


A cross sectional study to find out the awareness and use of E-learning methods among medical students of a cosmopolitan city of central India

Authors

Dr Anand Kumar Patidar¹, Dr Deepa Raghunath^{2*}, Dr Harish Shukla, Dr Sanjay Dixit³
Krati Jain, Krishna Patel, Meena Singrol, Minaxi Dudwe, Mohsin Nagori

¹Resident, ²Associate Professor, ³Prof. & HOD of Community Medicine

MGM Medical College Indore Madhya Pradesh, India

*Corresponding Author

Dr Deepa Raghunath

Abstract

Background: *E-learning is defined as acquisition of knowledge and skill using electronic technologies such as computer and Internet based courseware and local and wide area networks. E-learning encompasses a pedagogical approach that typically aspires to be flexible, engaging and learner-centred.*

Methods: *It is a cross sectional study done in 3 months of study period (September 2016-December 2016) in government medical college of Indore city. 150 medical students between age group 18-25 years were selected by simple random sampling method for data collection. Pre-designed, semi-structured questionnaire which assess the awareness regarding e-learning were used.*

Results: *100% study population were aware of methods of e-learning. Most of the study population preferred chalk and board (66.7%) and power point presentation (27%) while dictation and transparency were less preferred method for learning. 55.4% study population felt that e-learning helps in increasing their interest and helps in building their concept toward the topic (57%).*

Conclusion: *Nearly half of the study population feel that e-learning helps in increasing their interest towards the topic. It helps to increased access to information and ease in sharing of information.*

Keywords: *Awareness, e-learning, medical students.*

Introduction

E-learning is defined as acquisition of knowledge and skill using electronic technologies such as computer and Internet based courseware and local and wide area networks⁽¹⁾. Typically used to describe media such as CD-ROM, Internet, Intranet, wireless and mobile learning. The term was introduced in 1995 when it was all called "Internet based Training", then "Web-based Training" (to clarify that delivery could be on the Inter- or Intra-net), then "Online Learning" and

finally e-learning, adopting the in vogue use of "e" during the dot com boom⁽²⁾. E-learning can be used by medical educators to improve the efficiency and effectiveness of educational interventions in the face of the social, scientific, and pedagogical challenges noted above. It has gained popularity in the past decade; however, its use is highly variable among medical schools and appears to be more common in basic science courses than in clinical clerkships^(3,4).

Types of E-learning

There have been two common e-learning modes: distance learning and computer assisted instruction. Distance learning uses information technologies to deliver from a central site, instruction to learners who are at remote locations. Computer-assisted instruction (CAL) uses computers to aid in the delivery of stand-alone multimedia packages for learning and teaching⁽⁵⁾. In the process of learning the teacher aims at providing knowledge to the taught through various means and methods. The system is called traditional method of learning but the present education system aims at providing the teacher and the learner to be a literate of technology. Technology improves the quality of education by facilitating learning by doing, real time conversation, delayed time conversation, directed instruction, self-learning, problem solving, information seeking and analysis, and critical thinking, as well as the ability to communicate, collaborate and learn⁽⁶⁾. E-learning encompasses a pedagogical approach that typically aspires to be flexible, engaging and learner-centred; one that encourages interaction and collaboration and communication, often synchronously or asynchronously⁽⁷⁾. E-learning is electronic learning, and typically this means using a computer to deliver part, or all of a course whether it's in a school, college, part of training or a full distance learning course⁽⁸⁾.

Aims & Objectives

(1) To assess the awareness about the methods of E-learning. (2) To find out advantages and disadvantages of E-learning as felt by study population.

Methodology

It is a cross sectional study done in 3 months of study period (September 2016-December 2016) in government medical college of Indore city. 150 medical students between age group 18-25 years were selected by simple random sampling method for data collection. Pre-designed, semi-structured questionnaire which assess the awareness regarding e-learning were used. Students not within the defined age group and not given consent for being part of study were excluded. Written consent was taken from each students prior to filling the questionnaire. Data collected and entered in Microsoft Excel sheet. Data were analysed using SPSS software version 20 using appropriate statistical tests like frequencies and chi square tests.

Results

This study revealed that the mean age of the study population was 21.7 years with standard deviation of 2.13.

Table 1- Table showing demographic distribution of the study population

Demographic profile	Options	No. of Participants(150)
Age of Participants	18-19 years	26(17.3%)
	20-21 years	50(33.3%)
	22-23 years	38(25.4%)
	24-25 years	36(24%)
Gender	Male	98(65.3%)
	Female	52((34.7%)
Region of schooling	Rural	50(33.3%)
	Urban	100(66.7%)
Medium of education during schooling period	English	106(70.6%)
	Hindi	44(29.3%)

In our study 100% study population were aware of methods of e-learning. Most of the study population had urban region of schooling and their

medium of education during school period was English.

Table 2 Table showing modes of learning preferred and ability to use computer and internet among the study population

Questions	Options	No. of Participants(150)
Modes of class based learning preferred by study population	(1) Chalk and Board	100(66.7%)
	(2) Dictation	3(2%)
	(3) Power point presentation	41(27.3%)
	(4) Transparency	6(4%)
Ability to use computer and internet among the study population	(1) Difficulty in using computer	20(13.3%)
	(2) Language problem	3(2%)
	(3) Both of the above	2(1.3%)
	(4) Accustomed to use computer & internet	125(83.3%)

Most of the study population preferred chalk and board (66.7%) and power point presentation (27%) while dictation and transparency were less preferred method for learning. Most of the study

population were accustomed to use computer & internet and about 13% were facing difficulty in using computer.

Table 3 Table showing advantages and disadvantages of E-learning as per study population (N=150)

S.No.	Questions	No	Sometimes	Often	Always
1	Usage of methods of e-learning by study population	10(6.7%)	88(58.7%)	44(29.3%)	8(5.3%)
2	Impact of e-learning on increasing the interest towards topic among the study population	9(6%)	58(38.7%)	64(42.7%)	19(12.7%)
3	Impact of e-learning on building the concept of the study population	11(7.3%)	54(36%)	48(32%)	37(24.7%)
4	Distraction due to add films amongst the study population	38(25.3%)	63(42%)	22(14.7%)	27(18%)
5	Wastage of time in searching for appropriate study material amongst the study population	16(10.7%)	66(44%)	44(29.3%)	24(16%)
6	Frequency of eye strain or headache among the study population	34(22.7%)	78(52%)	27(18%)	11(7.3%)
7	Impact of e-learning on increasing the ability to memorise among the study population	14(9.3%)	61(40.7%)	53(35.3%)	22(14.7%)

In this study about 35% study population were using different methods of e-learning most of the time, 55.4% study population felt that e-learning helps in increasing their interest and helps in building their concept toward the topic(57%). About 33% had experience distraction due to add

films, 46% had felt wastage of time occurs in searching appropriate study material. About 25% study population had eye strain or headache due to use of methods of e-learning and 50% found that e learning helps in increasing their ability to memorise.

Table 4 Table showing view and effects regarding e-learning among study population (150)

S.No.	Questions	Options	Frequency
1	View regarding study material	(1) Provide latest information	30(20%)
		(2) Authenticity is questionable	39(26%)
		(3) Both	74(49.3%)
		(4) None	7(4.7%)
2	Effect of e-learning on the study population	(1) Increased access to information	32(21.3%)
		(2) Ease in sharing of information	25(16.7%)
		(3) Both	89(59.3%)
		(4) None	4(2.7%)
3	Impact of e-learning in improving performance of the study population	(1) No	9(6%)
		(2) To some extent	88(58.7%)
		(3) To a great extent	46(30.7%)
		(4) Can't say	7(4.7%)
4	Reason for difficult access to methods of e-learning according to the study population	(1) Non availability of internet	19(12.7%)
		(2) Poor speed of internet	50(33.3%)
		(3) Both	72(48%)
		(4) None	9(6%)
5	Perspective of study population about e-learning	(1) Replace class based learning	8(5.3%)
		(2) Aid to class based learning	73(48.7%)
		(3) Should be integrated with class based learning	62(41.3%)
		(4) None	7(4.7%)

In this study 20% study population felt that e-learning methods provides latest information,26% believe that authenticity of the information in questionable whereas 50% agreed with both above. About 60% had felt that it increased the access to information and ease in sharing of information and about 31% considered that their

performance was improved by e-learning methods. In most of the study population main reason for difficult access to e-learning was non availability of internet and poor speed of internet. Maximum students felt that methods of e-learning either act as an aid to class based learning or should be integrated with class based learning.

Table 5 Table showing relationship between area of schooling and ability to use computer & internet among the study population (150).


Ability to use computer and internet	Area of schooling		Total
	Rural	Urban	
Find difficulty	12	8	20
Language problem	2	1	3
Both of the above	1	1	2
Accustomed to use of computer and internet	35	90	125
Total	50	100	150

Chi-square value= 9.75, P value=0.021(significant)

Difference in the area of schooling is significantly related to the ability to use computer and internet. About 90% of study population with urban

background were accustomed to use of computer and internet as compared to only 70% study population with rural background.

Figure 1 Showing different measures taken by study population to improve their understanding


About 45% study population preferred to make flowcharts and diagrams while 23% were using online videos and lectures and 23% had preferred frequent verbal repetition to improve their understanding.

Discussion

In our study the result for demographic profile by the respondent comprises that 65.3% are male and 34.7% are female which are quite similarly with the study done by Azliza Yacoba et al⁽⁹⁾ where

there were 59.8% male and 40.2% were female. In our study awareness towards technology was about 100% among study population which was similar to the findings of Azliza Yacoba et al⁽⁹⁾ in which the awareness of students towards technology usage is 99.5%. There is only 0.5% unaware with the technology usage.

In our study we found that many students felt that with use of e-learning methods they performed better and it helps to improve the memorising ability as well as the interest of the students

towards the subject which is concurrence with the study done by John Fusprow et al⁽¹⁰⁾ in Nigeria and another study done by Azliza Yacoba et al⁽⁹⁾ in which they found that e-learning system is useful in their study where the percentage of agree shows 46.90% and strongly agree 32.10% . In our study we found that methods of e learning act as an aid to class based learning or should be integrated with class based learning similarly Theresa Anhimatic et al⁽¹¹⁾ in their study done in England concluded that E-learning blended with classical class based learning can provide an educationally superior alternative to traditional learning and they also state that E-learning can't replace class based learning but supplements it while in another study of Arun Gaikwad et al⁽¹²⁾, It has been observed that a group of people who oppose to the concept of e-learning saying that it is informative and does not impart the knowledge of the subject. On the other hand, some people oppose classroom learning saying that self learning with the help computers and other e-material is always better than classroom learning as it does not motivate for self learning. In our study we found that the students who used methods of E-learning for a longer time period had more improvement in their performance which was similar to the findings of Theresa Anhimatic et al⁽¹¹⁾ in which duration for which the methods of E-learning have been used was related to the improvement of their performance.

In our study we found that there was difference in the area of schooling with the ability to use computer and internet. About 90% of study population with urban background were accustomed to use of computer and internet as compared to only 70% study population with rural background. Similarly Deepshikha Aggarwal⁽¹⁾ in her study state that One of the common disadvantages to e-learning is that some students, especially those for whom English is not their native language, have difficulty communicating and being understood. Another group of students may experience computer or technology anxiety, which may in turn impact their learning and their

final grades and Dr.SS Kadam et al⁽¹³⁾ in their study described the Demerits of E-learning was need for suboptimal Time management and Equality of access to learners of all backgrounds and parts of society.

Conclusion

In this study we concluded that nearly half of the study population feel that e-learning helps in increasing their interest towards the topic. It helps to increased access to information and ease in sharing of information. The main reason for difficult access to e-learning is either non availability or poor speed of internet. Difference in the area of schooling is significantly related to the ability to use computer and internet.

Recommendation

(1) Measures should be taken at school and college level to provide internet facility to students for learning purpose. It can be done by setting e-libraries. (2) Facilities like internet and computer should also be provided in rural areas.

Funding: No funding sources

Conflict of interest: None declared

Ethical approval: This study was approved by the institutional ethics committee.

References

1. www.google.com, definition of e-learning, Role of e-Learning in A Developing Country Like India Deepshikha Aggarwal Jagan Institute of Management Studies, Rohini, Delhi – 85. E-Mail: deepshikha.aggarwal@jimsindia.org
2. Rosenberg M. E-Learning: Strategies for Delivering Knowledge in the Digital Age. New York: McGraw-Hill, 2001.
3. Wentling T, Waight C, Gallaher J, La Fleur J, Wang C, Kanfer A. E-Learning: A Review of Literature 2000 (<http://learning.ncsa.uiuc.edu/papers/elearnlit.pdf>). Accessed 22 November 2005. University of Illinois National Center for

- Supercomputer Applications, Urbana-Champaign, IL, 2000.
4. Moberg TF, Whitcomb ME. Educational technology to facilitate medical students' learning: background paper 2 of the medical school objectives project. *Acad Med.* 1999;74:1146–50.
 5. Ward JP, Gordon J, Field MJ, Lehmann HP. Communication and information technology in medical education. *Lancet.* 2001;357:792–96.
 6. Yuen, A., Law, N., & Wong, K, ICT implementation and school leadership Case studies of ICT integration in teaching and learning. *Journal of Educational Administration*, 41 (2), 2003,pp158-170.
 7. <http://www.aamc.org/meded/curric/>
 8. Tayebnik, M., & Puteh, M. (2012). Blended learning or e-learning? *International Magazine on Advances in Computer Science and Telecommunications (IMACST)*, 3(1), 103-110.
 9. Student Awareness Towards E-Learning In Education Azliza Yacoba*, Aini Zuriyati Abdul Kadirb, O. Zainudinc, A. Zurairahd)
 10. John Fuuspro and Aishley Thomson-“ E-learning and its effect on teaching in global age” in college of education, Nigeria(2010).
 11. Theresa Anhimatic and William Barrack-“Impact of e-learning on class based learning” in university of Wolverhampton, England (2014)
 12. E-Learning in India: Wheel of Change Arun Gaikwad1, Vrishali Surndra Randhir2* *International Journal of e-Education, e-Business, e-Management and e-Learning*
 13. E-Learning For Medical Education In India: A Review Dr. SS Kadam, Dr. P Wani, Dr. S Akhade) Vol 24, *Journal of Forensic Medicine, Science and Law* (Jan-Jun 2015) *A Journal of Medicolegal Association of Maharashtra.*