

Bahrain Polytechnic eLearnit 2020 Virtual Conference
Navigating Through COVID-19 to Ensure Quality Learning
9-10 June 2020

ESSENTIAL DIMENSIONS FOR EVALUATING E-LEARNING IN HIGHER EDUCATION

DR. NINA ABDUL RAZZAK , ACADEMIC CONSULTANT
DIRECTORATE OF HIGHER EDUCATION
BAHRAIN EDUCATION & TRAINING QUALITY AUTHORITY

Presentation Outline

- Presentation Objectives
- Introduction
- Dimensions for Evaluating E-Learning
- Implications for Improving E-Learning Provision

Presentation Objectives

1

To describe the process of constructing surveys for investigating the e-learning experience in Bahrain HEIs

2

To highlight the essential dimensions of e-learning based on research findings in the international scholarly literature

3

To discuss how the dimensions of e-learning can be of value to HEIs in Bahrain and how they can help improve their e-learning provision

OBJECTIVE # 1

Introduction

Objective # 2

**Dimensions
for
Evaluating E-Learning**

Dimension: Access & Usage

- Having access to and/or being able to use on-and-off campus:
 - devices
 - network connections
 - e-learning platforms with several of their features
 - login information
 - courses and course materials
 - library resources and databases
 - assessment/assignments and grades
 - the instructors
 - counseling/academic advising services
 - technical support

Dimension: Readiness

- This refers to being prepared to take on/deliver e-learning through for example:
 - previous experience with e-learning or
 - training from the university or elsewhere

Training of faculty

- must involve training on :
 - technologies, systems, apps
 - conversion of curriculum content and pedagogies into e-content and e-strategies
 - online assessments

Dimension: Support

- This refers to e-learning users knowing whom to contact for each type of problem/issue and how

Dimension: Course Design

- This refers to the development of course content, materials, and related teaching, learning, and assessment.

Course Design

Dimension: Online Assessment

- This refers to any initiative/tool intended to measure the achievement of learning in general and the course intended learning outcomes (CILOs) in particular.

Announced well in advance

Diverse, formative & Summative

Mapped to ILOs

Fair & transparent

Timely constructive online feedback

Online marking & grading

Dimension: Social Presence

- This refers to both the students' participation (student-to-instructor and student-to-student interaction) in the online environment as well as to the instructor's engagement

Dimension: Satisfaction & Preferences

- This dimension has to do with the end users' voice; meaning, when evaluating e-learning, it is important to consider how satisfied students and faculty members are with the experience and should hear their suggestions and preferences.

Measuring Satisfaction

Fun

Ease

Convenience

Time

Flexibility

Achievement

Independence

OBJECTIVE # 3

Challenging Issues Linked to E-Learning Dimensions

Dimension	Challenging Issues
Access & Usage	Equity & Diversity; lack of availability of sufficient technologies for low-income communities/individuals and/or of adequacy for diverse learners
Readiness	Lack of proper/sufficient professional development in the conversion of course content, pedagogies, and assessments to e-materials & e-lessons
Support	Insufficient leadership/management support/involvement
Course Design	Not capitalizing on learners' HOTS and not encouraging innovation nor knowledge & skills transfer
Online Assessment	Security & Trustworthiness
Social Presence	Most studies indicate a need for greater and deeper instructor involvement and effort
End Users' Satisfaction & Preferences	Not focusing on users' attitudes/beliefs in relation to their buy-in/commitment

Implications for Improving HEIs E-Learning Provision

Dimension	Challenging Issues	Implication/Recommendation
Access & Usage	Equity & Diversity: lack of availability of sufficient technologies for low-income communities/ individuals and/or of adequacy for diverse learners	<ul style="list-style-type: none">• Eradicate inequities• Ensure there is something for everyone in terms of technology, considering all forms of diversity
Readiness	Lack of proper/sufficient professional development in the conversion of course content, pedagogies, and assessments to e-materials and e-lessons	<ul style="list-style-type: none">• Faculty Professional Learning Communities (PLCs)• Action Research
Support	Insufficient leadership/management support/involvement	<ul style="list-style-type: none">• Need to be excited and passionate about ICT in education• Be knowledgeable and stay up-to-date about the latest technologies• Be role models of successful ICT integration• Motivate staff through incentives

Implications for Improving HEIs E-Learning Provision

Dimension	Challenging Issues	Implication/Recommendation
Course Design	Not capitalizing on learners' HOTS and not encouraging innovation nor knowledge & skills transfer	<ul style="list-style-type: none"> • Identify targeted HOTS & habits of mind from the beginning during course design • Foster a climate conducive to critical thinking, creativity and innovation in the online environment
Online Assessment	Security & Trustworthiness	<ul style="list-style-type: none"> • Authentic performance-based assessment • Programmatic assessment
Social Presence	Most studies indicate a need for greater and deeper instructor involvement and effort	<ul style="list-style-type: none"> • Emphasize 'social presence' in its extended form • Raise awareness about the different (DTE) roles of the instructor in an online environment (DTE=Design, Teach, Engage)
End Users' Satisfaction & Preferences	Not focusing on users' attitudes/beliefs in relation to their buy-in/commitment	<ul style="list-style-type: none"> • Weekly feedback & suggestions from beginning of the course

Concluding Remarks

- Implications and recommendations mainly based on a review of the literature
- Comparing against DHR questionnaires and interview results when analyzed
- For further reading, see slide 19.

Presenter's Related Publications

- ⌚ Abdul Razzak N. (2019) Leadership on information technology in education. In: Tatnall A. (eds) *Encyclopedia of Education and Information Technologies*. Springer: Cham, Switzerland. Available at <https://doi.org/10.1007/978-3-319-60013-0>
- ⌚ Abdul Razzak, N. (2018). Bahrain. In: Weber A. & Hamlaoui, S. (eds.) *E-Learning in the Middle East and North Africa*, pp. 27-53. Springer International Publishing AG: Cham, Switzerland. Available at <https://www.springer.com/gp/book/9783319689982>
- ⌚ Abdul Razzak, N. (2016). Strategies for effective faculty involvement in online activities aimed at promoting critical thinking and deep learning. *Education and Information Technologies*, 2(1), 881-896. Available at <https://link.springer.com/article/10.1007/s10639-014-9359-z>
- ⌚ Abdul Razzak, N. (2014). In-service teachers' attitudes towards technology integration in the Bahraini classroom. *World Journal of Educational Technology*, 16(1), pp. 60-74. Available at <https://www.semanticscholar.org/paper/In-service-Teachers'-Attitudes-Towards-Technology-Razzak/2a63069dc4dc2d52baa5a6ff85d268999cdcdd08>
- ⌚ Abdul Razzak, N. (2013). Challenges facing school leadership in promoting ICT integration in instruction in the public schools of Bahrain. *Education and Information Technologies*, 20, pp. 303-318. Available at <https://doi.org/10.1007/s10639-013-9283-7>

Thank You

&

THE END

For inquiries: nina.abdulrazzak@bqa.gov.bh