

TL;DR version: build better communities by creating a safe environment, encouraging connections and making each participant become a "real" person through the use of online tools. Your presence matters; make sure you are engaging and passionate. Tools to try: Zoom, Padlet, Collaborate, Evernote, Seesaw, Twitter, Web Whiteboard, Boomerang, TLDR.io

The GLOBAL Connector

Your Source of Online Education News | WEDNESDAY, APRIL 1, 2016


Building Better Online Communities

According to social learning theorists, for learning to happen successfully, individuals must be a part of an environment where they can construct ideas, culture, histories, and meaning as the result of ongoing social interactions and collaborative functioning (Tryon and Bishop, 2009); in other words, they must be a part of a community.

But what constitutes a community, and how can we ensure we are able to create this experience for our online learners? How can we

ensure students not only collaborate, but cooperate with each other, and care enough about the experience to see the course to its fruition? To understand how a thriving community is formed, we need to analyze it through a variety of lenses.

Creating a safe environment is key to developing a vibrant community. While people face-to-face will often refrain from engaging others negatively, the virtual nature of an online course makes it easier for negativity and destruc-

Angela Jurgensen - Chief Editor
2016

tive comments to erupt. Students may feel their opinion is not important if their questions are made fun of, for example. This type of interaction will inevitably cause students to shut down and disconnect from the course. But how to create a safe environment for our students online?

According to Gar-
rison, Anderson and Ar-
cher (2001), in order to
create a safe environment
for all to voice their opin-
ions and to facilitate more
equitable involvement
among participants, it was
better for online students
to reveal only very lim-
ited set of personal char-
acteristics. However, in
reality, this makes it more
difficult for participants to
care for the group. If we
look at Brewer's person
perception model (1988),
revelations of personal
characteristics are cru-
cial for each individual to
make connections to who
they are and where they fit
in within the group. If we
find that a group has noth-
ing to offer, or the people
in a group are too different
from us, then it becomes
more difficult to actually
care for the group. In real-
ity, just as in face-to-face

relationships, the more
the group shares, the more
connected they become.

So, to think that
the amount of information
shared between the people
in the group would be a
detriment is actually look-
ing at the victims of the sit-
uation and expecting them
to somehow change their
behaviour; it would be
like saying that it's a per-
son's fault if they had their
wallet stolen from the out-
side pocket of their jacket;
"Maybe they should have
had it in their pants' pock-
et instead". In reality, the
person who stole the wal-
let is to blame; the thief's
actions are the ones which
need correction.

This brings us to
the first step for a good
online community. That
is, creating clear guide-
lines of behaviour, and
explaining right from the
start what is and isn't ac-
ceptable. As the modera-
tor, it is most of all impor-
tant to be consistent with
their message, and allow
for no deviation from the
original set of rules. If
someone asks a question,
for instance, and someone
else makes fun of it even
if a little, it is the modera-
tor's role to kindly point
out to the student who is
not following the guide-
lines that this is not ac-
ceptable behaviour, while
at the same time validat-
ing the first student, as ev-
ery question is good and
worthy of an answer.

Besides these

Online Community Guidelines

1. Respect towards all members of the group is an absolute requirement in order to being a part of the community.
2. Discussions may get heated. Please refer to #1.
3. Comments and interactions must not degrade any race, religion, gender, age, or abilities.
4. Welcome all new students with warmth and patience (important for ongoing courses).
5. No adult or lewd content is allowed.
6. Use proper categories for posts in order to keep the forums organized.
7. Add value to the group with relevant content.

guidelines, an important
second step to consider is
actually often the cause of
antagonistic behaviour be-
tween students online. As
mentioned before, people
who only know each other
online often don't have an
attachment, or even fully
consider the other person
as a "real" person. If all
they see are words on a
screen, it's harder to make
a human connection, and
on subconscious level,
we create a distance that
goes deeper than merely
kilometers. In order to
humanize our classroom
online, it is necessary to
have frequent "face-to-
face" conversations and
discussions with the class,
at least once a week. In or-
der to do this, some LMS
programs such as Black-
board Collaborate are not
ideal; they can only offer
a disembodied voice, or a
very small video of who-
ever is talking, without
sharing the expressions
or feedback of the listen-
er. Our reviewers at the
Global Connector recom-

mend Zoom, which allow
for everyone to see the
whole group at the same
time; it gives the illusion
of a real person-to-person
conversation, and most
closely recreates the feel-
ing of community.

Besides hav-
ing clear guidelines and
good face-to-face interac-
tion, there are other ways
to ensure a cooperative
community: planning for
group work, for instance,
as well as utilizing the
break-out room abilities
of Blackboard Collabo-
rate; community boards,
to encourage asynchro-
nous discussion and feed-
back; and finally, ensuring
that the community is able
to continue to communi-
cate indefinitely after the
course is over, learning
through each other's fu-
ture experiences through
the use of tools such as
Google plus.

However, while
the Global Connector
encourages creating a
Google Plus community
for the benefit of the stu-

WORKFLOWY


Organize your brain!
www.workflowy.com

dents, as it may encourage discussion in certain topic matters for deeper and greater understanding, it categorically does not condone the use of Google Plus to share assignments or to run a class, due to its major drawback: Google Plus lacks a method of organizing and classifying, and although it may seem like a creative and visual tool, it quickly becomes overwhelming as crucial information gets lost in the sea of imagery. It simply does not provide the same structure and feeling of safety as other tools out there. As an online educator, knowing how to select the right tool for the right job to ensure the success of the highest number of

students is an important point, which can make or break a course.

Finding a balance between our goal to develop an online community and our need to keep the course well organized, safe and not overwhelming is an art, and it may take a few tries before one achieves this balance. As new tools become available, it is clear that better and stronger communities are ahead of us, and it has never been a better time to become an online educator. As humans, we all want to feel connected; facilitating this connection will ensure the success of your online course.

MAGGIE CON-EKTED

The YOU Factor

So, you have your first online course all set up: you have chosen a good LMS (you're trying Moodle!) and all of your course content is there. Good for you! But two weeks later, you have only one third of the class size you started with, and you are left wondering if your content is boring, or if kids these days are simply not into learning anymore.

Maybe the problem is not the kids, or your content – maybe it's YOU!

Hold on a second – we don't mean you're a boring teacher. Far from

it. You may be great at explaining things, so great that you decided to teach this online course. Being successful means you will be able to reach many more students with your subject. But being successful may require something a little different than what you think.

As it turns out, your presence online is an extremely important factor to determine the success or failure of your online course. What is online presence, you may ask? As the name implies, it is the way you make students feel you through


This Week's Horoscope


Capricorn Dec 22 - Jan 20

It's time to shake things up this week, Capricorn! Take your online course to a new level by adding an introduction video of yourself to the front page of your course content. Step out of your comfort zone and the results will pay off!


Pisces Feb 20 - March 20

You are a friendly person by nature, Pisces; it's time to know when to say "enough". Your online course is running out of control. You must enforce your own guidelines or you run the risk of turning every other student off from your course.


Taurus Apr 21 - May 21

Today is the day you start organizing your life, Taurus! You won't forget about that important item to research, or what a student asked about anymore. Check out Workflowy.com and prepare to be amazed. You can carry your organized to-do list always with you, no matter where you are.


Cancer June 22 - July 23

Your community online is thriving, Cancer, and it's probably because you are so involved. Your presence is warm and inviting, and it keeps everyone engaged. Remember not to take negative comments against you too seriously; you can't please everyone at all times.


Virgo Aug 24 - Sept 23

Way to go, Virgo! Your constant nagging and fussing is perfect for online classrooms; you really keep on top of students who don't hand in their work or show up for class, and that is truly commendable. Be careful not to smother them with your worries, though; mother hens should have their limits!


Scorpio Oct 24 - Nov 22

Dear Scorpio, your high standards are not easily met. When dealing with online students, keep in mind that each one will have their own abilities, their own lives and their own background. Allow for these differences to come through and be ready to give people extra time when delivering assignments.


Aquarius Jan 21 - Feb 19

We know that you like to liven things up and that you don't like being restricted, Aquarius, but your inbox is starting to look scary. Check out some online tools like Boomerang to control the flow of information! You will be able to be even more creative.


Aries March 21 - April 20

Hey Aries, your students love hearing about all of your feats, but maybe it's time for you to step out of the limelight and let them comment on each other's posts. Stop jumping the gun. Everyone knows you know the subject; let your students contribute on their own, and your community online will improve considerably.


Gemini May 22 - June 21

For this week, we have a challenge for you, Gemini: you will commit to one main method of communication until the end of your course. You switch LMS so often, your students can't figure out where you are. May we suggest something simple and effective, such as Blackboard Collaborate?


Leo July 24 - Aug 23

You have spent a lot of time creating an online presence; Leo, now it's time to encourage your students to create their own as well. Help them develop a chatting/forum through Google Plus, so that they can talk about your course and ask questions. You should also encourage them to create their own blogs.


Libra Sept 24 - Oct 23


Maybe it is time to reassess your control of your online classroom; you have been a little too hands-off and diplomatic, Libra. Your presence has been very weak, and your students feel like pirates on a ship. Reign them back in by recruiting one or two student moderators to help you, and bring forth more Zoom discussions.


Sagittarius Nov 23 - Dec 21

This is a warning, Sagittarius! You tend to kick things that don't work quite quickly, but online learning is not so simple. Don't make quick blanket judgement on any specific online tool based on the opinions of one group. Every group has a different dynamic, and you must test things again before forming an opinion.

Connecting Communities


Across

1. I can be a better educator if I increase my _____ in my online classroom.
3. _____ are a good way to keep asynchronous communication going, as well as forums.
5. By encouraging personal connections, we can increase _____ between groups
6. It is important to define from early on what is acceptable _____.
7. _____ is one of the best tools to create a feeling of connection with our group.
8. A good tool to try in order to sort out the flow of information online is _____.
9. For the community to thrive, the first thing to implement above all others is _____ between participants.

Down

2. Blackboard collaborate is another way to enjoy _____ communication.
4. We can help set the stage for a healthy community by implementing...

the computer screen, listening, giving advice and teaching – like a real person. The teacher presence also assists in creating learner-to-learner, teacher-to-learner and content-to-learner interactions.

It may seem hard at first to break through the barrier of the computer screen, and you may think that online teaching is meant to be limited; in reality, it can be even richer than face-to-face. When

done well, an online community will allow you to get to know your students often much better than in a regular classroom; by the same token, your students should know more about you as well.

To get your students participating on inquiry processes, creating content and having fun with your online course, you can use online collaborative tools such as Seesaw. You could also make quick quizzes that your students have to respond to in real time, using tools such as Kahoot! or use gamification tools and portals, such as Classcraft, where students are able to collaborate in order to help members of their group, learning and growing together. But these tools alone, albeit fun, are not enough to keep students engaged; your presence, and the way you interact with your students, is of the highest importance.

In order to increase your presence in the classroom, you should personalize your course material. For instance, besides a detailed bio about you and a welcoming photo on your “About Me” page, you could have a welcome video on your course’s home page. You could also have a video explaining why you are passionate about your subject matter, and what will be learned during the course -- think of it as a teaser for the course, and also a love note to the subject matter!

You could make a point of sharing one personal bit of information every week with your students; it could be an article you wrote, photos of your dogs, a detailed description of your fancy dinner; little things can help your students create a better picture of you, and thus, grow more connected. You could call this “Mrs. Smith’s Minute” or some other fun name.


Online Presence?

Your tutorials could be personally made for your students with tools such as Camtasia. If you choose to have videos displaying a subject, you could ensure you include your own self in the beginning of the video as an introduction, as well as at the ending of the video (this can be simply done with video editing tools such as Windows Movie Maker). You could also

According to Lowenthal, P. R., & Parscal, T. (2008), open-ended critical thinking questions are a good way to help your discussions move forward, but the way you respond during a discussion can also help you establish a good presence online. It is important to mediate, to encourage and reinforce student contributions; at the same time, encouraging debate between students is a good way to maintain interest. For instance, if someone states a point, and if someone else disagrees, you could point out "That was an interesting opinion, student B; quite the opposite from student A. Would you like to respond to student B?"

Of course, presenting content and summarizing discussions is also a good way to have a good presence; after you have let students discuss and grow their own knowledge based on what they know, the summary

at the end of your community's interactions is a place you can show your expertise.

But perhaps the most important thing you can do is encourage and facilitate online discourse through a series of fun group activities that help you create the group structure by allowing people to interact on a personal level (Salmons and Wilson, 2008). In other words, you must have good ice breakers and think of ways for your students to reveal parts of their personality, so that the members of the group can find a common ground in which they can relate to one another.

For instance, you could ask students to make a list of hashtags containing parts of their personality, and write this on a board; they could then take photos of themselves holding this board, and upload it onto your Padlet community (www.padlet.com). You would, in turn, add your own picture with your own hashtag, adding to your community. This is a fun ice-breaker as well as a way to make yourself visible for your students.

One more interesting thing to try, which may help bring your course from "virtual" to "Real" with your students, is requesting students to work on an actual paper notebook. With the current tendency to go completely digital, it is easy to see

many people screaming "PAPERLESS ONLY"!!! The views of the Global Connector are that paperless is indeed the way to go, and we're in many ways already there; more and more courses can be taken online without the use of any actual paper books, and the idea of taking notes on paper format seems antiquated. But many studies now suggest that writing down your thoughts and reflections on paper actually help your brain make connections and retain material, as the memory is recorded on different areas. Having a notebook for your class, and using prompts to ensure the notebook is used adequately also ensures every student has a keep-sake of their learning in

the end of class.

Remember to be yourself, and to get involved. Teaching online is not for the weak of heart, as it requires actually much more work and organization; there is no way to "swing" a class. Everything has to be planned well for the class to work, and every class has to include heart. Don't be afraid of being silly, over-the-top or weird; letting your guard down online helps students feel like they know you, and helps them also let their guard down. It is a fun world to be an educator! Now, go check your course and see what can you do to spice it up. Throw some Cayenne in it, and most of all, teach with your heart!

CYBER PETER

Resources for content:

Slagter, P. J., & Bishop, M. J. (2009). *Theoretical foundations for enhancing social connectedness in online learning environments*. *Distance Education*, 219-315.

Kear, K (2010) *Social presence in online learning communities*. *Proceedings of the 7th International Conference on Networked Learning*, 541-548

Lowenthal, P. R., & Parscal, T. (2008). *Teaching presence*. *The Learning Curve*, 3(4), 1-2, 4.

Source Pictures:

Front page graphic of two talk balloons: <https://social.ogilvy.com/wp-content/uploads/4842907.jpgV>

Teacher source for online presence: <https://teacherwise.wordpress.com/2013/09/>

Source for Horoscope: <http://www.entree libre.info/horoscope-11/>

Crosswords created via Puzzlemaker.discoveryeducation.com

www.soupteacher.com - angela@brighterbooks.com