

This file has been cleaned of potential threats.

If you confirm that the file is coming from a trusted source, you can send the following SHA-256 hash value to your admin for the original file.

9e98a83ef79f1925221cfd96bd2c51ec5f48277f1ef75e344bf5f7aa4ad15a91

To view the reconstructed contents, please SCROLL DOWN to next page.

THE IMPACT OF 4ON TO THE ON-SITE MODEL OF ENGLISH TEACHING IN SECONDARY SCHOOL TEACHERS IN SUPHANBURI

Thanarat Sumontha^{*}, Kridsada Krudthong^{} & Suwaree Yordchim^{***}**

^{*,**,***}*Faculty of Linguistics, Suan Sunandha Rajabhat University, Bangkok, Thailand*
E-Mail: ^{} s61563803003@ssru.ac.th, ^{**} kidsadar.kr@ssru.ac.th, ^{***} suwaree.yo@ssru.ac.th*

ABSTRACT

This study was carried out in order to determine that whether 4ONs teaching model affected to new ON-SITE teaching model of schoolteachers in Suphanburi after the COVID-19 pandemics has gone. The purposes of this study were to find out the new ON-SITE teaching model of secondary school teachers before COVID pandemics and to study the impacts of 4ONs on the new ON-SITE teaching model after COVID pandemics. This study was survey research. A total of 120 lower secondary school teachers in ten districts of Suphanburi Province were selected as a population of this study. The instrument used for collecting data was a questionnaire. Teacher status, teaching model and teacher opinions were gathered. Statistics used for data analysis was frequency, percentage, rank and mode. The results showed that before COVID pandemics, teachers mainly applied ON-SITE teaching model into their classes and slightly blended to the 4ONs ones while during the pandemics, teachers mainly applied ONLINE teaching model into their classes and slightly blended by

ON-SITE and the rest of 3ONs. About the their opinions, teachers mentioned that there were mainly differences of new ON-SITE teaching model in the dimensions of LEARNING Procedure and the new ON-SITE models will be mainly affected by 4ONs teaching model in the dimension of Media and technology.

Keywords: 4 On teaching model, On-site teaching, The impact of 4On to the new On-site Model

INTRODUCTION

Nowadays, the pandemic is under control, and schools are once again reopened. School teachers are permitted to conduct their lessons on-site. The goal of MOE is to open on-site teaching by reassuring students, teachers, parents, and the community about safety. Including the quality of education that our children will receive through all forms of Thai education system. (Ministry of Education, 2020) [1].

Thailand's education in the pre-Covid situation has a very wide variety of teaching models. Either teaching on-site or face-to-face, as we are familiar with, includes the use of technology in teaching. As Pissamai Hanmongkolpphiphat (2016) said, Edmodo.com is one of the alternatives to bring in to help support teaching and learning activities and be more convenient because students can use the website Edmodo.com via the Internet using a PC, laptop, tablet, or smart phone. It's convenience and speed without the need for additional investments for teachers to act as directors, the ease with which learning activities can be carried out, consulting

during operations, and providing feedback to the learners. [2]. Some researchers have used technology to teach, for example, Nammon Ruangrit (2013) used Google Docs as a tool for learning to enhance article writing skills; the results showed a higher score after students participated in the project-based and blended learning activities using social media tools than prior to attending the session. [3].

In addition to Suwaree(2014) said that online multimedia learning has an effect on the teaching and learning processes. The advent of the technology-mediated learning system has led to "flexible delivery" and "virtual learning," which have produced a whole new learning environment that allows students to improve their academic performance. [4].

Thai education in a pre-covid-19 situation has used technology to teach. On-site or face-to-face teaching, as we are familiar with. There is also blended teaching because, in addition to on-site teaching, there is also blended teaching by incorporating technology into teaching with the Ministry of Education's assistance, as mentioned above. Pissamai Hanmongkolpphiphat (2016). [5].

During the pandemics, school teachers in all levels developed many teaching models and materials in teaching through 4on, i.e., online, on-air, on-demand, and on-hand model. In 2019 and 2020 academic years, all Thai schools are closed, and teachers could not run their lessons in the classroom during the coronavirus pandemic periods. (Suwit Buengbua,2022) [6]. All students were asked to learn their lesson at home. The OBEC

set up the models of teaches to run the content through any single or combined models of teaching according to safety level of schools' area. Five teaching models are as follows ; (a) on-site, (b)on air, (c) online, (d) on demand, and (e) on hand. According to their current on-site teaching, researchers need to know whether the secondary teachers apply their four-on-one experiences developed during the COVID-19 pandemics into their new on-site lessons. (OBEC,2020) [7].

In this research, the researcher chose OBEC's model theory to study English teaching in secondary

school teachers in Suphanburi province. Research hypotheses are 1) teachers use one model of teaching and learning, focusing mainly on online, on-site models. 2)teachers use blended teaching consists of two models , three models, four models, and five models in their class. Population scope 1. Teachers under this study are the ones who teach in school before 2019 2. Teachers under this study are English teachers in lower secondary schools in Suphanburi. This research Implemented between October 2022 and December2022.

OBJECTIVE

1. To study the new on-site teaching model of secondary school teachers in Suphanburi after the Covid19 pandemics and its difference of that before the Covid-19 pandemics.
2. To study the impact of 4ON on the new on-site teaching model of secondary school teachers in Suphanburi

METHODOLOGY

Quantitative research was used in this study. The population used in this research were: secondary school teachers under the Office of Secondary Education Service Area, Suphanburi, Academic Year 2022, 120 teachers.

The instrument used in this research was a questionnaire. Research tools is a closed-ended questionnaire and open-ended. It is a questionnaire in accordance with the objectives and scope of study, divided into 3 parts as follows: the researcher studied the information from the document research related and asked for advice from 3 experts in tool design to check the correctness of language and content usage by bringing corrective and appropriate improvements to be in line with the research objectives and to be used in the creation of a questionnaire used to collect data. Which is divided into 3 parts, consisting of

Part 1

Teacher status: there are 4 items for accessing level of teaching, school name, school district and experience of English teaching

Part 2

Teaching model before and during covid-19 pandemic has 1 item for accessing teaching models for lower secondary school students before the covid-19

Part 3

Teacher opinion on on-site teaching model has 2 items for accessing respondents' opinions

RESULTS

The result shown that 23% of teacher applied ON SITE only while the rest(77%) applied ON-SITE blended with 4ON. In blending, ON SITE was blended with 1ON, 2ON and 3ON With 1ON, Teacher applied mainly ON SITE blended with ONLINE , ON DEMAND, ON HAND With 2ON, Teacher applied mainly ON SITE blended with ONLINE+ON AIR , ON LINE+ ON DEMAND, ON AIR + ON DEMAND With 3ON, Teacher applied mainly ON SITE blended with ONLINE+ON AIR + ON DEMAND, ONLINE+ ON DEMAND + ON DEMAND

With 4ON, Teacher applied mainly ON SITE blended with ONLINE+ON AIR + ON DEMAND + ON HAND From Table 1.

Table 1
The result of on-site model at pre-covid (frequency percent and rank of teaching model of SST using before Covid situation)

TEACHING MODEL	FREQUENCY	PERCENTAGE	RANK
SINGLE MODEL			
-On site only	28	23.3	1
-Online only	0	0	
-On air only	0	0	
-On demand only	0	0	
-On hand only	0	0	

TEACHING MODEL	FREQUENCY	PERCENTAGE	RANK
BLENDED ON SITE WITH 1ON			
-On site + Online	26	21.7	2
-On site + On demand	18	15.0	4
-On site + On hand	1	0.8	
BLENDED ON SITE WITH 2ONs			
-On site + Online + On air	1	0.8	
-On site + Online + On demand	13	10.8	5
-On site + On air + On demand	5	4.2	
BLENDED ON SITE WITH 3ONs			
-On site + Online + On air + On demand	24	20.0	3
-On site + Online + On demand + On hand	2	1.7	
BLENDED ON SITE WITH 4ONs			
-On site + Online + On air + On demand + On hand	2	1.7	
TOTAL	120	100	

The result shown that 9.2% of teacher applied ONLINE only while the rest(90.8 %) applied ONLINE blended with ONSITE and 3ON. In blending, process, ONLINE was blended with ONSITE and 1ON, 2ON and 3ON With 1ON teacher applied mainly ONLINE blended with ON SITE, ON AIR, ON DEMAND, ON HAND With 2ON, Teacher applied mainly ONLINE blended with ONSITE + ON DEMAND, ON AIR + ON DEMAND , ON DEMAND + ON HAND With 3ON, Teacher applied mainly ONLINE blended with ON SITE + ONLINE + ON AIR + ON DEMAND, ON SITE + ONLINE + ON DEMAND + ON HAND, ONLINE + ON AIR + ON DEMAND + ON HAND With 4ON, Teacher applied mainly ONLINE blended with ONSITE+ON AIR + ON DEMAND + ON HAND From Table 2.

Table 2
Frequency percent and rank of teaching model of SST using during Covid situation

TEACHING MODEL	FREQUENCY	PERCENTAGE	RANK
SINGLE MODEL			
-On site only	0	0	
-Online only	11	9.2	5
-On air only	0	0	
-On demand only	0	0	
-On hand only	0	0	
BLENDED ONLINE WITH ON SITE AND/OR 1ONs			
-Online + On site	15	12.5	3
-Online + On air	2	1.7	
-Online + On demand	6	5.0	
-Online + On hand	6	5.0	

TEACHING MODEL	FREQUENCY	PERCENTAGE	RANK
-Online + On hand -On site + On hand	1	0.8	
BLENDED ONLINE WITH ON SITE AND/OR 2ONs	12	10.0	4
Online + On site + On demand	6	5.0	
Online + On site + On hand	9	7.5	
Online + On air + On demand	7	5.8	
Online + On demand + On hand			
BLENDED ONLINE WITH ON SITE AND/OR 3ONs	17	14.2	2
Online + On site + On air + On demand	7	5.8	
Online + On site + On demand + On hand	2	1.7	
Online + On air + On demand + On hand			
BLENDED ONLINE WITH ON SITE AND 3ONs	19	15.8	1
- Online + On site + On air + On demand + On hand			
TOTAL	120	100	

The result shown that 77.5% of teachers mentioned that there are some differences of pre-ON-SITE and post ON-SITE model From Table 3.

Table 3
The result of adoption of new on-site model (Frequency and percent of teachers' opinion on on-site teaching model at pre- and post-covid)

Are there any different on ON-SITE teaching model of teachers at pre-and post- COVID pandemics?	FREQUENCY	PERCENT
With no Difference	27	22.5
With Difference	93	77.5
TOTAL	120	100

English teachers mentioned that new ON-SITE teaching model at POST-COVID will be different from that of PRE-COVID in the dimension of Learning Procedure 64.1%, Learning Evaluation 52.5%, Media and Technology of Learning 51.7%, and Learning Content 33.3% respectively. From Table 4.

Table 4
Frequency,percent and rank of teachers’ opinion on the difference of on-site teaching model at pre and post-covid

THE DIFFERENCES ARE	FREQUENCY	PERCENT	RANK
Learning Content, Learning Procedure,	40	33.3	4
Learning Evaluation,	77	64.1	1
Media and Technology of Learning	63	52.5	2
	62	51.7	3

The result shown that 95.5% English teachers mentioned that new ON SITE teaching model will be affected by 4ONs teaching model From Table 5.

Table 5
Frequency and percent of teachers’ opinion on on-site teaching model at pre and post-covid

Are there any 4ONs will be applied to ON-SITE teaching model of teachers at the post-COVID pandemics?	FREQUENCY	PERCENTAGE
With No applicable	6	5.0
With Applicable	114	95.5
TOTAL	120	100

Teachers mentioned that new ON-SITE teaching model will be affected by 4ON in the dimension of Media and Technology of Learning 83.3%, Learning Procedure 61.7%, Learning Evaluation 59.2%, and Learning Content 31.1% respectively.From Table 6.

Table 6
Frequency,percent and rank of teachers’ opinion on the new on-site model will be affected by 4ONs

4ONs AFFECTED	FREQUENCY	PERCENTAGE	RANK
Learning Content, Learning Procedure,	38	31.1	4
Learning Evaluation,	74	61.7	2
Media and Technology of Learning	71	59.2	3
	100	83.3	1

CONCLUSION AND FUTURE WORK

The results showed that before COVID pandemics, teachers mainly applied ON-SITE teaching model into their classes and slightly blended to the 4ONs ones while during the pandemics, teachers mainly applied ONLINE teaching model into their classes and slightly blended by ON-SITE and the rest of 3ONs.

About their opinions, teachers mentioned that there were mainly differences of new ON-SITE teaching model in the dimensions of LEARNING Procedure and the new ON-SITE models will be mainly affected by 4ONs teaching model in the dimension of Media and technology.,

The results of this research are consistent with Suwit Buengbua(2020) and support the view that Suwaree(2014) said “Online multimedia learning has an effect on the teaching and learning processes.”

ACKNOWLEDGEMENTS

The author of this research would like to formally express appreciations to the Research Institution, Suan Sunandha Rajabhat University for financial assistance and document process assistance. Many thanks to the staff and director of Language Institute, Suan Sunandha Rajabhat University for the kindly process the research data and proofread the paper as well as provide important information support would like to express my sincere thanks to Suan Sunandha Rajabhat University for invaluable help throughout this research.

REFERENCES

- [1] Ministry of Education(2020), — Preparation of the Ministry of Education before the semester starts on 1July2020,
- [2] Pisamai Hanmongkolphiphat(2016), — The Results of Using Edmodo Websites for Teaching and Learning, *Toward The Second Decade:Sustainability Knowledge on Research Integration*, Vol. 3, Pp. 647-654.
- [3] Nammon Ruangrit.(2013). A development of project-based and blended learning activities using social media tools to enhance article writing skills of graduate students at Silpakorn University, *Silpakorn University*
- [4] Suwaree(2014), —The Development on Business English Competency of Undergraduates with Online Learning System, *The 4th NationalPIM Conference*, Vol. 4, Pp. 1-14.
- [5] Pisamai Hanmongkolphiphat(2016), — The Results of Using Edmodo Websites for Teaching and Learning, *Toward The Second Decade:Sustainability Knowledge on Research Integration*, Vol. 3, Pp. 647-654.
- [6] Suwit Buengbua(2022), — Forms of Teaching and Learning in the Situation of the Coronavirus Epidemic 2019 (COVID-19)Technology for Teaching and Learning Bureau Office of the Basic Education Commission Ministry of Education URL: <https://citly.me/CxGu3>
- [7] Office of the Basic Education Commission. (2020). Five Learning and Teaching Options.URL: <https://www.obec.go.th/archives/377135> Retrieved June 26, 2021.