

Student's Views on Traditional Offline Classes and Online Classes in the Covid-19 Situation in the Selected Nursing Institution, Kolkata

Anindita Mitra¹, Pritha Dhali², Pritama Dutta³, Piya Das³

¹Associate Professor, College of Nursing, Charnock Healthcare Institute, Kolkata, West Bengal, India

²Tutor, Charnock College of Nursing, Kolkata, West Bengal, India

³Tutor, Swadhin Nursing Institute, Bolpur, West Bengal, India

ABSTRACT

The certain outbreak of Covid-19 in various parts of the world in 2020-2021 has severely affected educational institutions in various countries. Students were affected by the way to accept the hybrid form of learning and also grasp the interest in the classes that were conducted online. The study compares students' views of traditional offline and online classes. The study was carried out at Charnock Healthcare Institute, and 284 nursing students participated. The findings indicated that the effectiveness of online education is dismal, as students find it difficult to adjust to the online mode of education and the offline mode of education remains the most preferred mode of education.

KEYWORDS: *Traditional offline classes, Online classes, Student's views*

How to cite this paper: Anindita Mitra | Pritha Dhali | Pritama Dutta | Piya Das "Student's Views on Traditional Offline Classes and Online Classes in the Covid-19 Situation in the Selected Nursing Institution, Kolkata" Published in International Journal of Trend in Scientific Research and Development (ijtsrd), ISSN: 2456-6470, Volume-7 | Issue-1, February 2023, pp.32-36, URL: www.ijtsrd.com/papers/ijtsrd52627.pdf

Copyright © 2023 by author (s) and International Journal of Trend in Scientific Research and Development Journal. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (CC BY 4.0) (<http://creativecommons.org/licenses/by/4.0>)

INTRODUCTION

In the digital era, of 2021, the education system has developed many ways to expand the learning material for students to study. An offline environment is such where a teacher can see students together, in an online multi-student class, this has its own set of challenges.

At the beginning of the new year in 2020 the covid-19 outbreak became a global public health incident and has constituted a public health emergency of international concern so far, as a result, online education has been popularised and developed. The epidemic increased the importance and urgency of online education and provided an opportunity for an in-depth discussion of online education; for medical colleges and universities, how do students evaluate online teaching? The present manuscript combines the online course management and student survey.

NEED

According to Rachmah (2020), more students favor offline than online instruction because students would better understand the materials being taught through the offline method. The listening abilities of students improve better in the traditional classroom. Hence, researcher is interested to compare the effectiveness of online and traditional offline classes.

OBJECTIVE

- To assess the student's view on traditional offline classes.
- To assess the student's view on online classes.
- To compare the students' view between traditional offline classes and online classes.

MATERIAL AND METHOD

Research Approach

A quantitative research approach was adopted for the study.

Research Design

A comparative survey design was used for the study.

Sampling Technique

A nonprobability sampling technique was adopted.

Sample size

284 nursing students of Charnock Healthcare Institute were taken for the study

Sample Selection Criteria

- Students who attend both online and offline classes.
- Students who were present at the time of the study.
- Students who can read and write English.

Description of Tool

Section I: Demographic data includes monthly family income, area of residence, used device to attend online class, the method used for lecture, no. of sessions per day

Findings regarding offline learning

Section II: Student’s view on traditional offline classes. Semi-structured knowledge questionnaire contains 10 items based on 5 Points Likert scale.

Section III: Student’s view on offline classes. Semi-structured knowledge questionnaire contains 10 items based on 5 Points Likert scale.

RESULT

Findings related to socio-demographic data of the students

- The majority of subjects (60.56%) income is in between 10,000 – 40,000 rupees.
- Maximum respondents (45.77%) reside in an urban area.
- 95.77% of students use smart-phone for attending online classes during the Covid-19 situation.
- Out of 284 respondents, 95.07% use Google meet for lectures.
- The majority of students (79.03%) attain more than 4 sessions per day online.

Data presented in the Bar diagram showed that 58.10% of respondents strongly agree that an explanation of a topic was better in offline learning and only 0.35% of respondents strongly disagree with it. It also showed that there were 39.89% of students strongly agree and 0.35% disagree that environmental destruction was less in offline learning. The result had also shown that 66.90% of respondents strongly agree that the library facility was more useful in offline learning and only 0.35% of respondents strongly disagree with it.

Findings regarding online learning

n=284

Data presented in the bar diagram showed that 32.04% of students disagree and 3.52% strongly agreed that online learning tools help to improve academic performance. It showed that there were 39.79% of students agree and 6.39% disagree that online learning tools help in saving time while studying. The result had shown that 56.34% agree and only 1.76% of respondents strongly disagree that students preferred online learning during the Covid-19 pandemic.

NURSING IMPLICATIONS

The investigation has derived from the study the following implication that one of vital concern in the field of nursing practice, nursing education, nursing administrations, and nursing research.

The finding of the study has several implications. The outcome of the study can be used by the teachers to assess the easiest way of learning.

RECOMMENDATION

The following recommendation is made on the basis of the study:

- A similar study can be undertaken with a large sample so that the result can be generalized.
- A comparative study can be done among the student of different colleges.

CONCLUSION

From the result of the study, it is concluded that according to the student's view, the traditional offline classes remain the most preferred method of education, as they focus more on offline learning, it involves direct interaction, is easier to understand,

less boredom, less environmental destruction where online classes are less effective or students find it difficult to adjust to the online method of education due to technical issues and they find online learning tools and learning materials are not much effective. Though during the Covid-19 pandemic days, online learning was the only way to continue the curriculum, students prefer more traditional offline classes over online classes.

REFERENCES

- [1] Padmalini Singh, Rupesh Sinha, wei Lun koay, kok Ban Teoh, Prajna Nayak, Chung Hong Lim, Avinas Kumar Dubey, Abhijit Das. A comparative study on effectiveness of online and offline learning in Higher education. International Journal of Tourism & Hospitality in Asia Pacific. Vol, 4 No. 3, 102-114, October, 2021 <https://www.researchgate.net/publication/355433669>.
- [2] M. S. S Razeeth, R. K. A. Kariapper, P. Pirapuray, A. C. M Nafrees, U. M. Rishan, & S. Nusrath Ali. eLearning at home verous traditional learning among higher education students: A survey-based analysis. Intsym 2019 <https://www.researchgate.net/publication/337562947>.
- [3] Nahid Khali Elfaki, Itedal Abdulraheem and Rashida Abdulrahim. Impact of e-learning verous traditional learning on students' performance and attitude. International Journal of medical Research and Health Sciences,

- 2019, 8(10): 76-82
<https://www.ijmrhs.com/medical>
- [4] Falih M. Alsaaty, Ella Carter, David Abrahams and Faleh Alshameri. Traditional vs online learning in institution of higher education. Business and Management Research. Vol-5, No2, 2016 DOI: 10. 5430/bmr. v. 5n2p31 <https://www.researchgate.net/publication/303404556>.
- [5] Meixun Zheng, Daniel Bender, Cindy Lyon Online learning during covid-19 produced equivalent or better student course performance as compared with pre- pandemic: empirical evidence from a school – wide comparative study. BMC Medical Education 21(1). DOI: 10.1186/12909-021-02909 <https://www.researchgate.net/publication/354638440>.
- [6] J Thap. International Journal of Tourism Hospitality in Asia Pacific An Empirical Study on E-learning vs Traditional <https://researchgate.net/publication/304570584>.
- [7] Devayam Debashis Bir. Comparison of Academic Performance of Students in Online vs Traditional engineering course. European Journal of open, Distance and E- learning 22(1): 1-13 DOI: 10. 2478/eurodl – 2019-0001 <https://www.researchgate.net/publication/338829992>.
- [8] T. Dondorf, R. Breuer, H. Nacken. Classroom vs e-learning: a case study on the performance of students in different learning scenarios. RWTH Aachen University (Germany). <https://www.researchgate.net/publication/305708293>.
- [9] Muskan Nagi, Janaki Bojiah. Real classes vs Online classes: A comparative study on the chosen course of HRM students of Gulf University, Kingdom of Bahrain, International Journal of Emerging Technologies in Learning. 15 (18): 31. September, 2020 <https://www.researchgate.net/publication/345460368>.
- [10] Zahid Hussain, wasal Khan. Traditional and Online learning: students perception survey. 4th International Multidisciplinary Conference of Global Prosperity Through Research and Development. October 2018. <https://www.researchgate.net/publication/328723209>.
- [11] Jodi Constantine Brown, Hyun – sun Park. Comparing student Research Competencies in Online and Traditional face-to- face learning environment. California State University, Northridge. January 2015. Volume 3, Issue 1. <https://www.researchgate.net/publication/301640231>.
- [12] M. Thangajesu Sathish, V. Sornaganesh, Sudha Ganesh, A V Chellama. A study on shift of traditional classroom methods in higher education scenario during lockdown. International Journal of Multidisciplinary Research and Development. Volume 7; Issue 7; 2020, page no. 96-100 <https://www.researchgate.net/publication/343079539>.
- [13] Dr. Wanwipa Titthasiri, Pathum Thani. A comparison of E-learning and traditional learning: Experimental Approach. International conference on Mobile learning, E-society and E- learning Technology. Singapore on November 6-7, 2013 <https://www.academia.edu/11079155>.
- [14] Elena Makarova. Effectiveness of traditional and online learning: comparative analysis from the student perspective. SHS Web of conference 99, 01019(2021) <https://www.shs-conferences.org>
- [15] Anjali Sharma, Simarjeet Kaur. Online classes of nursing students during lockdown (Covid-19 pandemic): Perception and issues. International Journal of Advanced Research 08(08): 494-500. DOI: 10. 21474/IIAR01/1151 <https://www.Researchgate.net/publication/343970695>.
- [16] Amber Manning Quелlette, Katie M. Black. Learning leadership: A Qualitative study on the differences of student learning in online vs traditional courses in leadership studies Program. The Journal of Leadership Education 16(2): 59-78 DOI: 10.12806/V16/12/R4 <https://www.Researchgate.net/publication/315959390>.
- [17] Jasmine Paul, Felicia Jefferson. A comparative analysis of students’ performance in an Online vs face to face environmental science course 2009 to 2016. Front. Comput. Sci. 12. November 2019 <https://www.frontiersin.org/articles/10.3389/fcoml.2019.00007/full>.
- [18] Fei Li. Jingyao Qi, Guiwei Wang. Xiaofeng Wang. Traditional classroom vs E-learning in Higher Education: Difference between students’ behaviour Engagement. International

- Journal of Emerging Technologies in Learning 9(2): 48. DOI: 3991/ijet. vq2. 3268 <https://www.researchgate.net/publication/270069349>
- [19] Pirapuraj Pinnampalam. Ahmadh Rifai Kariaper. Suhail Razeeth, ACM Nafrees. E-learning at Home vs traditional learning among higher education students: A survey-based analysis International Symposium 2019 South Eastern University of Sri Lanka. November 2019 <https://www.Researchgate.net/publication/337562947>.
- [20] Yitong Wei, Yinghui Shi, Harrison Hao Yang, Jianguo Liu. Blended learning vs traditional Learning: A study on student's learning achievements and academic press. 2017 International symposium on Educational Technology. June 2017. DOI: 10. 1109/ISET. 2017. 57. <https://www.Researchgate.net/publication/337562947>
- [21] Dr. Venugopal Narsingoju. Comparative study based on the effectiveness of online and Offline learning outcomes. Turkish Journal of computer and Mathematics Education. Vol. 12 No. 12(2021), 3541-3544 <https://www.Turcomat.org>.
- [22] Zaki Hakami. Comparison between virtual and traditional learning methods for orthodontic Knowledge and skills in dental students: A quasi-experimental study. Multidisciplinary. Digital Publishing Institute. <https://www.Ncbi.nlm.nih.gov/PMC/articles/PMC8470017>
- [23] Wai Kit Wong, Poh Kiat Ng. An empirical study on e-learning versus traditional learning among electronics engineering students. American Journal of Applied Science 36- <https://www.Researchgate.net/publication/304570584>.
- [24] Safaa M. Hanafy. Mohammad I. Jumaa, Mostafa A. Arafa. A comparative study of online learning in response to the coronavirus disease 2019 pandemic versus conventional Learning. Saudi Medical Journal (vol. 42, Issue 3). March 2021. <https://www.Smj.Org.sa/index.Php/smj>.) Suraksha Subedi., Suvash Nayaju, Sweta Subedi,
- [25] Sanjeev Kumar Shah, Jennifer Mathia Shah impact of e-learning during covid19 pandemic among nursing students and teachers Nepal.
- [26] International Journal of Science and Healthcare Research. Vol.; Issues: 3, July-Sept. 2020 <https://www.ijsher0012.com>