Student Online Learning Environments and Personality Type

Ainslie E Ellis

Faculty of Information Technology

Monash University

This workshop will use the Myers Briggs Type inventory to determine workshop participant’s personality preference. The workshop will then explore how learners construct their learning environment when split on certain combinations of type, and the implications for the online learning environment to ensure a balance of activities and resources that cater for all learners.
Personality type, learning environments, online learning

Length of workshop (specify half-day or full day)

Half-day workshop

Facilities required

Tutorial room with moveable tables and chairs and a whiteboard

Intended audience and degree of expertise required by workshop participants

Any interested in the differences in the way students learn and the types of learning environment needs they have. The workshop would be particularly useful for academics engaged in teaching activities and staff developers who are supporting staff in their teaching, however students would also find this useful as the focus is on the learner’s perspective. No particular experience is necessary, although the workshop will be exploring the implications for online learning environments, so some teaching or learning experience online using such environments as synchronous and asynchronous discussion would be an advantage.

Clear statement of the objectives of the workshop

At the end of this workshop participants should be able to:

· Recognise differences of learning needs and learning environments based on certain type preferences

· Use these differences to explore the implications for the online learning environment

· Use appropriate simple mechanisms to split a group of learners on a number of different Myers Briggs personality type dichotomies.

A detailed description of the workshop format, including activities workshop participants will be expected to engage in

Research has shown that personality preference (as determined through the Myers Briggs Type indicator) relates to the way that students engage in online learning (Day & Batson, 1995; Ellis, 2003; Palloff & Pratt, 2001).

This workshop takes the participants through the Myers Briggs Type Inventory to determine the personality type of each participant. This will be used to explore how learners construct their learning environment when split on certain combinations of type, and the implications for the online learning environment to ensure a balance of activities and resources that cater for all learners.

Participants in the workshop will be split into small groups according to a particular type combination and will be presented with a problem scenario to engage in and derive a solution for. These solutions will be discussed, focusing on the differences that occur from type preference and the implications for the online environment. Depending on time available, two or three of these activities will be carried out (the number determined by the amount of discussion occurring from each activity).

Participants will also be introduced to simple ways personality type can be determined without the need to complete a formal MBTI questionnaire, thus making this activity available for use with both students and staff to help raise awareness of the different learning preferences and learning environment needs, without the need for formal MBTI accreditation.

A list of previous presentations of the workshop

This workshop has been run twice for 4th Year Education students at the University of Ballarat as part of an Integrated Curriculum Unit, to assist students to recognise learning differences and learning needs based upon type.

The workshop has also been run a number of times for tutors as part of an induction workshop of the Tutor Development Program of the Faculty of Information Technology, Monash University.

A modified version has also been run for students in a management course in Sweden to assist them to use personality difference to explore management issues.

Publications related to the workshop

Those publications directly related to the workshop

Ellis, A. (2003). Personality type and participation in networked learning environments. Special Edition on CMC of Educational Media International, 40(1&2), 101-114.

Ellis, A. (Under development) Personality type and physical learning environments: A case study

Those publications indirectly related to the workshop

Ellis, A. and Llewellyn, B. (2004). Social presence, lecturer presence and participation in an asynchronous online discussion forum. Blue Skies and Pragmatism: Learning Technologies for the Next Decade: Research Proceedings of the Eleventh International Conference of the Association for Learning Technology. Exeter, United Kingdom. September 2004, 184-199.

Ellis, A.E. and Bearman, M. (2004). That won’t work in my classroom: Are new methods of teaching and learning in higher education worth it? Professional Educator, 3(4), 12-13.

Ellis, A. (2001). Student-centred Collaborative Learning via Face-to-face and Asynchronous Online Communication: What's the difference? Meeting at the Crossroads: Proceedings of the Eighteenth Annual Conference of the Australasian Society for Computers in Learning in Tertiary Education. Melbourne, Australia, December 2001, 169-177.

Ellis, A. (1996). Learning Styles and Hypermedia Courseware Usage: Is There a Connection? Educational Multimedia and Hypermedia: Proceedings of EdMedia’96 World Conference on Multimedia and Hypermedia. Boston, Massachusetts, USA, June, 1996, 217-222.

A summary of the workshop presenter’s qualifications

Ainslie Ellis is a senior lecturer in the Faculty of Information Technology at Monash University. She has degrees in both Information Technology and Education, has been an active researcher in the Educational Technology discipline area for the past 15 years.

She is currently doing her PhD on “An investigation of networked learning environments from the learner’s perspective”, which includes the examination of the relationship between personality type using the Myers Briggs Type Inventory and a learner’s learning environment as part of the research.

She has more than 30 years of teaching experience, and from 2001 to 2004 was Director of the FLITE (Facilitated Learning for IT Education) Centre within the Faculty of Information Technology, a Centre that supported staff and students in teaching and learning. Her own teaching and support of other staff has included both face-to-face and online environments, with particular emphasis on student-centred, interactive learning.

She also has MBTI accreditation and uses MBTI extensively in her academic work.

References

Day, M. & Batson, T. (1995). The Network-Based Writing Classroom: The ENFI Idea. In Z.L. Berge & M.P. Collins (Eds.), Computer-Mediated Communication and the Online Classroom, Volume II: Higher Education (pp. 25-46).

Ellis, A. (2003). Personality type and participation in networked learning environments. Special Edition on CMC of Educational Media International, 40(1&2), 101-114.

Palloff, R.M. & Pratt, K. (2001). Lessons from the Cyberspace Classroom: The Realities of Online Teaching. Jossey-Bass Inc, San Francisco, CA.

