
i.e.: inquiry in education i.e.: inquiry in education

Volume 13 Issue 1 Article 8

Student Perceptions of First-time Online Learning During the Student Perceptions of First-time Online Learning During the

COVID-19 Pandemic in Vietnam COVID-19 Pandemic in Vietnam

Migyu Kang
The Saigon International University, migyukang@siu.edu.vn

Anh Duong
The Saigon International University, duongthianh@siu.edu.vn

Follow this and additional works at: https://digitalcommons.nl.edu/ie

Recommended Citation Recommended Citation

Kang, Migyu and Duong, Anh. (). Student Perceptions of First-time Online Learning During the

COVID-19 Pandemic in Vietnam. i.e.: inquiry in education: Vol. 13: Iss. 1, Article 8.

Retrieved from: https://digitalcommons.nl.edu/ie/vol13/iss1/8

Copyright © by the author(s)
i.e.: inquiry in education is published by the Center for Inquiry in Education, National-Louis University, Chicago, IL.

https://digitalcommons.nl.edu/ie
https://digitalcommons.nl.edu/ie/vol13
https://digitalcommons.nl.edu/ie/vol13/iss1
https://digitalcommons.nl.edu/ie/vol13/iss1/8
https://digitalcommons.nl.edu/ie?utm_source=digitalcommons.nl.edu%2Fie%2Fvol13%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages

Student Perceptions of First-time Online Learning During the COVID-19 Pandemic Student Perceptions of First-time Online Learning During the COVID-19 Pandemic
in Vietnam in Vietnam

Cover Page Footnote Cover Page Footnote
Thanks go to: John Stafford at One Life One Heart International and Jenn Young at North Dakota State
University who provided comments on this research article; Ho Minh and Nguyen Thi To Ly at The Saigon
International University (SIU) who supported the online survey distribution; Minh Cuong Nguyen Trinh and
Nguyen Ngoc Phuc at SIU who helped create the electronic survey questionnaire; Nguyen Hoang Nhan in
Group of Asian International Education who helped identify Vietnamese governmental documents.

This article is available in i.e.: inquiry in education: https://digitalcommons.nl.edu/ie/vol13/iss1/8

https://digitalcommons.nl.edu/ie/vol13/iss1/8

Student Perceptions of First-Time

Online Learning During the COVID-

19 Pandemic in Vietnam*

Migyu Kang

The Saigon International University

Anh Duong
The Saigon International University

Introduction

The Lunar New Year holiday ran from January 23 to January 29, 2020, in Vietnam. Coinciding
with this major holiday, Coronavirus disease (COVID-19), after first being observed in Wuhan,
China, was rapidly spreading throughout the world (WHO, 2020a). The World Health
Organization (WHO) declared the COVID-19 outbreak a public health emergency of
international concern on January 30, 2020 (WHO, 2020b). Right after the Lunar New Year
holiday, Vietnam, like many other countries worldwide, took immediate action on containing the
virus by keeping students at home. Schools were closing around the world (UNESCO, 2020a),
and UNESCO (2020b) stated that education institutions should provide alternative modes of
learning.

The Vietnamese government announced the closure of schools on March 27, 2020 (Vietnamese
Government, 2020), due to the increasing concerns about and the increase in new cases of
COVID-19 infections nationally and globally. As a result, a nontraditional school model quickly
emerged. Universities went online to help students continue their academic studies through
various platforms.

Historically, Vietnam has been slow to adopt any online learning mode, as is evidenced in their
government policies and guidelines. In 2008, the Ministry of Education and Training (MOET)
announced a strategic plan to improve the incorporation of information technology into the
education sector from 2008 to 2012 (MOET, 2008). In 2016, the Vietnamese government
approved a project aimed at enhancing the utilization of information technology in support of
teaching to help improve the quality of education and training from 2016 to 2020 (Vietnamese

* Thanks go to: John Stafford at One Life One Heart International and Jenn Young at North Dakota State University,
who provided comments on this research article; Ho Minh and Nguyen Thi To Ly at The Saigon International
University (SIU), who supported the online survey distribution; Minh Cuong Nguyen Trinh and Nguyen Ngoc Phuc
at SIU, who helped create the electronic survey questionnaire; Nguyen Hoang Nhan with the Group of Asian
International Education, who helped identify Vietnamese governmental documents.

1

Kang and Duong: Student Perceptions of First-time Online Learning During the Pandemic

Published by Digital Commons@NLU,

Government, 2017). The quote below shows that Vietnam is focusing on the application of
information technology in teaching and learning.

Tăng cường ứng dụng công nghệ thông tin nhằm đẩy mạnh triển khai chính phủ điện tử,
cung cấp dịch vụ công trực tuyến trong hoạt động quản lý, điều hành của cơ quan quản
lý nhà nước về giáo dục và đào tạo ở trung ương và các địa phương; đổi mới nội dung,
phương pháp dạy - học, kiểm tra, đánh giá và nghiên cứu khoa học và công tác quản lý
tại các cơ sở giáo dục đào tạo trong hệ thống giáo dục quốc dân góp phần hiện đại hóa
và nâng cao chất lượng giáo dục và đào tạo. (p. 2)

[Translation: Strengthening the application of information technology to promote e-
government implementation; providing online public services in the management and
administration activities of the government management agency on education and
training at the central and local levels; and renovating content, teaching-learning
methods, testing, evaluating, scientific research, and management work at educational
institutions in the national education system contribute to the modernization and
improvement of quality of education and training.]

The abrupt transition from in-person learning to an online learning model in the spring of 2020
due to the COVID-19 pandemic was unprecedented in Vietnamese history. The COVID-19
outbreak was crucial in bringing online learning to the mainstream in Vietnam. However,
considering the advances in technology students are exposed to in their daily lives, it seems
pertinent and reasonable to incorporate technology into education to best serve students’ needs
and goals. Bloom (1981) states that educators must continue evaluating learning conditions to
enable each student to maximize their learning.

The purpose of this study was to discover student perceptions of first-time online learning during
the COVID-19 pandemic in Vietnam and their future expectations about this learning mode. The
research questions that guided this study are:

1. During the school closure in spring 2020 due to the pandemic outbreak, what were the
components of first-time online learning that learners recognized as helpful and
challenging?

2. What are the components of online learning learners expect in the future?

The significance of this study lies in the fact that its findings will help schools better understand
the potential for online learning in Vietnam and provide an example of online learning practices
for university faculty, administrators, and management in many other countries around the
world. It will also support opportunities for collaboration between global higher education
institutions and Vietnam to facilitate online education.

This article will begin with a review of previous studies related to learner perceptions of online
learning. After that, the study design will be detailed and results summarized. Finally, the results
of the study will be discussed, including limitations, followed by the conclusions drawn from this
study.

2

i.e.: inquiry in education, Vol. 13 [], Iss. 1, Art. 8

https://digitalcommons.nl.edu/ie/vol13/iss1/8

Literature Review

Studies on Student Perceptions of Online Learning Before the Pandemic

Online learning has been incorporated into higher education curriculums since the mid-1990s
(Harasim, 2017). As a result, there have been studies evaluating students’ perceptions related to
online learning, specifically what students view as the strengths and weaknesses (or challenges).

With respect to time, flexibility was reported as a strength of online learning. An online setting
made students more collaborative when working in groups (Petrides, 2002) due to the flexibility
with time. Participants liked online learning due to the advantage of time management (Hill,
2002; Song et al., 2004).

Convenience was also identified as a strength of online learning. Students participated in online
discussions in a discussion-oriented online course at their convenience and accessed course
materials through their home computers (Poole, 2000). In Ophoff and Johnston’s (2014) study,
66 of 130 respondents either strongly agreed or agreed that they enjoyed interacting on the
discussion forums and found them more valuable than a face-to-face classroom environment. In
Adam and Nel’s (2009) longitudinal case study, a blended and online learning mode gained
positive student perceptions over traditional classroom learning as it involved face-to-face
teaching, digital media, and digital communication.

Regarding online course components, studies (Petrides, 2002; Vonderwell, 2003) have revealed
that some students were more thoughtful and careful when responding in writing in the
asynchronous online learning environment. Most respondents in Ophoff and Johnston’s (2014)
study either strongly agreed or agreed that they enjoyed the video lectures available in each
module. All interview participants in Morris (2011) mentioned that required discussion board
participation made them satisfied with the online courses.

Other strengths were also reported. In Song et al.’s (2004) study, most learners agreed that
design of the course was one of the helpful components in their online learning experiences.
Yang and Durrington (2010) reported that the quality of the online course structure impacted
student perceptions of online course quality. In Huss and Eastep’s (2013) study, 59% of students
responded that tools such as tutorials helped them better understand the technology or content
being taught in the modules.

Studies also revealed student perceptions of the weaknesses of online learning. A lack of
immediacy in responses (Petrides, 2002) and the delay of immediate feedback from the instructor
(Vonderwell, 2003) were reported as weaknesses in the asynchronous online discussion.
Feedback from instructors was identified as an important factor (Yang & Durrington, 2010)
affecting student satisfaction with online courses.

Lack of a sense of community and/or feelings of isolation were other challenges learners
reported in their online learning experiences. Learners felt isolated from faculty (Vonderwell,
2003) or from both faculty and other learners (Woods, 2002), and peer interactions were deemed
crucial in students’ perceptions of online course quality (Yang & Durrington, 2010). Learners

3

Kang and Duong: Student Perceptions of First-time Online Learning During the Pandemic

Published by Digital Commons@NLU,

felt a lack of a sense of community in online learning environments (Hara & Kling, 2001; Song
et al., 2004). Communication/interaction and instructor involvement/support, which could
contribute to building a sense of community, were found to be two of the factors interrelated in
students’ successful online learning experiences (Morris, 2011). In contrast, in Huss and Eastep’s
(2013) study, only 10% of respondents expressed that regular interaction with classmates was
very important in an online course, while 58% indicated that they wanted an online module to
include content and audio and visual messages from an instructor.

Student Perceptions of Online Learning During the Pandemic

With the shift to exclusive online learning during the COVID-19 pandemic, the opinions of
students regarding online learning have become a major topic of discussion. As a result, many
studies have evaluated students’ perceptions of online learning after school closures associated
with the COVID-19 pandemic.

In the studies reviewed, effectiveness is identified as a primary strength of online learning: most
participants perceived that online learning was effective in times of school closures and social
distancing during the pandemic (Ali, 2020; Layali & Al-Shlowiy, 2020; Demuyakor, 2020;
Khalil et al., 2020). Ali’s (2020) meta-analysis pointed out the needs of online and remote
learning during the pandemic. Layali and Al-Shlowiy’s (2020) review of four studies revealed
that students perceived e-learning tools, such as Google Docs, Telegram, Nearpod, and Mobile
Technologies, effective for English as a Second or Foreign Language (ESL/EFL) in Saudi
universities during the pandemic. In Demuyakor’s (2020) study, the majority of Ghanaian
international students in Beijing, China, cited the effectiveness of online learning, indicating that
transitioning to online learning was appropriate during the COVID-19 pandemic. Two-thirds of
the respondents in Khalil et al.’s (2020) study agreed that online learning worked better for some
disciplines. Most of the preclinical students preferred online learning for the upcoming academic
years. In contrast, in Nambiar’s (2020) study, most of the students perceived that online learning
was less effective and less structured compared to face-to-face classroom learning in terms of
social presence, interaction, satisfaction, and overall quality.

Convenience was reported as another strength of online learning. In Nambiar’s (2020) study,
participants indicated that online classes were convenient for saving time. In Khalil et al.’s
(2020) study, students all agreed that online sessions saved time for them and that their
performance had improved.

Challenges were also reported. Concerning technologies, Ali (2020, p. 22) pointed out the
importance of staff and student readiness for online learning, basic information and
communications technology (ICT) infrastructure preparation, ICT tools for staff and staff
accessibility to applications and learning platforms, and staff competence with ICT tools to
deliver lessons. In Nambiar’s (2020) study, technical support was identified as an important
factor in learner satisfaction with online classes. In Khalil et al.’s (2020) study, technical issues,
such as internet connection and the use of online tools, were identified as challenges. Layali and
Al-Shlowiy (2020) and Demuyakor (2020) reported that slow internet connection was a
challenge.

4

i.e.: inquiry in education, Vol. 13 [], Iss. 1, Art. 8

https://digitalcommons.nl.edu/ie/vol13/iss1/8

Other identified challenges included the lack of a sense of a community in an online environment
(Demuyakor, 2020), negative student attitudes toward the effectiveness of online learning
(Nambiar, 2020; Khalil et al., 2020), and quality assurance in and the implementation of the
content delivery (Khalil et al., 2020).

Methods

The study adopted mixed research methodology: quantitative (online survey) and qualitative
(interview) data collection methods. The researchers made this decision based on the insight
gained from previous studies on student perceptions of online learning that were conducted
quantitatively, qualitatively, or both, using survey (e.g., Nambiar, 2020; Demuyakor, 2020),
interview (Morris, 2011), or both survey and interview (e.g., Song et al., 2004) as data collection
methods. An online survey is cost saving and effective in getting authentic data (Toepoel, 2017).
Using multiple sources for data collection helps validate and crosscheck findings (Patton, 2001).

Research Site and Participants

The site for this study was a large university in Ho Chi Minh City, Vietnam. Before closures due
to the COVID-19 pandemic, the primary content delivery of educational material was through
face-to-face classroom instruction.

Participants were undergraduates in Business and English. In spring 2020, students in English
participated in their first-time online learning with a set class schedule and required login times
through Google Classroom for official course meetings, and Business students, through Zoom.
The university recorded the lessons and provided the recordings as a part of course resources.

Data Collection

Online Survey

The online survey was created to address the initial research questions. The survey consisted of a
set of eight questions including learner demographics, perceived helpful and challenging
components of first-time online learning, and expectations of future online learning. Survey
questions 6–8 had multi-select answer options to determine the range of student perceptions.
Respondents were also allowed to provide further opinions in writing. Many of the answer
options used in survey questions 6–8 were either adopted or adapted from the Online Learning
Survey (OLS) (2014) and from Song et al. (2004). These answer options and their sources are
below (see Appendix A for the complete survey).

Answer options in survey question 6:
Comfort with online technologies; Motivation (Song et al., 2004, p. 65). Fewer
distractions; Flexibility (time, learning); Convenience (OLS, 2014, p. 3).
Answer options in survey question 7:
Lack of community (Song et al., 2004, p. 67). Less social interaction; Less hands-on
experience; Harder to pay attention; Harder to retain information; Internet access (OLS,
2014, p. 3). Technical problems (Song et al., 2004, p. 67; OLS, 2014, p. 3).
Answer options in survey question 8:

5

Kang and Duong: Student Perceptions of First-time Online Learning During the Pandemic

Published by Digital Commons@NLU,

Completing coursework online only; Combination of meeting in a classroom setting and
completing coursework online; Instant feedback from lecturers (OLS, 2014, p. 6).

Interview

The interview protocol was developed by referring to the interview protocol in Song et al. (2004)
and adopting part of it. The purpose of the follow-up interviews was to gain more in-depth
insight into learner perceptions and their future expectations aligned with the research questions
(see Appendix B for the list of interview questions). Interview questions 1–4 were in alignment
with survey questions 6–8. Interview question 5 was additionally asked to find out participants’
advice for online faculty and students. Voluntary interview participants were recruited from
among the survey respondents. Ten self-selected respondents signed an informed consent form
and participated in the interview. The medium for the interview was the English language, and
the interviewer switched from English to Vietnamese if interviewees needed further clarification
during the interview. Each interview was conducted for approximately 30 minutes during the
first half of the 2020 fall semester. Interview responses were audio-recorded and transcribed
verbatim to ensure accuracy of the data.

Data Analysis

Quantitative analysis of the survey data focused on the areas addressed in the research questions:
student perceptions of helpful and challenging components of first-time online learning and their
future expectations of this learning mode in Vietnam. Analysis of the survey data was completed
using SPSS software. Subsequent analysis of the data in SPSS occurred by dividing the total
respondents into two groups: experienced for a group of participants who had experienced online
learning before the pandemic and inexperienced for a group of participants who had not. The
participants were so grouped to determine if there were any significant differences in perceptions
of first-time online learning between the experienced and the inexperienced with regard to the
research questions.

The interview data was analyzed based on the qualitative research perspective (Patton, 2001) and
in alignment with the research questions. The indicators identified in the interview protocol
assisted with coding. In the process of the data analysis, themes and patterns were compiled
according to the research questions. The responses to interview question 5 on suggestions given
to online faculty and students were also analyzed based on the indicators identified in the
interview protocol. The next section summarizes the results of the analysis.

Results

A total of 101 respondents anonymously participated in the survey. Table 1 below displays their
demographic information.

6

i.e.: inquiry in education, Vol. 13 [], Iss. 1, Art. 8

https://digitalcommons.nl.edu/ie/vol13/iss1/8

Table 1

According to the results of the survey analysis, respondents experienced live online sessions,
both live online sessions and recorded lessons, and recorded lessons in spring 2020 after the
school closures.

Regarding the first research question, During the school closure in spring 2020 due to the
pandemic outbreak, what were the components of first-time online learning that learners
recognized as helpful and challenging?, the majority of the participants identified the following
components ranked in the top four as helpful: flexibility (time, learning), live platform(s) such as
Zoom and Google Classroom, comfort with online technologies, and lesson delivery. The
participants identified the following components as challenging: internet access, technical
problems, difficulty paying attention, and lack of community and less social interaction (see
Appendix C for the survey results).

When compared with all respondents, the two most helpful components identified in both the
experienced and inexperienced groups were also live platform(s) and flexibility (time, learning),
with slightly different response rates. The two biggest challenging components identified again
in both the experienced and inexperienced groups were internet access and technical problems,
with slightly different response rates as well. Further statistical analysis of correlations was
attempted using SPSS to determine the linear relationships between students’ experience and the
identified helpful or challenging components of first-time online learning. The study found that
there was no correlation between them.

In relation to the second research question, What are the components of online learning learners
expect in the future?, future expectations identified in all respondents are better live platform and
combination of meeting in a classroom setting and completing coursework online. Likewise,
future expectations identified in both the experienced and inexperienced groups included better
live platform and combination of meeting in a classroom setting and completing coursework
online, with slightly different response rates.

7

Kang and Duong: Student Perceptions of First-time Online Learning During the Pandemic

Published by Digital Commons@NLU,

In-depth student perceptions were discovered in the follow-up interviews. Below are the
interview participant profiles.

Table 2

In the interviews, convenience (5/10) and flexibility (3/10) were found to be the helpful
components of first-time online learning. Less social interaction (6/10) and technical problems
(2/10) were identified as challenging. Six of seven future expectations were related to lessons
and lesson activities in an online learning setting: live lesson planning, lesson activities, teaching
strategies, and learning theory online and practicing offline; the remaining future expectation
was combining online learning with traditional classroom learning.

The interviewees also made suggestions for online faculty and first-time future online students.
Eight of 10 responses for online faculty were about teacher-student interactions: making sure
students understand the lesson by speaking slowly, asking questions, monitoring students during
the online lessons, and checking emails regularly (5/10); and providing interactions and activities
(including group work, quizzes, games, and practical exercises) (3/10). Five of 10 responses for
first-time online students were technological advice, including being familiar with online
applications and having a stable internet connection.

Discussion

During the school closure in spring 2020 due to the pandemic outbreak, what were the
components of first-time online learning that learners recognized as helpful and challenging?
The helpful components of first-time online learning ranked as the top four in all respondents
(i.e., flexibility (time, learning), live platform(s) such as Zoom and Google Classroom, comfort
with online technologies, and lesson delivery (see Appendix C for the survey results)) were
mainly about the participants’ familiarity with the technology and its effect on their perceptions
of first-time online learning. As was evident in the previous studies (e.g., Petrides, 2002; Song et
al., 2004), flexibility (time, learning) was one of the primary helpful components identified in
this study. In the follow-up interviews, four of 10 students mentioned that online courses were
flexible when they participated in online discussions or their course meetings. As S5 stated in the
interview, “Time and device were flexible. You could learn while you’re working [on something
else] and you could use any device, computer, laptop, tablet, cellphone, etc., to take part in the
class.” Live platform(s) such as Zoom and Google Classroom, the second most helpful
component of first-time online learning, followed by comfort with online technologies and

8

i.e.: inquiry in education, Vol. 13 [], Iss. 1, Art. 8

https://digitalcommons.nl.edu/ie/vol13/iss1/8

lesson delivery, probably indicated that participants were performing flexibly with online
platforms despite the fact that they had been in the traditional learning mode for a long time.

According to the helpful components of first-time online learning mentioned above, the
participants seemed to be already digital natives displaying their familiarity with the technology
and other online components necessary for lesson delivery. This indicated the influence of
learners’ experience with the technology on their first-time online learning, as aligned with
previous studies (e.g., Hill, 2002; Song et al., 2004). In the interview, some participants even
tried to provide advice. As S2 commented in the interview, “There are many apps that are more
quality than Zoom. I wanna mention the Skype app, which is so popular for all users to learn
online, especially its network connection is more stable than Zoom.” It seemed evident that there
existed an interface between their unrecognized preparedness and the current lesson delivery as
early as spring 2020. This was in contrast to previous studies that describe most students coming
from developing countries as being accustomed to traditional face-to-face learning (Ananga &
Biney, 2017), reflecting negatively on their learning habits.

Challenging components of first-time online learning ranked in the top four in all respondents
(i.e., internet access, technical problems, difficulty paying attention, and lack of community and
less social interaction (see Appendix C for the survey results)) implied some difficult or negative
aspects of students’ transition to the online learning model. Similar to the findings in previous
studies (e.g., Demuyakor, 2020; Khalil et al., 2020), internet access was found to be the most
challenging, followed by technical problems. S10 commented on the challenges in the interview,
stating, “Well, studying online will never match studying offline, since it frequently appears
issues such as internet connection, lagging, we may not hear the teacher clearly, or the teacher
doesn’t equip with the necessary tools to demonstrate perfectly.” As reported in previous studies
(Nambiar, 2020; Ali, 2020), technical support was assumed to play a crucial part in successful
first-time online learning. “Difficulty paying attention” being ranked in the top three indicated
that some participants might feel more challenged than others due to lack of experience with the
online learning model.

Lack of community and less social interaction both being ranked in the top four challenging
issues aligns with previous studies (Song et al., 2004; Yang & Durrington, 2010; Hara & Kling,
2000; Morris, 2011) that revealed that the sense of community was important to many students.
Probably, the COVID-19 pandemic boosted student perception of lack of community in online
learning in this study because there was no face-to-face interaction at all during the initial period
of online learning in their university. As S4 stated in the interview, “I was so bored in learning at
home. Who could stare at a computer screen for several hours? But I could sit in the classroom
as long as possible…In the classroom I sit next to my friends. I will ask them anything if I’m
scared of teachers. And learning online wasn’t like that. They would ignore it despite being shy.”

The results of the survey analysis between the experienced and inexperienced groups turned out
similarly. Common helpful components of first-time online learning identified in both groups
ranked within the top four (i.e., flexibility, live platform(s) such as Zoom and Google Classroom,
and comfort with online technologies) and common challenging components of first-time online
learning identified again in both groups ranked within the top four (i.e., internet access, technical
problems, and difficulty paying attention) were aligned with the findings in all respondents.

9

Kang and Duong: Student Perceptions of First-time Online Learning During the Pandemic

Published by Digital Commons@NLU,

There were no significant differences between the experienced and inexperienced groups in their
perceptions of helpful or challenging components. The results among all respondents again
indicated that the participants demonstrated their familiarity with technologies while facing
technical problems and the online learning setting itself. We also found among all respondents
that participants’ familiarity with technologies seemed to positively influence their first-time
online learning experiences. Primary challenges to them were more about internet access and
technical problems rather than a sense of a lack of humanity (Eastep, 2013).

What are the components of online learning learners expect in the future?
Common future expectations identified in all respondents, and in both the experienced and
inexperienced groups, ranked in the top two in all cases included better live platform and
combination of meeting in a classroom setting and completing coursework online. Therefore, the
potential future direction of online learning identified in this study was blended and online
learning.

Participant expectations of some aspects of face-to-face classroom learning in the online setting
that were revealed in the interview (such as facilitated student engagement, interactions,
activities, practical exercises, quizzes, and games) showed what the participants were
experiencing during their transition to the online learning model.

Additionally, the suggestions from interview participants regarding online faculty and future
first-time online students include some implications that should be considered. Eight of 10
responses about teacher-student interactions suggested for faculty members and five of 10
responses about the technological advice for online students might indicate that the participants
were still in their transition from traditional classroom learning to the online learning model. In
particular, the advice given to future first-time online students in this study contrasted with that
in Morris’ (2011) study, in which most of the participants were veteran online learners, providing
the following advice for other online students: time management, responsibility, and staying on
task. As opposed to the advice from those who had overcome barriers in online courses, the
advice from the interview participants in this study may indicate that the online learning model
was new to the participants and their primary needs were physical, including technological
needs.

Limitations

Two key limitations were identified in this study. First, the study was conducted in the context of
an English as a Foreign Language (EFL). The survey was composed in the English language, and
the authors recognized that some survey questions might have been misunderstood. One example
is the question, “Before the COVID-19 pandemic, did you ever experience online learning in
your university?” Despite the fact that the definition of online learning was provided in the
survey and, further, the university had not yet offered any online courses until the school closure
in spring 2020, 59 of the 101 respondents claimed that they experienced online learning before
the pandemic. Therefore, it was unclear how the respondents understood the survey question
mentioned above. They might have misunderstood computer-mediated activities or use of
educational technology in the classroom as aspects of online learning (or vice versa) and
therefore responded that they experienced online learning before the pandemic.

10

i.e.: inquiry in education, Vol. 13 [], Iss. 1, Art. 8

https://digitalcommons.nl.edu/ie/vol13/iss1/8

Second, in the survey, respondents were allowed to provide their additional opinions in writing.
However, it turned out there were almost no responses in writing. Therefore, it is assumed that
the respondents’ proficiency in English might have been a barrier to providing their opinions
further.

Conclusion

This study revealed that the participants living in one developing country have some familiarity
with technology. On the other hand, the biggest challenges they encountered during their initial
period of online learning in spring 2020 (internet access, technical problems, difficulty paying
attention, lack of community, and less social interaction found in all respondents and ranked in
the top four) provide some indicators that this kind of learning mode seemed to be new to them.
To boost students’ successful online learning experiences in the future, the study provides
implications for further research and practices focusing mainly on countries similar to Vietnam.

First, faculty, staff, and students need to be well prepared to participate in this kind of learning
mode through training and other support. This includes developing good practices for solving
technical problems faculty and students might face during online lessons. For example, this
could incorporate technical support from institutions as well as collaborative efforts among staff,
faculty, and students.

Second, the instructional design of online courses needs to address the sense of community and
social interactions online students might expect to experience in an online setting (especially
during their transition period). The instructional design of online courses might include non-
graded formative assessments such as games, quizzes, and opportunities to work collaboratively,
as some interviewees pointed out in this study.

Lessons learned through the implementation of online learning during the COVID-19 pandemic
will lead higher education institutions to strive to build more resilient education systems. It is
crucial that higher education institutions and educators in countries similar to Vietnam design
online courses based on students’ educational experiences.

References

Adam, S., & Nel, D. (2009). Blended and online learning: Student perceptions and performance.

Interactive Technology and Smart Education, 6(3), 140–155.
https://doi.org/10.1108/17415650911005366

Ali, W. (2020). Online and remote learning in higher education institutes: A necessity in light of

COVID-19 pandemic. Higher Education Studies, 10(3).
https://doi.org/10.5539/hes.v10n3p16

Ananga, P., & Biney, I. K. (2017). Comparing face-to-face and online teaching. MIER Journal of

Educational Studies, Trends & Practices, 7(2), 165–179.

11

Kang and Duong: Student Perceptions of First-time Online Learning During the Pandemic

Published by Digital Commons@NLU,

https://doi.org/10.1108/17415650911005366
https://doi.org/10.5539/hes.v10n3p16

Bloom, B. S. (1981). Evaluation to Improve Learning. McGraw-Hill.

Demuyakor, J. (2020). Coronavirus (COVID-19) and online learning in higher institutions of

education: A survey of the perceptions of Ghanaian international students in China.
Online Journal of Communication and Media Technologies, 10(3).
https://doi.org/10.29333/ojcmt/8286

Hara, N., & Kling, R. (2001). Students’ distress in Web-based distance education. EDUCAUSE

Quarterly, 3. https://doi.org/10.1080/13691180010002297

Harasim, L. (2017). Learning Theory and Online Technologies (2nd ed.). Routledge.

https://doi.org/10.4324/9781315716831.

Hill, J. R. (2002). Overcoming obstacles and creating connections: Community building in web-

based learning environments. Journal of Computing in Higher Education, 14(1), 67–86.
https://doi.org/10.1007/BF02940951.

Huss, J. A., & Eastep, S. (2013). The perceptions of students toward online learning at a

Midwestern university: What are students telling us and what are we doing about it? i.e.:
inquiry in education, 4(2).

Khalil, R., Mansour, A. E., Fadda, W. A., Almisnid, K., Aldamegh, M., Al-Nafeesah, A.,

Alkhalifah, A., & Al-Wutayd, O. (2020). The sudden transition to synchronized online
learning during the COVID-19 pandemic in Saudi Arabia: A qualitative study exploring
medical students’ perspectives. BMC Medical Education, 20.
https://doi.org/10.1186/s12909-020-02208-z

Layali, K., & Al-Shlowiy, A. (2020). Students’ perceptions of e-learning for ESL/EFL in Saudi

Universities and their implications during Coronavirus pandemic: A review of literature.
International Journal of English Language & Translation Studies, 8(1), 64–72.
https://doi.org/10.25134/ieflj.v6i2.3378

Ministry of Education and Training. (2008). On strengthening teaching, training, and

application of information technology in the education sector 2008–2012.
https://moet.gov.vn/giaoducquocdan/tang-cuong-ung-dung-cntt/Pages/chi-tiet-van-ban-
quy-pham-phap-luat.aspx?ItemID=1222

Morris, T. A. (2011). Exploring community college student perceptions of online learning.

International Journal of Instructional Technology and Distance Learning, 8(6).

Nambiar, D. (2020). The impact of online learning during COVID-19: students’ and teachers’

perspective. The International Journal of Indian Psychology, 8(2).
https://doi.org/10.25215/0802.094

12

i.e.: inquiry in education, Vol. 13 [], Iss. 1, Art. 8

https://digitalcommons.nl.edu/ie/vol13/iss1/8

https://doi.org/10.29333/ojcmt/8286
https://doi.org/10.1080/13691180010002297
https://doi.org/10.4324/9781315716831
https://doi.org/10.1007/BF02940951
https://doi.org/10.1186/s12909-020-02208-z
https://doi.org/10.25134/ieflj.v6i2.3378
https://moet.gov.vn/giaoducquocdan/tang-cuong-ung-dung-cntt/Pages/chi-tiet-van-ban-quy-pham-phap-luat.aspx?ItemID=1222
https://moet.gov.vn/giaoducquocdan/tang-cuong-ung-dung-cntt/Pages/chi-tiet-van-ban-quy-pham-phap-luat.aspx?ItemID=1222
https://doi.org/10.25215/0802.094

Online Learning Survey. (2014). Online Learning—Student Perception Survey. https://cpb-us-
e2.wpmucdn.com/sites.uci.edu/dist/0/510/files/2015/09/onlinelearningsurvey20092014.p
df

Ophoff, J., & Johnston, K. (2014). Student perceptions of online learning. SACLA, 25–26, 160–

165.

Patton, M. Q. (2001). Qualitative research & evaluation methods (3rd ed.). Sage Publications.

Petrides, L. A. (2002). Web-based technologies for distributed (or distance) learning: Creating

learning-centered educational experiences in the higher education classroom.
International Journal of Instructional Media, 29(1), 69–77.

Poole, D. M. (2000). Student participation in a discussion-oriented online course: A case study.

Journal of Research on Computing in Education, 33(2), 162–177.
https://doi.org/10.1080/08886504.2000.10782307

Song, L., Singleton, E. S., Hill, J. R., & Koh, M. (2004). Improving online learning: Student

perceptions of useful and challenging characteristics. Internet and Higher Education, 7,
59–70. https://doi.org/10.1016/j.iheduc.2003.11.003

Toepoel, V. (2017). Online survey design. In The SAGE Handbook of Online Research Methods

(pp. 184–202). Sage Publications.

UNESCO. (2020a). 290 million students out of school due to COVID-19: UNESCO releases first

global numbers and mobilizes response. https://en.unesco.org/news/290-million-students-
out-school-due-covid-19-unesco-releases-first-global-numbers-and-mobilizes

———. (2020b). COVID-19 educational disruption and response.

https://en.unesco.org/covid19/educationresponse/support.

Vietnamese Government. (2017). Increasing the application of information technology in

managing and supporting teaching - learning, scientific research activities contribute to
improving the quality of education and training in the 2016–2020 period, Orientation to
2025. https://moet.gov.vn/giaoducquocdan/tang-cuong-ung-dung-cntt/Pages/chi-tiet-van-
ban-chi-dao-dieu-hanh.aspx?ItemID=2124

———. (2020). Regarding the drastic implementation of the peak wave of COVID-19 epidemic

prevention and control. https://moh.gov.vn/web/dich-benh/cac-van-ban-chi-dao-cua-
dang-nha-nuoc/-/asset_publisher/zRev3D15XCJB/content/chi-thi-so-15-ct-ttg-cua-thu-
tuong-chinh-phu-ve-quyet-liet-thuc-hien-ot-cao-iem-phong-chong-dich-covid-19

Vonderwell, S. (2003). An examination of asynchronous communication experiences and

perspectives of students in an online course: A case study. Internet and Higher
Education, 6, 77–90. https://doi.org/10.1016/S1096-7516(02)00164-1

13

Kang and Duong: Student Perceptions of First-time Online Learning During the Pandemic

Published by Digital Commons@NLU,

https://cpb-us-e2.wpmucdn.com/sites.uci.edu/dist/0/510/files/2015/09/onlinelearningsurvey20092014.pdf
https://cpb-us-e2.wpmucdn.com/sites.uci.edu/dist/0/510/files/2015/09/onlinelearningsurvey20092014.pdf
https://cpb-us-e2.wpmucdn.com/sites.uci.edu/dist/0/510/files/2015/09/onlinelearningsurvey20092014.pdf
https://doi.org/10.1080/08886504.2000.10782307
https://doi.org/10.1016/j.iheduc.2003.11.003
https://en.unesco.org/news/290-million-students-out-school-due-covid-19-unesco-releases-first-global-numbers-and-mobilizes
https://en.unesco.org/news/290-million-students-out-school-due-covid-19-unesco-releases-first-global-numbers-and-mobilizes
https://en.unesco.org/covid19/educationresponse/support
https://moet.gov.vn/giaoducquocdan/tang-cuong-ung-dung-cntt/Pages/chi-tiet-van-ban-chi-dao-dieu-hanh.aspx?ItemID=2124
https://moet.gov.vn/giaoducquocdan/tang-cuong-ung-dung-cntt/Pages/chi-tiet-van-ban-chi-dao-dieu-hanh.aspx?ItemID=2124
https://moh.gov.vn/web/dich-benh/cac-van-ban-chi-dao-cua-dang-nha-nuoc/-/asset_publisher/zRev3D15XCJB/content/chi-thi-so-15-ct-ttg-cua-thu-tuong-chinh-phu-ve-quyet-liet-thuc-hien-ot-cao-iem-phong-chong-dich-covid-19
https://moh.gov.vn/web/dich-benh/cac-van-ban-chi-dao-cua-dang-nha-nuoc/-/asset_publisher/zRev3D15XCJB/content/chi-thi-so-15-ct-ttg-cua-thu-tuong-chinh-phu-ve-quyet-liet-thuc-hien-ot-cao-iem-phong-chong-dich-covid-19
https://moh.gov.vn/web/dich-benh/cac-van-ban-chi-dao-cua-dang-nha-nuoc/-/asset_publisher/zRev3D15XCJB/content/chi-thi-so-15-ct-ttg-cua-thu-tuong-chinh-phu-ve-quyet-liet-thuc-hien-ot-cao-iem-phong-chong-dich-covid-19
https://doi.org/10.1016/S1096-7516(02)00164-1

WHO. (2020a). Report of the WHO-China joint mission on Coronavirus Disease 2019 (COVID-
19). https://www.who.int/docs/default-source/coronaviruse/who-china-joint-mission-on-
covid-19-final-report.pdf

———. (2020b). WHO Director General’s statement on IHR Emergency Committee on Novel

Coronavirus (2019-nCoV). https://www.who.int/director-general/speeches/detail/who-
director-general-s-statement-on-ihr-emergency-committee-on-novel-coronavirus-(2019-
ncov)

Woods, R. H. (2002). How much communication is enough in online courses? Exploring the

relationship between frequency of instructor-initiated personal email and learners’
perceptions of and participation in online learning. International Journal of Instructional
Media, 29(4), 377–394.

Yang, Y., & Durrington, V. A. (2010). Investigation of students’ perceptions of online course

quality. International Journal on E-Learning, 9(3), 341–361.

14

i.e.: inquiry in education, Vol. 13 [], Iss. 1, Art. 8

https://digitalcommons.nl.edu/ie/vol13/iss1/8

https://www.who.int/docs/default-source/coronaviruse/who-china-joint-mission-on-covid-19-final-report.pdf
https://www.who.int/docs/default-source/coronaviruse/who-china-joint-mission-on-covid-19-final-report.pdf
https://www.who.int/director-general/speeches/detail/who-director-general-s-statement-on-ihr-emergency-committee-on-novel-coronavirus-(2019-ncov)
https://www.who.int/director-general/speeches/detail/who-director-general-s-statement-on-ihr-emergency-committee-on-novel-coronavirus-(2019-ncov)
https://www.who.int/director-general/speeches/detail/who-director-general-s-statement-on-ihr-emergency-committee-on-novel-coronavirus-(2019-ncov)

Appendix A: Survey Questions

15

Kang and Duong: Student Perceptions of First-time Online Learning During the Pandemic

Published by Digital Commons@NLU,

Appendix B: Interview Questions

1. Tell us about your online learning experience in spring 2020 due to the COVID-19 pandemic.
2. What were the helpful/challenging components of online learning?
3. How satisfied were you with the online learning? Please tell me details.
4. If you experience online learning again in the future, what do you expect?
5. Now, you have experience with online learning. What suggestions would you give to a student

who will experience it for the first time? What suggestions would you give to faculty teaching
online?

16

i.e.: inquiry in education, Vol. 13 [], Iss. 1, Art. 8

https://digitalcommons.nl.edu/ie/vol13/iss1/8

Appendix C: Survey Results

17

Kang and Duong: Student Perceptions of First-time Online Learning During the Pandemic

Published by Digital Commons@NLU,

	Student Perceptions of First-time Online Learning During the COVID-19 Pandemic in Vietnam
	Recommended Citation

	Student Perceptions of First-time Online Learning During the COVID-19 Pandemic in Vietnam
	Cover Page Footnote

	tmp.1622554787.pdf.uzri5

