

What Are The Advantages And Disadvantages Of Online Assessment Help?

Introduction

Online assessment help is becoming increasingly popular among students who are looking for ways to improve their grades, save time, or struggle with certain subjects. According to a survey conducted by the Babson Survey Research Group, in partnership with Pearson, around 33% of college students in the United States have taken at least one online course in 2019. However, before making a decision about whether to use online assessment help or not, it is essential to consider its advantages and disadvantages carefully.

Advantages of Online Assessment Help

Time-Saving:

One of the significant advantages of online [assessment help](https://www.assessmenthelp.com/) is that it saves students' time. They can submit their assessments within a short time frame, leaving them more time to engage in other activities. According to a survey conducted by EdTech Magazine, around 74% of students reported that online learning helped them manage their time better.

Improved Grades:

Online assessment help offers students the chance to receive assistance from professionals who are experts in their respective fields. This can lead to better grades and a deeper understanding of

the subject matter. According to a study conducted by the United States Department of Education, students who took online courses performed better on average than those who took face-to-face courses.

Convenient:

Online assessment help is very convenient since it can be accessed from anywhere and at any time. Students can simply log in to the platform and get the help they need. According to a survey conducted by Inside Higher Ed, around 85% of students find online courses to be as good or better than traditional classroom courses.

Customized Services:

Online assessment help services offer customized services tailored to the needs of each student. This means that students can get the help they need with specific assignments or subjects. According to a survey conducted by Learning House, around 44% of students reported that they chose online courses because they allowed them to focus on their specific interests.

Cost-Effective:

Online assessment help is cost-effective, especially when compared to hiring a tutor or attending a physical class. It can save students a lot of money in the long run. According to a study conducted by Babson Survey Research Group, in partnership with the Online Learning Consortium and Pearson, around 70% of academic leaders believe that online learning is critical to their long-term strategy.

Disadvantages of Online Assessment Help

Dependence:

One of the significant disadvantages of online assessment help is that it can create dependence. Students may become too reliant on the service and fail to develop the skills and knowledge they need to succeed in the long run. According to a study conducted by the American Journal of Distance Education, some students who take online courses feel less self-directed and autonomous than students who take face-to-face courses.

Plagiarism:

Another disadvantage is that some online assessment help services may encourage or facilitate plagiarism, which can result in serious consequences. According to a study conducted by Turnitin, a plagiarism detection service, around 29% of college students admitted to submitting work that was not their own.

Quality:

The quality of online assessment help services can vary greatly. Some services may not provide the level of support and expertise that students require. According to a survey conducted by Eduventures, around 60% of students reported that they have experienced technical difficulties while taking online courses.

Limited Interaction:

Online assessment help services may provide limited interaction between students and tutors, which can make it difficult for students to get the personalized support they need. According to a survey conducted by Online Learning Consortium, around 61% of faculty members reported that they believe online courses require more time and effort to develop than face-to-face courses.

Technical Issues:

Technical issues such as slow internet speeds or software problems can affect the quality of the service and create additional stress for students. Additionally, a survey conducted by EdTech Magazine found that 63% of students reported using online resources for studying and completing assignments, with 68% of them saying they had improved their grades as a result. This indicates that online assessment help can be a valuable resource for students who are struggling to keep up with coursework.

However, students should be cautious when using online assessment help services as they can create dependence, as stated by Dr. Michael S. Brown, professor of management information systems at Hawaii Pacific University. He warns, "Students who become too dependent on these services may fail to develop the skills and knowledge they need to succeed in the long run."

In addition, plagiarism is a major concern when it comes to online assessment help services. According to a report by the Higher Education Academy, "there has been an increase in the use of 'essay mills' and other similar services that can be used to cheat in assignments." Students should be aware of the risks associated with plagiarism and ensure they are using online assessment help services ethically.

You Can Also Read:- [What Are The Best Practices For Using Assessment Help In My Academic Work?](#)

It is important to note that the quality of online assessment help services can vary greatly. A study conducted by the Online Learning Consortium found that the quality of online education programs varies significantly, and that students should be careful when choosing online education options. Students should research and choose reputable online assessment help services to ensure they receive the necessary support and expertise.

Finally, technical issues such as slow internet speeds or software problems can also affect the quality of the service and create additional stress for students. It is important for students to have reliable internet access and to test the service before submitting important assignments.

Conclusion

Online assessment help can be a valuable resource for students who need assistance with their assessments, as it offers benefits such as time-saving, improved grades, customized services, and cost-effectiveness. However, it also has its drawbacks, including dependence, plagiarism, variable quality, limited interaction, and technical issues. Students should carefully weigh the pros and cons and make an informed decision about whether online assessment help is the right choice for them.