Affective and Social Outcomes of Education

Invited Symposium Sponsored by the International Academy of Education

Presented at the Biannual Conference of the European Association for Research on Learning and Instruction (EARLI), Munich, Germany, August 2013

Symposium Abstract
Research on the outcomes of education has focused on cognitive competencies but has generally neglected students’ affective and social development. This symposium demonstrates how formal and informal educational settings influence students’ academic emotions, motivation, engagement in terms of school completion, and social activities. The studies presented address various affective-social outcomes, include student samples from various age groups, countries, and educational institutions, and use multiple methodologies such as longitudinal and quasi-experimental designs, structural equation modeling, econometric analysis, and neural network approaches. The findings consistently document the strong impact of educational settings on students’ emotions, engagement, and social behavior. From a broader educational perspective, the findings suggest that researchers, practitioners, and policy-makers alike would be well advised to focus more attention on the affective and social outcomes of education.

Co-Chairs

Reinhard Pekrun, University of Munich, Germany

Doug Willms, University of New Brunswick, Canada

Presentations

(1) The Impact of Academic Attainment on Students’ Emotions:
A Longitudinal Analysis of Reciprocal Causation

Reinhard Pekrun & Stephanie Lichtenfeld, University of Munich, Germany
(2) Ascribing Writing Outcomes to Relevant Aspects of the Self and the Environment
Monique Boekaerts, Eduardo Cascalar, & Mariel Musso

Leiden University, The Netherlands, and Katholieke Universiteit Leuven, Belgium
(3) School Completion in Canadian Schools
Doug Willms, University of New Brunswick, Canada

(4) Does the Internet Erode Students’ and Adults’ Social Activities?
Ludger Woessmann, Stefan Bauernschuster, & Oliver Falck

University of Munich and Ifo Institute for Economic Research, Munich, Germany

Discussant

Fritz Oser
University of Fribourg, Switzerland

The Impact of Academic Attainment on Students’ Emotions:

A Longitudinal Analysis of Reciprocal Causation
Reinhard Pekrun & Stephanie Lichtenfeld

University of Munich, Germany

A theoretical model linking students’ academic achievement and emotional outcomes is proposed. Based on Pekrun’s (2006) control-value theory of achievement emotions, the model posits that students’ achievement and emotions reciprocally influence each other over time. In contrast to traditional unidirectional views addressing emotions as causes of achievement, the model emphasizes the importance of students’ academic achievement, and teachers’ feedback about achievement, for students’ emotional development. Data from the longitudinal Project for the Analysis of Learning and Achievement in Mathematics (PALMA) were used to examine the hypothesized reciprocal effects. The study included annual assessments of mathematics emotions (enjoyment, pride, anger, anxiety, shame, hopelessness, and boredom; Achievement Emotions Questionnaire-Mathematics; Pekrun et al., 2011) and mathematics achievement (grades and objective performance scores) from grades 5 through 10 (N = 3,530 students, 49.7% female). The results of cross-lagged structural equation modeling demonstrate that achievement and emotions reciprocally influenced each other over time, with achievement showing consistently positive effects on enjoyment and pride, and consistently negative effects on anger, anxiety, shame, hopelessness, and boredom across all six grade levels. These findings provide robust evidence for the proposed links between achievement and emotions. From a broader educational perspective, the findings imply that researchers and practitioners alike would be well advised to focus more attention on the emotional outcomes of students’ academic learning and attainment.
Ascribing Writing Outcomes to Relevant Aspects of the Self and the Environment
Monique Boekaerts, Eduardo Cascalar & Mariel Musso

Leiden University, The Netherlands, and Katholieke Universiteit Leuven, Belgium

Being able to ascribe one’s outcomes to relevant aspects of the self and the environment is an important aspect of academic and personal development. This study is part of a larger study that was set up to understand the variables that influence writing performance. Data was collected from close to 1500 vocational students of both genders (15 – 20). Questionnaires were used to collect information about their home environment, daily writing habits, and writing skills. An authentic writing task assessed the quality of writing performance as well as appraisals, self-assessment, emotions, and attributions. These variables were measured on-line with a specially designed software program. Traces students left behind were also inspected (time spent, consulting instruction, using speller and other tools). The focus in this study is on the students’ causal ascriptions of their writing outcome. Attributions of perceived success and failure were causally linked to any of three factors, namely access to (in) adequate writing strategy use, (not) making use of self-regulation strategies, and (not) being in the mood for writing. We used Artificial Neural Network analyses (ANN) to examine how relevant task-specific cognitions and affects as well as complex relations between background variables (home environment, daily writing habits, writing skills) and writing process variables are associated with different levels of the 3 causal ascriptions. We will make an attempt to describe the nature of the writing environment that good and poor writers create for themselves.
School Completion in Canadian Schools
Doug Willms

University of New Brunswick, Canada
Only about three out of every four Canadian students graduate from secondary school in the typical timeframe, which ranges from three to five years. Students who leave school before graduation find it difficult to enter the labour market, and if they do, to remain gainfully employed. Completing school is also related to a person’s long-term health and well-being. This study is based on data collected from over 130,000 Canadian students who completed the student survey Tell Them From Me in 2011-12. Earlier research identified twenty-five factors that are predictive of school completion. These are conceived as “assets” on a student’s pathway to success. The analysis uses logistic regression models to predict each student’s probability of school completion and cluster analysis to discern different types of potential school drop-outs. The paper discusses how schools might intervene for students who are at risk of dropping out for differing reasons, and how school districts and a state/provincial can use Tell Them From Me survey data to inform school policy and practice.

Does the Internet Erode Students’ and Adults’ Social Activities?

Ludger Woessmann, Stefan Bauernschuster, & Oliver Falck

University of Munich and Ifo Institute for Economic Research, Munich, Germany
Does the advent of the Internet overthrow the fundamentals of society? Does a withdrawal into a virtual world alienate humans from one another? Or does the Internet facilitate inter-personal and civic engagement in the real world? Merging unique telecommunication data with geo-coded German individual-level data, we investigate how broadband Internet affects social activities of students as well as several dimensions of social capital of adults. We use panel information to estimate value-added models. In addition, we exploit a quasi-experiment in East Germany created by an unforeseeably mistaken technology choice of the state-owned telecommunication provider in the 1990s that still hinders broadband Internet access for many households. For children and adolescents, we find no evidence that broadband Internet access crowds out social activities in or out of school, but rather indications that it may support the attendance of social group activities outside school. Also for adults, we find no evidence that the Internet reduces social capital. In contrast to the television, the information and communication functions of the Internet seem to dominate the passive entertainment function.

PAGE
3

