Amanda Harber

Research Paper

December 12, 2003

Online Collaboration: Tutoring in the Digital Age

In my two years living in the dormitories of Pitt, I hear many sounds. The sounds of sirens screaming by, my roommates’ alarm clocks, elevators roaring up and down their shafts, vomiting, and the neighbors getting it on were some of my least favorites. Yet, like many others, there is one sound that will make me jump out of bed, hurry up in the bathroom, and abandon my moisturizing routine. That sound is none other than the “budump” sound that AOL instant messenger makes when one of my acquaintances seems fit to interrupt my otherwise technology free evening. It makes my heart jump, and I find myself overflowing with anticipation as I near the computer. Who could it be?

Indeed, I’ve even put up away messages that say, “Writing a paper” because I, in fact, desperately, desperately want one of my friends to distract me, to say something witty and therefore give me an excuse to stop staring at the white Microsoft word document that is filling up with text at a pathetically slow rate. But, imagine how foiled I’d be if instead of “Manda come for half price food with Kristen?” my instant messenger window said, “Hey, this is your friendly Writing Center tutor. Ready for your consultation on that paper?”

Online tutoring, as downright crazy as it sounds to some, really could have a place within a college student’s lifestyle. Among us, college students balance complex class schedules, homework loads, work on and off campus, participate in extra-curricular activities, and some of us even have friends. Writing Centers, wonderful additions to colleges that they are, are not always convenient. In fact, the traditional on campus site has three glitches that online tutoring could seriously remedy.

First of all, writing centers are located in easy to reach places for those on campus with easy to use hours for those on campus. However, while Pitt’s Writing Center, as hard as its directors work to arrange hours to accommodate to all students, still is forced to operate within somewhat normal working hours throughout the week. While students may be able to attend an early session before their packed day or a late one after it, how many people are at their receptive best before or after a busy day? Online tutoring could remedy this by allowing tutors, especially ones who are students themselves, to tutor at hours that many students find more convenient.

Secondly, the Internet, despite the popular belief of many, can and does have academic purposes. Among these academic purposes includes distance learning. Distance learning, is, as the name hints at, learning from a distance, often via the Internet. But, what is a distance learner to do when they live two hours away from their campus’s writing center? Again, online tutoring fills a gap. Leigh Ryan notes: “No longer do time and distances restrict learning to a classroom or a writing center, for students can attend classes from a distance. They can also access the writing center from a remote site, making tutorial assistance available to many students who might otherwise be unable to take advantage of it” (55). While computer technology was at one point only used by those who had a computer, in our age, even those rare few who do not have access to a computer in their own homes can likely still visit their local library to get the tutoring help that they need, even from afar.

The final gap that online tutoring can fill is by making the service that writing centers provide even more user friendly to those shy, insecure students who may hesitate to visit a writing center because they are wary of talking to another person face to face over their writing. While writing centers do need to encourage a collaborative effort, think of how much greater a service they could provide if writers were able to talk about their writing—something many students already feel insecure about. Yes, the lack of physical human interaction can really be an advantage to online tutoring. Ryan makes a very interesting point along these lines: “Because the tutor and writer cannot see one another, the potential intrusion of some stereotypes diminishes. Gender and race are ambiguous with some names, and race and class often cannot be detected” (56). Although things like race, class, and gender may seem like almost archaic terms to some, I have seen first hand how this can affect certain students’ perceptions of their tutors. For instance, one student, when shown who his tutor was, said he would prefer a tutor who was a native speaker of English. When we told him that this tutor is a native speaker, he replied that he was confused by her way of dress. Online tutoring could open up a new way of communication completely free of visual first impressions.

Along similar lines, online tutoring can also mask the emotions of a tutor for the better. Writers can try their tutor’s patience, but as Sara Kimball notes from one of her student’s experiences with online tutoring, “Patience is a rare virtue. At times consultants run out of patience and it becomes difficult to mask angry or frustrated feelings. MUD [Online] consultations allow the consultants to hide behind the screen and still communicate to the student without revealing their emotions” (41). So, online tutoring benefits both the student and less patient consultants. I know that even I tend to lose my patience at times, and I could personally see how something like this could be a very, very helpful asset to a workday at the writing center.

So, tutoring online will allow for a new form of collaborative communication that may transcend some of the situations that are detrimental to a traditional one-on-one session. Though as many of my sources have firmly stated, the standard session is irreplaceable, an online session can heighten the collaborative atmosphere of a writing center. Then, the question becomes: what options does the staff of a writing center have when they are thinking about implementing online tutoring?

The first form of online tutoring is asynchronous online tutoring. Asynchronous online tutoring has, just as face-to-face tutoring does, benefits and drawbacks. The benefit? It allows for any place, any time tutoring. Furthermore,

E-mail is easy and reliable to use. It’s easy to attach files to an e-mail message, and it’s easy to distinguish the writer’s text from the tutor’s questions or comments. (The writer’s text can have a > symbol at the start of each line.) E-mail allows the tutor plenty of time to formulate good questions. And e-mail allows the tutor to reply to the writer when it’s convenient, or even from home, if that works (Gillespie 141).

As many sources (including this one) that I have consulted state, e-mail tutoring works because it is so gosh darn convenient, and people are already doing it. Yes, folks, that’s right, even yours truly here has e-mailed papers and commented on papers in a very similar manner to those described above in that snippet from The Allyn and Bacon Guide to Peer Tutoring long before she enrolled in a peer tutoring class. So, if writing centers jump on this bandwagon, instead of praying that your English major friend will be at home to check her e-mail before you turn in your paper, if you send it off (with a few days in advance) you can actually get tutorial-esque help with the experience of a writing center to back it.

Along with ease and convenience, e-mail can be of special advantage to ESL (English as a Second Language) writers. In my work-study experience in Pitt’s writing center, I have noticed numerous ESL students who make it a point to utilize the center’s services no matter how inconvenient it may be to schedule an appointment with a tutor who specializes in teaching ESL students. These students would benefit from online tutoring in two ways. First off, they would be hopefully able to meet with a wider variety of tutors because, unlike face-to-face tutorials, e-mail sessions can proceed at a much slower pace, allowing the student plenty of time for translation and comprehension. In addition, ESL writers, like other writers, can benefit from a hard copy of their tutor’s suggestions, again allowing themselves time for translation (Ryan, 56).

Yet, while the essays that I have read sing the praises of asynchronous tutoring for the above reasons, their authors also have very legitimate concerns about the loss of human interaction. Coogan notes, “In face-to-face tutorials, half the job is reading the person, paying attention to silences, tone of voice, body language, and so on. On-line there is no difference between reading a person and reading a text. The threat seems to be that we could lose the tutorial by forgetting about these imaginary students we are helping” (246). I think it is indeed a legitimate concern that the tutor could, in fact, be perceived as nothing more than a slower version of Microsoft word’s auto-correct feature. I have personally experienced instances where I forget to associate the person I am e-mailing as more than an address, but as a physical being. As the Internet allows for us to become more anonymous, its use can be somewhat dehumanizing on both sides.

Furthermore, as human beings, we do not react to each other merely based on words. Who hasn’t cringed at the angry look in their mother’s eyes before she even opens her mouth? We have a far more complicated system of interactions that go way beyond words. Tone of voice and body language were some of the first topics we discussed in peer tutoring class, and, unfortunately, technology cannot yet replace those. (Although, I have no doubt that Microsoft has someone, somewhere, working on a form of e-mail that will someday rival the howlers used by the wizarding world of Harry Potter). Therefore, as I have quoted Coogan above, tutors cannot pick up cues from an e-mail that they might have been able to use.

Another frustration that those pioneers into the online tutoring field have encountered is the lack of finality that e-mail tutorials often have. When a face-to-face tutorial ends, the writer often has some sort of reaction. While ideally they stand up, thank the tutor, and then wander off to leave their comment sheet with the receptionist, there are those who storm off angrily. But whether the reaction is good or bad, it’s a reaction and a form of closer on the session. However, “one of the most frustrating things for tutors can be the thundering silence that follows an e-response to a paper. After the f2f [face-to-face] session, the writer is likely to let us know that we were helpful. But what if you spend a significant amount of time thinking up and writing good questions for the writer and then hear nothing? Was the writer helped? We have no idea” (Gillespie 146). Speaking as a wannabe tutor, I would not say that my only goal in tutoring is to make better papers. As a human being, I also want/need that “thank you” that may come at the end of a successful session, and this aspect is perhaps the most striking drawback to e-mail tutoring.

These disadvantages, however, are far outweighed by the advantages when asynchronous tutoring is combined with the face-to-face tutorials that writing centers already offer. Coogan discusses his ideal, where e-mail tutorials and face-to-face tutorials complement each other, allowing for both human interaction and long term correspondence. A student with questions on a draft could e-mail their paper to their tutor on Saturday, correspond via e-mail when work and school schedules allow throughout the week, and then make an appointment for one last consultation. While idealistic in believing that every student will treat such a resource this way and attend that last session, Coogan’s dream certainly addresses all of the concerns presented above (247).

The second form of online tutoring, synchronous (real time) online tutoring, has many of the same advantages and disadvantages of asynchronous tutoring. Like asynchronous tutoring, synchronous tutoring allows for a slightly more convenient and remote access to writing center tutors. However, unlike asynchronous tutoring, synchronous tutoring requires that both tutor and student be a bit more Internet savvy.

From my research, I have gathered that real-time tutoring happens something like this: a tutor and student “meet” online at an appointed time. The student then sends the tutor the piece of writing to be addressed, and the two both look at the paper and share a cursor or they look at two separate papers, depending on the software used. The former method allows for both parties to be very specific as to what part of the text they are currently addressing. For an appointed time, generally slightly longer than a standard writing center session, the two correspond online over the paper.

Various softwares exist for the purpose of synchronous online tutoring. For the simplest form, the above-mentioned instant messengers provided by America Online (AOL), Microsoft Network (MSN), ICQ, and Yahoo! Instant messenger can be (and have been by yours truly) utilized as tools to tutor. A few drop-down boxes allow for one party to send the paper to another, although they have a slight disadvantage, as both parties cannot reference the same paper and use the cursor to point to different areas.

However, some writing centers have tried software like NetMeeting 2.0, a very interesting piece of software described in an article locked about an hour’s drive and a half-shift of work away from me at this very instant, but I assure you that I will inform you more about it. In addition to this, some universities have taken a huge leap into technology and offer virtual writing environments. For those of students familiar with MUDs (Multi-User Dimensions) and MUSHes (Multi-User Shared Hallucinations), hopping onto the writing center’s MOO (Multi-user domain Object Oriented) is simple and convenient. Basically, a MOO will prompt the student to create an account, and then, through text, simulates a virtual world where users can discuss their writing online. For instance, this snippet of text was taken from Salt Lake City Community College:

A spacious room with many chairs and tables to sit and talk about your writing. There are a cobalt blue, and tangerine orange couches in either corner. There are oak, and walnut tables to sit at too. You feel comfortable here. There is a box of pens on the desk by the door. Ring the bell if no one seems to be around.

You see Bulletin Board, orange couch, blue couch, walnut table, and oak table. You see a service bell, Writing Advising TV, advising video display, and coffee maker

This text based environment gives even emotional cues (“you feel comfortable here”) to the students. Despite their distance from a tutor, they can talk to the tutor in real time over the internet.

The disadvantages of real-time online tutoring are similar to those of e-mail tutoring. In addition, real-time tutoring can be frustrating or completely useless to those who are not fully comfortable with using the Internet, both students and tutors alike. While most writing center consultants, at least at Pitt’s writing center, are comfortable with e-mail, different forms of instant messengers and virtual environments are daunting, time-consuming, and frustrating to master. Furthermore, unexpected but always inevitable computer glitches may make these complex-yet-fun pieces of software even more frustrating than usual to use.

As far as Pitt’s writing center goes, though I am not at all an expert in writing center administration, I think online tutoring could prove a useful addition to the services already offered there. I would advise baby-steps, however, before lunging into the creation of a virtual environment described above. Instead, I think e-mail tutoring could be an easy way to benefit more of the student body. The writing center could set up an email account where students who have questions could send their papers. Perhaps a disclaimer such as “We cannot guarantee that your paper will be addressed at a faster rate than our tutors can read, think about, and respond to it and the papers ahead of it. We also cannot edit or proofread.” Then, tutors could read and respond to e-mail either in assigned hours or half-hours of time, or read and respond when they have no appointments, although I somehow see the former becoming more popular than the latter. Once e-mail tutoring proves effective and a beneficial addition to Pitt’s academic services, greater advances into online tutoring can be made, furthering the collaborative effort into paper creation that writing centers strive to achieve.

Just imagine a world where Internet conversations become the salons of scholarly discussion of the past. No longer will distances or time of day impede learning, but instead, learning will be shared via the World Wide Web as well as a face to face atmosphere. Online tutoring will not hinder physical tutoring, but instead enhance the experience by allowing tutor and writer to stay in close touch even if distance and time restraints prohibit one on one interaction. Many options exist for both synchronous and asynchronous forms of online tutoring, giving interested writing centers a plethora to pick and experiment from depending on their student body’s needs.

Works Cited

Coogan, David. “Towards a Rhetoric of Online Tutoring.” The Harcourt Brace Guide to Peer Tutoring. Ed. Toni-Lee Capossela. Fort Worth: Harcourt Brace and Company, 1998. 244-248.

Gillespie, Paula, and Neal Learner. The Allyn and Bacon Guide to Peer Tutoring. Boston: Allyn and Bacon, 2000.

Kimball, Sara. “Cybertext/Cyberspeech.” The Writing Center Journal. 18.1 (1997): 30-49.

Ryan, Leigh. The Bedford Guide for Writing Tutors. Boston: Bedford, 2002.

Virtual Writing Center. Ed. C. Willgren. Salt Lake City Community College. 12 December 2003 < http://bessie.englab.slcc.edu>

� This title was a collaborative effort.

