

Wide Survey on Online Teaching and Learning During Movement Control Order in Malaysia due to Covid-19 Pandemic

Ahmad Hata Rasit, Hamimah Ujir, Chen Chwen Jen, Rohana Sapawi, Irwandi Hipiny

To Link this Article: http://dx.doi.org/10.6007/IJARBSS/v11-i14/8574

DOI:10.6007/IJARBSS/v11-i14/8574

Received: 13 December 2020, Revised: 07 January 2021, Accepted: 18 January 2021

Published Online: 31 January 2021

In-Text Citation: (Rasit et al., 2021)

To Cite this Article: Rasit, A. H., Ujir, H., Jen, C. C., Sapawi, R., & Hipiny, I. (2021). Wide Survey on Online Teaching and Learning during Movement Control Order in Malaysia due to Covid-19 Pandemic. *International Journal of Academic Research in Business and Social Sciences*, *11*(14), 285–300.

Copyright: © 2021 The Author(s)

Published by Human Resource Management Academic Research Society (www.hrmars.com) This article is published under the Creative Commons Attribution (CC BY 4.0) license. Anyone may reproduce, distribute, translate and create derivative works of this article (for both commercial and non-commercial purposes), subject to full attribution to the original publication and authors. The full terms of this license may be seen at: <u>http://creativecommons.org/licences/by/4.0/legalcode</u>

Special Issue: Contemporary Business and Humanities Landscape Towards Sustainability, 2021, Pg. 285 – 300

http://hrmars.com/index.php/pages/detail/IJARBSS

JOURNAL HOMEPAGE

Full Terms & Conditions of access and use can be found at http://hrmars.com/index.php/pages/detail/publication-ethics

Wide Survey on Online Teaching and Learning During Movement Control Order in Malaysia due to Covid-19 Pandemic

Ahmad Hata Rasit¹, Hamimah Ujir², Chen Chwen Jen³, Rohana Sapawi⁴, Irwandi Hipiny²

¹Faculty of Health and Medical Sciences, Universiti Malaysia Sarawak, Malaysia, ²Faculty of Computer Science and Information Technology, Universiti Malaysia Sarawak, Malaysia, ³Faculty of Cognitive Sciences and Human Development, Universiti Malaysia Sarawak, Malaysia, ⁴Faculty of Engineering, Universiti Malaysia Sarawak, Malaysia Email: uhamimah@unimas.my

Abstract

"Prepare for the new norm" is a common saying among Malaysians since the federal government introduced the Movement Control Order on March 18th, 2020. Among the many enforced measures to control the spread of Covid-19 virus are the stay-at-home ruling and the ban on mass gatherings. These measures force Higher Education providers (HEPs) to drastically change the way Teaching and Learning (T&L) activities are conducted at their institutions. Conventional guided face-to-face (f2f) T&L and assessments are no longer tenable; the only workable solution is converting the remaining course plan to full online mode. Universiti Malaysia Sarawak's (UNIMAS) students and academics are relatively familiar with the concept of blended learning. UNIMAS had started using Learning Management System two decades ago and the current system, e-Learning Enrichment and Advancement Platform or eLEAP, is actively used by all UNIMAS students. However, most of the courses were designed with blended learning relegated to supporting act status; existing only to complement the guided f2f T&L activities. The Movement Control Order (MCO) requires blended learning to be delivered in substitution mode, which is to replace the f2f sessions instead of merely complementing them. To assess the status of UNIMAS's academics and students for this scenario, an online survey was conducted from March 22nd till March 31st. A total of 640 academics and 6,871 students had participated in the survey. This paper reports on the survey findings that provide insights on how to mitigate the infrastructure and policy shortcomings as to afford effective blended learning (in substitution mode) delivery in UNIMAS as well as to minimise inequitable education for students from diverse online learning readiness.