

Ψ

Analysis of Beyond Positive and Negative Emotions: Looking into the Role of Achievement Emotions in Discussion Forums of MOOCs

by Wanli Xing, Hengtao Tang, & Bo Pei

Discussants:
Curtis J. Bonk
Meina Zhu
Indiana University

School of Education, IST INDIANA UNIVERSITY BLOOMINGTON

Recent MOOC Data

December 25, 2016

A Review of MOOCs Stats and Trends in 2016, Dhawal Shah, Class Central

<https://www.class-central.com/report/mooc-stats-2016/>

58M Students 700+ Universities 6850 Courses

INDIANA UNIVERSITY BLOOMINGTON

January 22, 2018

A Review of MOOCs Stats and Trends in 2017, Dhawal Shah, Class Central

<https://www.class-central.com/report/moocs-stats-and-trends-2017/>

78M Students 800+ Universities 9.4k Courses

INDIANA UNIVERSITY BLOOMINGTON

January 22, 2018 A Review of MOOCs Stats and Trends in 2017, Dhawal Shah, Class Central

<https://www.class-central.com/report/moocs-stats-and-trends-2017/>

Here is a list of the top five MOOC providers by registered users:

1. Coursera — 30 million users.
2. edX — 14 million users.
3. XuetangX — 9.3 million users.
4. FutureLearn — 7.1 million users.
5. Udacity — 5 million users.

INDIANA UNIVERSITY BLOOMINGTON

August 19, 2018 MOOC Course Distribution by Subject, 2011-18 Almanac 2018, Chronicle of Higher Education

<https://www.chronicle.com/article/MOOC-Course-Distribution-by/244091?cid=cp216>

Rank	Subject	Percentage
1.	Technology	20.7%
2.	Business	10.0%
3.	Social sciences	10.0%
4.	Science	9.0%
5.	Humanities	8.4%
6.	Education and teaching	6.4%
7.	Health and medicine	5.2%
8.	Engineering	5.2%
9.	Art and design	5.2%
10.	Mathematics	3.2%
11.	Personal development	3.2%

Note: "Technology" includes computer science, programming, and data science. Percentages are rounded, but subjects were ranked before rounding. Course distribution is current as of July 1, 2018. More data on MOOCs are available here. Questions or comments on the Almanac should be sent to the Almanac editor.

Email inbox: June 10, 2018

edX

<https://www.edx.org/course>

Email inbox: June 10, 2018

edX

<https://www.edx.org/course>

June 10, 2018

edX

<https://www.edx.org/course>

Email inbox: June 11, 2018

Coursera

<https://www.coursera.org/>

June 14, 2018

Free MOOCs Face the Music Lindsay McKenzie, Inside Higher Ed

<https://www.insidehighered.com/news/2018/06/14/edx-introduces-support-fee-free-online-courses>

To end the preview and access the full course, choose an option below.

edX is a non-profit
Support our mission to bring affordable, accessible education to the world.

To help support learning on edX, choose an upgrade path:

- ☒ Upgrade to earn a certificate
\$350
✓ Help edX continue to offer high-quality courses
✓ Digital certificate
- ☐ Pay a course support fee
\$9
✓ Help edX continue to offer high-quality courses
✗ No certificate included

[Upgrade now](#)

No thanks, I'd like to audit the course for free

May 21, 2018

The Second Wave of MOOC Hype Is Here, and It's Online Degrees Dhawal Shah, Class Central

<https://www.edsurge.com/news/2018-05-21-the-second-wave-of-mooc-hype-is-here-and-it-s-online-degrees>

September 12, 2018

Coursera's CEO on the Evolving Meaning of 'MOOC'

Dian Schaffhauser, Campus Technology

<https://campustechnology.com/articles/2018/09/12/courseras-ceo-on-the-evolving-meaning-of-mooc.aspx>

Online Learning Coursera's CEO on the Evolving Meaning of 'MOOC'

When you can bring together hundreds of students together with lots of well-bracketed, accessible, and global enterprises setting a highly related emphasis, could these changes be strong enough to bring a new future for massive open online courses?

By Dian Schaffhauser | 09/12/18

Jeff Maggioncalda, Coursera CEO

Study Intro...

MOOC RESEARCH

Are you happy or frustrated when you take a MOOC?

Analysis of: Beyond Positive and Negative Emotions:

Article Premise: Learning is an emotional experience

INDIANA UNIVERSITY BLOOMINGTON

Who in here has emotions?

INDIANA UNIVERSITY BLOOMINGTON

Theoretical Framework

- “The control-value theory of achievement emotions (Pekrun, 2006) provides an integrative framework to understand emotions in academic settings.” (p. 6)
- “The theory categorizes achievement emotions into four groups, namely positive activating, positive deactivating, negative activating, and negative deactivating emotions.” (p. 6)

INDIANA UNIVERSITY BLOOMINGTON

April 24, 2018

Yes! Digital Learners are Emotional – Insights from the Irish 101 MOOC

Elaine Berne, Learning Bits, Bytes and Delights,
The Ideas Lab, National Institute for Digital Learning, Dublin City University

<https://nidl.blog/2018/04/24/yes-digital-learners-are-emotional-insights-from-the-irish-101-mooc/>

Assumptions

p. 7. “Achievement emotions hold the potential of reinforcing or undermining learning performance and commitment.”

INDIANA UNIVERSITY BLOOMINGTON

Assumptions

p. 14. “In this study, we examined how achievement emotions at a time point influenced the subsequent tendency of a student to drop out of the MOOC. Compared with standard regression models, survival analysis can estimate the truncated nature of time series data in a less biased manner (Yang et al, 2011).”

INDIANA UNIVERSITY BLOOMINGTON

Positive Aspects of this Study

General Comments

- Clear research purpose
- Appropriate research methods
- Results were well presented
- Great discussion by connecting this study to previous studies.
- Good alignment in the entire study

INDIANA UNIVERSITY BLOOMINGTON

General Comments

- Solid references in top tier journals
- Grounded in psychological literature
- Excellent overall flow to paper
- Important societal topic

INDIANA UNIVERSITY BLOOMINGTON

Unique Perspectives

- This work focused on exploring achievement emotions and their complex impact on student dropouts in MOOCs.
- Use machine learning to analyze MOOC discussion forum data.
- A survival modeling technique was used to quantify the effect of different achievement emotions on student attrition longitudinally.

INDIANA UNIVERSITY BLOOMINGTON

Issues and Concerns

Some Little Things...

1. Check for typos and grammar.
2. Make Figure 1a and Figure 1b separate figures and larger size.
3. Check APA in a few of the references.

INDIANA UNIVERSITY BLOOMINGTON

Clarify Sentence

"MOOCs can enable thousands of students to take courses at their convenience without cost." (p. 2)

- Perhaps add "without cost or low cost"
- Add citation of this sentence.

INDIANA UNIVERSITY BLOOMINGTON

Initial MOOC Enrollment?

p. 10-11

"2,084 active forums users who posted at least once in the course forum and 13,513 posts."

INDIANA UNIVERSITY BLOOMINGTON

What is meant by "Accurate"...How can you be sure it is accurate?

Abstract:

"Specifically, we first built an **accurate** machine learning model to automatically detect the achievement emotions in the forum posts. Then survival analysis was used to quantify the influence of achievement emotions on student dropout."

INDIANA UNIVERSITY BLOOMINGTON

Who is "Us"...

p. 3

"This suggests that there are students struggling to stay involved. Understanding the participation of struggling students as they struggle and ultimately quit the course can help **us** find potential ways to provide appropriate intervention and scaffolds to support them."

INDIANA UNIVERSITY BLOOMINGTON

Clarify Concepts

"Many studies explored the relationship between students' behavioral patterns and MOOC dropouts using the summative measure (e.g., Alraimi, Zo, & Ciganek, 2015). " (p. 5)

- Maybe the authors can define the meaning of "drop out" in this study.
- It would be great if you also provide some detailed examples about this study

INDIANA UNIVERSITY BLOOMINGTON

Clarify Concepts

"Nevertheless, these models are usually based on behavioral engagement patterns, and therefore, they have limitations in suggesting pedagogically sound intervention designs. " (p. 5)

- What is difference between what you mentioned above and the current study?

INDIANA UNIVERSITY BLOOMINGTON

Citation

"Positive activating emotions include enjoyment, hope, and pride. Learners with positive activating emotions are dedicated to the learning activities with positive appraisal of the activities and outcomes." (p. 6)

-Is this from your definition or other papers? If the latter, you might want to cite the paper.

INDIANA UNIVERSITY BLOOMINGTON

Clarify Concepts

"For example, Daniels et al. (2009) insisted positive activating emotions (e.g., hope, enjoyment) were indicators of positive valence and agency of the goals and are thus negatively related to dropout rates" (p. 7)

-You may want to clarify whether this is in face to face course or online course.

INDIANA UNIVERSITY BLOOMINGTON

Clarify Concepts

"Exposed Emotion (four variables): It was calculated by the total number of posts in the threads initiated by the student falling into certain achievement emotions divided by the number of weeks the student initiated a discussion." (p. 7)

-We could not quite understand this one. You may give some examples

INDIANA UNIVERSITY BLOOMINGTON

Confusing Terms (Perhaps create a term table...)

p. 6-7

1. Positive activating emotions (e.g., hope, joy, pride)
2. Positive deactivating emotions (e.g., relaxation, relief)
3. Negative activating emotions (e.g., anger, shame, anxiety)
4. Negative deactivating emotions (e.g., boredom, hopelessness)

INDIANA UNIVERSITY BLOOMINGTON

Confusing and Complex (do you have an example?)

p. 8

"The emotional contagion transfers the affective signals to peers in a shared social setting, and these transferred signals do not only influence the emotional states of peers, but also their cognition, attitudes, and behaviors, as well as the dynamics of the social setting (Barsade, 2002)."

INDIANA UNIVERSITY BLOOMINGTON

Confusing and Complex (can we catch a cold cold?)

p. 8

"In addition, Hancock et al. (2008) reported that emotional contagion also takes place in text-based computer-mediated communication. That is, achievement emotions emerging from the texts in the forums are also contagious to peers. Furthermore, Barsade (2002) hypothesized that the mechanism for emotional contagion differs by the valence (i.e., positive or negative) of emotions."

INDIANA UNIVERSITY BLOOMINGTON

Confusing and Complex (restate in English...)

p. 15

Dependent Variable

"Dropout: A student was considered a dropout from the MOOC forum if the student had no activities in the discussion forum. Therefore, student dropout was a binary variable, a true variable if a student has forum activity in the last week, and a false variable otherwise."

INDIANA UNIVERSITY BLOOMINGTON

Confusing and Complex (restate perhaps with an example)

p. 18

"Since all the variables were standardized in this study, the hazard rate predicted the change of the probability of whether a student left MOOC forums when there was a unit increase in the number of these eight independent variables. Table 5 and Figure 2 show the survival analysis results."

INDIANA UNIVERSITY BLOOMINGTON

Confusing and Complex (give examples)

p. 18

"Specifically, students expressed positive deactivating emotions one standard deviation more than the average were 50.8% ($100\% * (1.508 - 1)$) more likely to quit the course. The dropout probability for students expressing negative activating emotions was even higher (75.9%) than those who expressed deactivating emotions. Students' expressed positive activating emotions and negative deactivating emotions had no influence on students' survival time in the course."

INDIANA UNIVERSITY BLOOMINGTON

Confusing and Complex (ok...so what does this mean? Can a MOOC instructor interpret this?)

p. 20

"...third, only the exposure to deactivating emotions is positively related to learner survival; especially, the exposure to positive deactivating emotions is the largest positive contributor to learner survival;..."

INDIANA UNIVERSITY BLOOMINGTON

Confusing and Complex (and...so what does this mean?)

p. 21

"...; fourth, surprisingly, neither the students' expressed nor exposed positive activation has any effect on student survival in the course."

INDIANA UNIVERSITY BLOOMINGTON

Confusing and Complex (If two negatives makes a positive, what do three negatives make?)

p. 21

"In addition, students expressed negative activating emotions and also the exposures to these emotions are negatively related to learner retention, but the exposures to negative activating emotions have the larger influences on the dropout. Our take-away message from this finding adds to the discussion about the power of different types of emotions during the course of emotional contagions."

INDIANA UNIVERSITY BLOOMINGTON

Confusing and Complex (Say what?)

p. 21

"The influence of exposures to negative activating emotions is larger than the exposures to any of these two deactivating emotions. So, activation/arousal might be another sector for researchers to determine the power of different types of emotions in contagions."

INDIANA UNIVERSITY BLOOMINGTON

Limitations and Future Directions

Limitations...

"This study just focuses on students who have posted on the forum. Therefore, it might overlook the students who are lurkers, just reading and continuously participating in the MOOC forums." (p. 24)

-It is great that the authors pointed out this limitation as most of the learners might watch all the videos without participating any discussion.

INDIANA UNIVERSITY BLOOMINGTON

Future Research Might Explore...

1. "Future studies can conduct **interviews and surveys** with students to examine why they stay or leave the course." (P24)
2. "Investigate emotions in **multiple MOOCs** with diverse subjects to determine the generalizability of the findings." (P24)
3. **Combine** both discussion **forum data** and **student log data** to predict student drop out rate.

INDIANA UNIVERSITY BLOOMINGTON

Future Research Might Explore...

1. Future studies might **compare content areas** or disciplines.
2. Future studies might explore **MOOCs of different lengths** for indicators of positive and negative emotions.
3. Future studies might ask students to **retrospectively analyze** their own data.

INDIANA UNIVERSITY BLOOMINGTON

Thanks
A Minion!

Curtis J. Bonk, IU, cjbonk@indiana.edu

Meina Zhu, IU, meinzhu@iu.edu

INDIANA UNIVERSITY BLOOMINGTON
FULFILLING the PROMISE