Engaging Online Students: Practical Interaction Strategies to Enhance Learning

Susan Wegmann Baiyun Chen

What is the biggest challenge for you in online teaching?

- a. Failure of technology
- b. Limited interactions with students
- c. My lack of technical expertise
- a. Time commitment
- b. Others

Teaching & Social Presence

Community of Inquiry

Garrison, D. R., Anderson, T., & Archer, W. (2000).

Cognitive Presence

Cognitive

Webcourses

- Assignments
- Assessments
- Discussions
- Learning modules

Alternative Tools

- Concept mapping
- ePortfolios
- Peer review

Teaching Presence

Teaching

Webcourses

Alternative Tools

- Instructor Introduction
- Announcements
- Mail
- Chat
- Assessments
- Screencasts
- Videos
- Instant messaging
- Web conferencing
- Virtual worlds
- Social networking apps

Social Presence

Social

Webcourses

- Discussions
- Mail
- Chat
- Who's online

Alternative Tools

- Instant messaging
- Web conferencing
- Virtual worlds
- Blogs
- Wikis
- Social networking apps

Online Discussion

A Connected Stance encourages online participation and engagement.

Questions:

- In what ways do you encourage online participation and engagement?
- How do you measure online participation and engagement?

Moves

- Introducing a new topic
- Sharing opinion
- Sharing beliefs
- Connecting to other readings
- Connecting to own experiences
- Connecting to their own classrooms
- Connecting to their own thinking
- Building rapport
- Suggesting organizational theme
- Revealing their own struggles
- Responding to a peer's question

- Giving information
- Giving advice
- Connecting to a previous thought
- Questioning (or wondering)
- Giving an example
- Sharing "Grand idea"
- Challenging a peer
- Connecting to course content
- Using humor
- Couches reply to inform audience
- Leading up to a conclusion
- Drawing a conclusion
- Challenging course content

Number of Moves Engagement

Low Engagement

High Participation,

Connected Stanc

High Engagement

High Participation.

Low Engagement

Low Participation

Disconnected Star

High Engagement

Low Participation

Making Expectations Explicit. .

 Structure of Discussion boards: 3R: Respond, react, reply

- Rubric
- Examples
- Social Networking
 - Tweets
 - E-mails/phone calls
 - Announcements

Discussion Rubric

- Content Understanding
 Comprehension of the content under discussion
- Reasoning
 Ability to use the content to explore an issue, answer a question, make a decision, or discuss a point
- Interaction with Others
- Language Conventions
- Mechanics

Questions?

http://bit.ly/online_engagement

Center for Distributed Learning