

Teaching Economics on the Web A Study of Student Success

Drs. Steven C. Myers & Michael A. Nelson

myers@uakron.edu

The University of Akron

Prepared for the
Poster Session for Innovation Teaching Practices
Sponsored by the AEA Committee on Economic Education
Allied Social Science Association Meetings
Washington, DC, January 4, 2003

Online at <http://gozips.uakron.edu/~myers/online>

Research Questions

- (1) Does the mode of delivery (face-to-face or web-based) have an influence on learning outcomes?**
- (2) Are students in an online environment as likely to do as well as in face-to-face classes? Will they be able to equal the complex problem solving of the face-to-face students?**
- (3) Will web-based students develop more favorable attitudes towards economics than the attitudes developed by students in the face-to-face class?**
- (4) Do student myths about economics affect their learning outcomes and attitudes towards economics?**

Acknowledgments

- Grant from
 - Carnegie Teaching Academy
 - Scholarship of Teaching, Assessment and Learning Funds
 - Institute for Teaching and Learning
 - The University of Akron
- Data collected under signed informed consent from our students subject to the Institutional Research Board for the Protection of Human Subjects at The University of Akron.
 - Very few failed to give informed consent
- Data collection instruments validated by a number of independent reviewers and created by MA grad, Michael Lovette.

Course under study

- Introduction to Economic Analysis
 - One-semester principles of economics
 - 3 cr. General education course
 - Required for engineering majors
 - Both face-to-face and on line
 - The online course is similar to a graduate course offered since Fall 2001

Comparison

- Online
 - Offered by Steven Myers
 - No face-to-face meetings
 - Mastery & competency based learning
 - High professor-student interaction
 - No student to student interaction
 - Full use of the WebCT environment
- Face-to-face
 - Offered by Michael Nelson
 - Regular class times
 - Lecture and active learning collaborative techniques
 - Better than the norm of 83% “chalk and talk” (Becker and Watts)
 - Some minor web-enhancements such as online gradebook

The online course design has influenced student success

Grades Distribution

	A	B	C/D	F
Online Course	33%	39%	0%	10%
Face-to-face Course	8%	37%	40%	10%

MC Learning Assessment Breakdown / Online

Modules	Total	Recognition	Conceptual	Analytical	%C&A
2-8 Micro	331	29%	45%	26%	71%
9-15 Macro	563	32%	54%	15%	68%
2-15 Total	894	31%	51%	19%	69%

Student Comments

- “The fact that this course was completely internet based, had no bearing on the level of knowledge I gained from the course. I think I learned as much, or even more, than I would have in a traditional classroom. I contribute this most to the way the instructor organized the course.”

Student Comments

- “I believe that the benefits of web-based courses ... far outweigh any disadvantages such as lack of face-to-face interaction--at least in this particular course. Dr. Myers' course was, of the four I took this semester over the web, truthfully the best organized, most well-adapted to the web (by his efforts) of them all.”

Research design

Student's success

=f(student's initial endowments,
awareness of the economy,
attitudes about economics,
student characteristics,
course modality)

Student Characteristics

- Online Students
 - More likely to be
 - To be older
 - To be non-white
 - To be female
 - To have taken more credits
 - To be decided in their major
 - More favorably disposed to economics
- Face-to-face Students
 - More likely
 - To be male
 - To be a freshman
 - To be undecided in their major
 - To spend less time gathering business and economic news.

Design of the online course

- Built in modules
- Modules completed in order
- Competency based testing
- Use student feedback
 - For student learning enhancement
 - For modifying & improving the course

Course Design

- DL requires planning for contingencies
- 14 Content Modules
- Active Learning vs. Passive Learning

Source: Steven C. Myers. Foundations of Economic Analysis. The University of Akron.

Pre-class and Module 1: Preparing Students to Learn

- Email me! <http://gozips.uakron.edu/~myers/online/>
 - Is Distance Learning for Me?
 - VARK – testing learning styles
 - Orientation Module—' How to logon to WebCT'
 - Orientation Module—' How to Use WebCT'
- Syllabus
 - Graduate course
 - Undergraduate course

Pre-class and Module 1: Additional Orientation

- How to Communicate with Dr. Myers
- How to access your online text
 - <http://www.economicplace.com/econ5e/>
- Rules of the game
- Building a relationship –
 - Breakdown the anonymity
 - Survey "Tell me about yourself"

Content Modules 2-15

- Module Introduction & Objectives
- Chapter Introductions
- Content
- Supportive Materials
- Assessment of Learning - Quizzes on objectives with multiple trials
- Evaluation

2 Research & Writing Assignments – some objectives

- Practice and experience in reflecting on a topic in the current economy.
- Practice in analysis of economic trends.
- Gaining of confidence about talking about the economy.
- Ability to know and use the resources of economic commentary, prior analysis and data.

Introductions & Content

- Mostly Passive
- Learner Centered
- Students progress without intervention
- Micro – Modules 2-8
- Macro – Modules 9-15

Graded Assessment

- Competency based
- Everyone strives to get a perfect 10 (Mastery)
- Three attempts, 15 min. time limit
- Questions a mix of (1) Recognition, (2) Conceptual, & (3) Analytic ~70% C&A
- Random intervention by Professor

Role of Module Evaluation

- Planned intervention
- Forced contact
- Focus on the learning
- Professorial encouragement
- Decreases dropout rates
- Process repeats

Module Evaluation

A Classroom Assessment Technique from Angelo and Cross (1993); tested by Chizmar and Ostrosky (1998)

- What comments do you have on this module and your experience in completing it?
- What main point have you learned that you did not fully understand before?
- What questions ... Include any points that still remain muddy or unclear. Do consider posing the muddy points to your fellow students in the discussions.
- What recommendations do you have for us as we continue to change and enhance the course?