

Topic- How Online Learning Can Improve Academic Performance?

□ The covid-19 took over the globe like Tsunami and people did not think such big changes to their lives. Students are trying to switch from offline to online because universities and colleges have been shut and it is obvious that online classes are more flexible than offline which are helpful in career building. Online learning makes a student disciplined learner and self dependent .which lacks in offline learning because schools and colleges have their old enforceable way of teaching. The online learning also encourages a person to become a tech savvy which also helps a student in his career.

Now students want to learn their subjects without mugging up rather they are preferring audio visual learning which is helping them in understanding the basic concepts of all the subjects.

In American education system they have provided their students an open online learning portal where a student can separately get enrolled for learning different kinds of subjects to develop his wholistic personality.

It has also been proved that when a student learn a subject from his comfort can grasp a concept in a better way which is possible in online mode only. Online learning also has an advantage for a student who does not want to move out, hence, he will not have to travel on a daily basis for his school or college, so, he can save lots of money as well.

When we give free space to a student for learning a subject without any time boundation that would always result into deep learning which will make him an expert in that subject. There is also a positive thing in online learning that a student can revise a subject multiple times by watching recorded lectures which is very helpful in concept clarity of a subject.

Digital learning is also helpful when a student do a part time job because a student can not earn money with offline classes because it is time bound but online learning can give them flexibility of time and it is also very helpful to those students who live in rural areas where schools and colleges are so far from their villages which is quite impossible to them to attend the classes.

Online learning can improve the performance of those students who are shy in nature because these kind of students do not interact in offline classes which impact in their academic performance. Online learning has some other advantages as well like a student can have multiple options of courses to choose, thereby, they can choose any subject of their choice which will undoubtedly improve academic performance.

Nowadays, most of the students are learning with the help of social media like YouTube, Facebook, Instagram which is being an indispensable part of their learning and top of that, most of the parents are preferring online learning just because of its feasibility and it has an additional benefit for economically weaker students because online learning is cost effective. Hence, we can clearly understand that online learning is indeed helpful in improving academic performance of a student.

