearance is not compulsory (Blake 2000)
- enables students and instructors to share greater equality (Smith et.al 2001)
- places all students at an equal level on the online platform (Easton, 2003)
- Empowers students to control the degree of individual self-disclosure ; enabling them to be free from self-prejudice, bias, socio-economic background, etc (Harvey, 2006)

Literature Review – anonymity in online learning :

- could provide learners “equality of advantage, increased openness and honesty, lack of stereotyping, bias, or judgment based on appearances, the ability to share things that participants would not have felt comfortable sharing face-to-face, the removal of fears, and help in the development of trust.” (Sullivan 2002 cited in Corenelius, Gordona & Harris, 2017)
- Roed(2003); Hosack (2004); Poza(2005); Arnold (2007); Abrar (2018) all were cited in Chen(2019) to view positive impact of anonymity in online learning specifically in language learning.

Increases participation of passive students

- “The student is free to speak, take the position and the time for him to speak”
- “Help them participate more and speak fluently”
- “It helps him to answer to participate better”
- “Give simple answer to some questions”
- “I would like to participate in the class when the teacher is face to face because I am not sure of the answer, is it correct or not, or is my question completely correct in English?, But now I can share my thoughts and my answers with the teacher with a little help from the translator”
- “Encouraging them to participate in audio and video, and teachers not being silent about students who laugh at others when they are wrong in answering”

Boosts academic performance

- “It makes the person more confident and helps him to achieve much better degrees.”
- “Better performance and the question when not knowing.”

Source: Survey on Level 2 Foundation Students, UOB - Semester 1 2020/21

Learning continues although students may be invisible

- “Yes, this can conceal his identity for you. He does not feel shy in front of everyone, especially when submitting the project”
- “Online study is best for shy students and also helps to quickly understand and not waste time on the way to university”
- “By not seeing others with their faces”
- “On the way to study online on the Blackboard and other educational platforms when the study is online and the teacher cannot see you”
- “We respond to the teacher better than showing the face”
- “They do not appear in the video”

It's an “aha moment”

- An epiphany
- An attitude shift
- A mind shift
- A wake-up call
- An eye-opening experience

<https://images.app.goo.gl/DVdzQgCQzehV5FV>
67

9 June 2020

17

How to Leverage on Anonymity in Online Classrooms ?

9 June 2020

18

Possible Practices to Leverage on Anonymity in Online Classrooms

My Take Away

1. Acknowledge 'passive' learners as part of the online learning communities
2. Shift from the focus to solely engage them online, but tackle on to empower them with knowledge and skills for their vocation
- 3 . Explore strategies and approaches that call for inclusive teaching-learning
4. Strike a balance between uplifting the introverts and mobilizing the strength of extroverts

References

- Arispe,K & Blake, J.R., (2012), Individual factors and successful learning in a hybrid course, *System*, 40(12), 449-465, <https://doi-org.libweb.uob.edu.bh/10.1016/j.system.2012.10.013>
- Balau, I., Barak, A. (2010). How do personality, synchronous media, and discussion topic affect participation? *Journal of Educational Technology and Society*, 15(2), 12-24.
- Blake, N. (2000). Tutors and students without faces or places. *Journal of Philosophy of Education* 34(1), 183–196.
- Chen, C. (2019). Using anonymity in online interactive EFL learning: International students' perceptions and practice *International Journal of Education and Development using Information and Communication Technology*, (IJEDICT), 2019, Vol. 15, Issue 1, pp. 204-218.
- Cornelius, S., Gordon, C., & Harris, M. (2011). Role engagement and anonymity in synchronous online role play. *The International Review of Research in Open and Distributed Learning*, 12(5), 57-73. <https://doi.org/10.19173/irrodl.v12i5.923>
- Easton,S. (2003). Clarifying the Instructor's Role in Online Distance Learning, *Communication Education*, 52:2, 87-105, DOI: 10.1080/03634520302470

References

- Harvey, L.K. (2006), Are you representin'? Instructor identity in online courses. *The University College of Fraser Valley : Research Review*. Retrieved from : <http://journals.ufv.ca/rr/RR11/article-PDFs/kirkland.harvey.pdf> [4 June 2020]
- Kim, P., Hong, J., Bonk, C., & Lim, G. (2011). Effects of group reflection variations in project-based learning integrated in a Web 2.0 learning space, 19:4, 333-349, DOI: 10.1080/10494820903210782
- Harasim, L. (2000). Shift happens Online education as a new paradigm in learning, *Internet and Higher Education*, 3 (1), 41-61. [https://doi.org/10.1016/S1096-7516\(00\)00032-4](https://doi.org/10.1016/S1096-7516(00)00032-4)
- Smith, Glenn Gordon, et al. (2002) "Teaching over the web versus in the classroom: differences in the instructor experience. (Instructional media initiatives: focusing on the educational resources center at Thirteen/WNET, New York, New York)." *International Journal of Instructional Media*, 29(1)p. 61+. Gale Academic OneFile [Accessed 4 June 2020]
- Smith, D., & Smith, K. (2014). Case for 'Passive' Learning – the 'Silent' Community of Online Learners, *European Journal of Open, Distance and E-Learning*, 17(2), 86-99. doi: <https://doi.org/10.2478/eurodl-2014-0021>

Your feedback, comments and insights are most welcomed

mjohn@uob.edu.bh