

Building Community Online

Dr. Sonia Ford Petch

Midland College

April 29, 2020

Please enter the following information in the chat box:

- Where you teach (institution)
- What you teach (subject)
- How you heard about this forum

— Equity — Access — Excellence —

Objectives

- Address challenges to teaching and learning in the online environment
- Explore the Community of Inquiry model and factors of online student connectedness
- Explore strategies to facilitate social, cognitive, and teacher presence
- Share ideas among participants

Keep in Mind...

Learning online can increase students' feelings of isolation

- Be supportive and flexible
- Reach students where they are asynchronously or synchronously when appropriate and available
- Provide support
- Keep it simple

Community of Inquiry Model (Garrison, Anderson, Archer, 2000)

Factors of Online Student Connectedness (Bolliger & Inan, 2012)

- Comfort
- Community and Social Presence
- Instructor Facilitation
- Interaction and Collaboration

Creating a Comfortable Online Environment

- **Make navigation easy**
 - Group material into “chunks”
 - If possible, hide extra tabs in the course learning management system (LMS)
 - Demonstrate where to locate course materials
- **Create an inviting welcome page**
 - Consider adding your picture to the welcome page or recording an introduction video
- **Provide multiple avenues to contact the instructor**
 - Utilize messaging apps and notification tools in the LMS

Creating a Comfortable Online Environment

- Begin the course with introduction assignments to help students introduce themselves to you and become familiar with the course
 - Student Profile
 - Scavenger Hunt
- Provide opportunities for students to introduce themselves to each other
 - Introduction discussion
 - Synchronous video conference or chat

Strategies to Create a Comfortable Online Environment

Share in the chat box:

How do you create a comfortable online learning environment?

Creating Teaching and Cognitive Presence

- Create a dialog between the instructor and student
 - Module Introduction Videos
 - Provide opportunities for instructor feedback and share with students when to expect that feedback
 - Checking In Reports
- Present material in “chunks”
 - Record short videos and then be available at least once a week to answer questions during online office hours
- Provide multiple avenues to contact the instructor
 - Respond in a timely manner (ie. within 24-48 hours)

Strategies to Create Teaching and Cognitive Presence

Share in the chat box:

- How do you establish teaching presence?
- How do you facilitate cognitive presence?

Creating Social Presence

- Provide opportunities for discussion
 - Create a “Virtual Cafe” space
 - Create an “Ask Questions” space
 - Use discussion forums or other collaborative tools to share time management and other study skill strategies

- Assign “support groups” to meet once a week
 - Encourage video

Strategies to Create Community & Social Presence

Share in the chat box:

How do you create community and social presence?

Strategies to Address Time Management - for the Instructor

- Prepare your course before the semester begins
- Assign manageable due dates
- Break assignments into smaller chunks
- Utilize filters to email groups of students
- Set aside time to focus on the course

Strategies to Address Time Management

Share in the chat box:

What time management strategies have you used?

Collaboration Tools

- Annotations/Screen Capture Applications
 - Screencast-O-Matic
 - Record It!
 - Komoto
- Document Camera
 - iPevo
- Video Conferencing
 - LMS, Zoom, Microsoft Teams
- Scanner Applications
 - Genius Scan
 - Cam Scanner
- Real-time Collaboration
 - Google Docs
 - Voice Thread
- Webcam
- Cell phone

Discussion Questions:

- Anything not addressed that you want to add?
- Any helpful resources or advice you would like to share?
- Any additional questions?

Resources and References

- Bolliger, D. U., & Inan, F. A. (2012). Development and validation of the online student connectedness survey (OSCS). *The International Review of Research in Open and Distance Learning*, 13(3), 41-65.
- Chronicle of Higher Ed. (2020) Moving online now. Retrieved from https://connect.chronicle.com/rs/931-EKA-218/images/CoronaVirus_ArticlesCollection.pdf
- Garrison, D. R., Anderson, T., & Archer, W. (2000). Critical inquiry in a text-based environment: Computer conferencing in higher education. *The Internet and Higher Education*, 2(2-3), 87-105.

Blogs and Resources

- Dana Center Blogs:
 - <https://www.utdanacenter.org/blog/dana-center-launches-new-transitioning-mathematics-courses-virtual-teaching-webinars>
 - <https://www.utdanacenter.org/blog/making-switch-virtual-learning>
 - <https://www.utdanacenter.org/blog/shifting-virtual-teaching-higher-ed-mathematics-part-1>
- The Dana Center is compiling resources here:
<https://tinyurl.com/Teaching-Online-Resources>

To Learn More...

Dr. Sonia Ford Petch

sford@midland.edu

UTDanaCenter.org

 Facebook.com/utdanacenter

 Twitter.com/utdanacenter