

Running head: E-LEARNING IN NORTH AMERICAN UNIVERSITIES	11

	

	

E-Learning in North American Universities:
A better future for international students
Joanna Long
301183087
IAT 309W D100
Instructor: Chantal Gibson
TA: Paul Brokenshire
August 5, 2015
[bookmark: _GoBack]

I came to Canada four years ago as an international student. During the past few years, I grew, learned and experienced things that I would never be able to experience if I was in China. I met a lot nice people, made friends that came from all kinds of different cultural backgrounds and expanded my knowledge to the world. But even today, I still cry occasionally in the night when I am all alone; sometimes it’s homesick, but most of the time is me stressed out because I am so afraid of unsuccessful after my parents had spent so much on me these years. I came from an ordinary middle class Chinese family, and I have a strong and tight relationship with my parents. I was a curious kid, and I wanted to see the world. Studying abroad had always been my dream since I was very little. My parents knew my dream and they were willing to work extra hard to make my dream came true. And here I am. Now I know the importance of receiving high quality higher education, and how it changed me and how it will change my life in the future. I also know that there are much more students just like me; wanting to study abroad, but they could not afford the tuition. So I am desperately want to help them, so they can have a chance to change their lives.

The importance of the higher education is ____. Figure A is the 2011 employment education chart of the United States, and it shows a significant difference of the average weekly income and employment rate between people who have a bachelor degree or above and people who have degrees below.

[image:]
Figure A: Employment education chart
Source: Bureau of Labor Statistics (2012) of the United States.
Data are for individuals age 25 and over. Earning are for full-time wage and salary workers.
Retrieved from: http://www.ed.gov/blog/2012/12/the-economic-case-for-higher-education/

North America higher education is famous for its high quality and advanced research. As shown in Figure B, in the year of 2013, there were more than 1.6 million international students from all around world came to Canada to receive higher education, to gain knowledge and skills for the better future. [image:]
Figure B. 2013 International students in Canada by program type (2013)
Source: Canadian Bureau for International Education (CBIE), A World of Learning: Canada’s Performance and Potential in International Education (2014).
 In total, there were 298.505 international students studying in Canada in the year of 2013, and over half (55%) are studying at universities.
Retrieved from http://www.cbie.ca/about-ie/facts-and-figures/

However, the increasing tuition fee in North America has brought financial stress to both students and their families. A 2012 study conducted by Baum, Higher Education Administration professor in the George Washington University, and Ma, research scientist at the non-profit organization The College Board, shows that over the last ten years, the tuition fee of a standard American university has dramatically increased, with an average of 5.2% above each year’s inflation; the increment is higher than the preceding twenty years (as cited in Bowen, 2013, p.19). Moreover, being an international students means a lot of sacrifice. Most of international students come to foreign country alone. Because of the fact that they have come to a place with new environment, new culture, new people and maybe a new language, they need to deal with not only studying, but also the loneliness and lack of social engagement and sense of belonging. According to Fritz et al., ‘s (2008) study, Asian international students felt adapting new language and making friends bring stress them, whereas international students who are from Europe found more pressure to be separated from their family and friends (p.251).
At the same time, North American universities have been facing financial trouble to maintain their normal operations for the past decades. Regehr (2013), the Vice-President and Provost for the University of Toronto, stated that “The global economic crisis has further contributed to pension shortfalls, plummeting values of university endowments and reduced philanthropic giving, all of which result in reduced funds available for the teaching mission of universities” (p.701). Based on Statistics Canada’s report of University tuition fees, 2014/2015 (2014), international undergraduate students are averagely charged $20,447 tuition fee, which is roughly 3.43 times more than the average tuition fee of Canadian students ($5,959) with essentially the same cost to the university (para. 4); and this explains an on-going phenomenon of North American universities expand the enrollment of international students: because they need the money to keep the operation running. Comparing to expand their enrollment to local students, international students could offer a lot more financially. However, such a high tuition fee could turn away a lot of international students. How could North American universities receive more international students without decreasing the quality of education? How could more students from regions outside North America receive its education without suffering in the separation of their family and friends?
	Luckily, the popularization of internet and the progress of technology has brought a potential solution to these two questions, and that is e-Learning. E-Learning, differs from distance learning, is a type of online learning; using Ellis’s (2004) words “e-Learning not only covers content and instructional methods delivered via CD-ROM, the Internet or an Intranet (Benson et al., 2002; Clark, 2002) but also includes audio- and videotape, satellite broadcast and interactive TV” (as cited in Dickson-Deane et al., 2010, p.130). Tavangarian et al. (2004) claimed that “...e-Learning is not only procedural but also shows some transformation of an individual's experience into the individual's knowledge through the knowledge construction process” (as cited in Dickson-Deane et al., 2010, p.130). Using e-Learning, in this case, not only allows universities to expand their enrollment of the oversea students without increasing major costs such as expanding campus or labor cost, but also lets students to stay at their home countries to receive North American higher education without losing the ability to interact with other students. There are also number of other benefits of using e-Learning that make this learning method advanced, which will be discussed in detail later. Hence, North American universities should consider to replace the traditional face-to-face learning method with e-Learning, for the good of both universities and students.
	Using e-Learning to replace the face-to-face teaching method lowers university running costs such as labor and material costs, and eliminates travel expenses of both international students and instructors. Under the condition of enroll the same number of students, using e-Learning give one instructor the ability to teach more students than the number of students a standard classroom can fit, which means university could hire less instructors. Especially in the case of multi-campus, university no longer needs to hire one instructor for each campus of the same course. Since e-Learning is delivering teaching in an electronic form, material costs such as paper and printing could be reduced drastically. Additionally, Travel expenses could be eliminated; because e-Learning takes place on the internet, it no longer requires the instructor and students to present at the same time in the same location. Especially for oversea students, they could save up the airfare. Cost decrement allows universities to hire more instructor or better instructor. The former lets universities to enroll more students with a lower tuition, so that their financial situation could improve. The latter enhances the quality of education, and universities’ reputation. Better education quality and reputation attracts more local students, which would also increase income.
	E-learning also benefits students and instructors with its time cost-efficiency, because course content would become highly accessible, and the learning and teaching process would be more flexible. Matheson & Matheson (2009), researchers in the University of Notingham, defined
“Accessibility, given this redefinition, is the ability of the learning environment to adjust to the needs of all learners. Accessibility is determined by the flexibility of the e-Learning system (with respect to presentation, control methods, access modality and learner support) and the availability of adequate alternative-but equivalent content and activities. (p.104)” (p.133).
Course content would be made available online, so students and the teaching staff could access it anytime and anywhere. If any changes occur, the teaching team could perform modifications as soon as possible. Besides, e-Learning, unlike the traditional method, does not have a hard class time limit and static number of class, instructors could break down the course content into many smaller modules, and categorize them in their own preferences. This would also be beneficial to students, because they do not have to receive large amount of information in the given class time. Contrarily, they could manage their own learning paces, and personalize the learning process based on their own knowledge and understanding level. This feature is especially useful for non-English speaking international students. Because of the language difference, these students may require more time and effort to learn the same course material comparing to English speaking students. E-Learning offers them with the possibility of go over a lecture multiple times in a slower pace, which, in the case of face-to-face class, would require voice recording or videotaping the whole lecture. The high accessibility and flexibility characteristic of e-Learning rewards students and instructor with more time and better learning/teaching experiences.
	Another crucial factor that e-Learning brings to the learning process is its rich collaboration and interaction among students and between instructor and students. E-Learning system usually offers functions such as discussion board or chat room, and students could post their questions or comment on other students’ posts. Because students could not see each other and the instructor, they would be less afraid of making mistakes and trying out new things. This encourage students to explore the course materials, and further enhance their creativities. Globokar (2012), professor in the online teaching program in Kaplan University, also argued that “Unlike a face-to-face environment, students must learn to interact without the benefit of use such as tone, body language or facial expressions” (p.84). Without these sensory cues, students would not modify their answers based on teacher’s reaction or generate an answer that they think it is the ‘right’ answer to say; students are more likely to demonstrate their true understanding to the course material. Also, by thinking about or answering other students’ questions, they may discover their own blind spots of the course material. Course material related discussion not only improves students’ understanding to the material, it also provides a reference to the instructor to construct the course better. Due to the nature of e-Learning, interactions could take in many forms during the learning process. Using Jakobsen’s, the e-Learning curriculum manager at Park Lane College Leeds, (2009) words, “E-Learning can change the paradigm of learning and transform the lecture model to an interactive model (p.6)” (as cited in Louise, 2009, p.109) For instance, the use of an interactive storyline (as shown in Figure C) would help history students to establish a clear visual clue and a sense of progress of a history event.
 [image:]
Figure C. Civil War 150 (2015)
Source: The History Channel Website
It is the screenshot of an interactive storyline that introduces the Battle of the Wilderness during the Civil War. Users are allowed to freely explore the storyline from six different perspectives.
Retrieved 6:42, July 14, 2015, from http://www.history.com/interactives/civil-war-150.

	Nonetheless, the quality of education e-Learning delivers has been a controversial topic in the field. Some poeple believed that e-Learning students may be easily distracted by other content online such as Facebook. Others argued that e-Learning could not reduce costs because it requires both students and instructor to not only access to the internet, but also devices that allow them to view the content online. Yet a study showed that e-Learning and the traditional study actually perform no statistical difference in students learning results, as showing in the figure below. For those students who wish to browsing Facebook or other social media, they would do it anyway no matter the form of the teaching that is taking place. Moreover, as Conceição, adult continue learning professor in the Unviersity of Wisconsin-Milwaukee, and Lehman, a 20 years experienced professional distance educator, stated “Today, 9 in 10 students own laptops, more than half have smartphones, and 1 in 10 possesses a tablet. When it comes to technology use and value, students state that technology provides them with easy access to resources and assists them with their administrative tasks and with tracking their academic progress ”(p.11-12). These concerns should not cover the advantages of using e-Learning in North American higher education.
	In conclusion, using e-Learning to replace to face-to-face teaching methods have number of advantages for universities, instructors and students. First of all, it decreases costs, so universities could possess more oversea students. Students would also have the benefit of having lower tuition fee comparing to the current level. Secondly, e-Learning has the characteristics of easy-access and highly personalizable, both instructors and students could manage the process in their suitable pace. Lastly, e-Learning enriches collaborations and interactions, which enhances students’ creativity and understanding to the course material. North American should consider to replace the traditional face-to-face lecturing method with e-Learning, for the good of universities themselves financially; but more importantly, allowing more students, especially international students to have the chance to receive North American higher education, and let them to have a better future.

REFERENCE
Bowen, G, W. (2013). Higher education in the digital age. Princeton. NJ: Princeton
University Press.
Conceição, S. C. O., Lehman, M. R. (2014). Motivating and Retaining Online
Students:Research-based strategies that work. San Francisco, CA: Jossey-Bass, a Wiley
brand.	
Chin, D., DeMarinis, V., Fritz, M. V., Humanistisk-samhällsvetenskapliga vetenskapsområdet,
Teologiska fakulteten, Uppsala universitet, . . . Religionspsykologi. (2008). Stressors,
anxiety, acculturation and adjustment among international and North American
students. International Journal of Intercultural Relations, 32(3), 244-259.
doi:10.1016/j.ijintrel.2008.01.001
Dickson-Deane, C., Galyen, K., & Moore, J. L. (2011). E-learning, online learning, and distance
learning environments: Are they the same? The Internet and Higher Education, 14(2),
129-135. doi:10.1016/j.iheduc.2010.10.001
Globokar, L. J. (2012). Introduction to online learning: A guide for students. Los
Angeles, CA: Sage Publications
Jakobsen, L. A. (2009). Embedding e-learning in further education. In R. Donnelly & F.
McSweeney (Eds.), Applied e-Learning and e-teaching in Higher Education
(pp.108-129). Hershey, PA: Information Science Reference.
Matheson, C., & Matheson, D. (2009). Access and accessibility in e-Learning. In R.
Donnelly & F. McSweeney (Eds.), Applied e-Learning and e-teaching in Higher Education (pp.130-151). Hershey, PA: Information Science Reference.
Regehr, C. (2013). Trends in higher education in Canada and implications for social work
education. Social Work Education, 32(6), 700-714. doi:10.1080/02615479.2013.785798
Statstics Canada. (2014) Report of tuition fee of Canadian students of university tuition fees,
2014/2015. Retrieved from http://www.statcan.gc.ca/dailyquotidien/140911/dq140911b
eng.htm

image1.jpg
Unempleyment ratein 2011 Mocian weekly samings in 2011
sl o, St p—
L ——

TN voswsogw SR
K bareccsceges SO
D rssoouto degres e

RETR] somo cotoge. o ceyroe [STHININ |
ISR g sohoolspoma s
SRR Loss tran igh schootdpoma (SIS

Avago
e

i

image2.png

image3.png
i 60,000

CASUALTIES

ysses. 5. Grant's Overland Campalgn

was the bloodiest in American history.

CIVIMERI50 (...
TTLES

TOPICS AND VOTE

WEST POINT

roriNGe RIORS

BATTLE »= WILDERNESS

CONFEDERATE UNION
Gen. Robert E. Lee Gen. Ulysses S. Grant

“THE WILDERNESS 18 400
AY 57, 1864 11,400 Y
25800 casuaries UNION CASUALTIES
CONFEDERATE CASUALTIES

s 1,495 5 2,246
, 7,928 # 12,037
1700 3,000

FORCES ENGAGED

025 101,895

50%+ (W -

everal Confederate regiments 11 generals (7 Confederate, 4 Urion men suffocated or burned to death in
under Lieut. Gen. James Longstreet were killed, mortally wounded or brush fires during the battle.

lost more than haf their manpoy injured at the Wilderness.

L =N

oM
71472015

