

Chapter relevant chat 1

Running head: CHAPTER RELEVANT CHAT ROOM DISCUSSIONS

Chapter relevant chat room discussions: a study on test scores

Rhonda DeYoung

Metropolitan State College of Denver

Chapter relevant chat 2

Abstract

The online learning environment has been rewarding as it opened the door to students

with disabilities, young children at home and for those who require a flexible schedule. The

online learning environment can be an effective way to learn material with proper

communication tools. The purpose of this study will be to demonstrate that the outcome of chat

room study sessions could improve exam scores. Students, who participate in a chapter-relevant,

online chat study session, will have better scores on a chapter exam than those who simply read

the text and participate in a non-relevant chat. Participants having an AOL AIM account, read a

text, participated in a chat and completed and exam, all online. A between-subjects t-test will

determined a significance in scores between those who participated in a chapter relevant chat

prior to the exam and those who participated in a non-chapter relevant chat prior to the exam.

This study demonstrated that in an online environment, a chapter relevant chat session, prior to

an exam, can help students obtain better grades.

 Chapter relevant chat 3

Introduction

The online learning environment has been rewarding as it opened the door to students

with disabilities, young children at home and for those who require a flexible schedule. A study

showed an online learning environment had the same result for students who learned in a

traditional lecture classroom (Smith, Smith & Boone, 2000). Research has also demonstrated that

communication tools for online learning environments can express emotion. This study found

that students felt emails created a sense of personable-ness and discussion boards conveyed less

emotion but was useful in task-orientation (Tu, 2002). Demonstrated in a correlational study,

students felt comfortable within their online group members in association with the implemented

chat tool (Janssen, Erkens, Kirschner & Kanselaar, 2009). While discussion boards can lead to

better communication and learning of the course material, classroom chats have a unique ability

through instant feedback to act as a face-to-face lecture class in a more comfortable, anonymous

environment. Discussion boards in online learning are as helpful a tool in student performance

(Havard, Du & Oliazock, 2005) as verbal communication. Online students received better grades

and gained deeper understanding of the course material when participating in discussion boards

than those who did not (Althaus, 1997). Also, discussion board participation had early warning

predictors of final grade outcomes, (Wang, Newlin & Tucker, 2001). Wang found that students

who participated in discussion boards early and often had better test scores. Success was seen in

a study that used different types of electronic communication for online students (Lavooy &

Newlin, 2003). It was found that discussion board use aided instructors to communicate with

their students who had issues as needed though out the semester (Lavooy & Newlin, 2003).

Online communication through discussion boards caused less disorientation and gave way to a

climate better prepared for gaining knowledge of information from the text, in a way that

 Chapter relevant chat 4

allowed for interaction similar to that of a face-to-face classroom (Lavooy & Newlin, 2003).

 As technological advances moved the virtual classroom into a new era, online students

have demonstrated through chat room use more questioning, replying, thought provoking

comments and acknowledging then during discussion board use (Paulus & Phipps, 2008).

Without facial cues from a face-to-face classroom, chat room participation can provide crucial

information for the instructors in knowing who was engaged and understood the material.

Lavooy and Newlin (2003), found not only the benefits of discussion board use, but chat room

study sessions within the online learning environment, done in “real-time,” is similar to that of a

face-to-face class. Synchronized communication done in real time gives students an opportunity

to seek guidance, ask questions and request clarification as it comes to them during the chat

without having to wait for a reply email or discussion board message. Another advantage of the

chat environment over a face-to-face class was the anonymity within the chat room. This sense

of anonymity allowed students who were either too shy or embarrassed to participate in

discussing the course material, ask questions with less fear and more articulation than in person

(Rutter, 2006). The instant feedback and relaxed, anonymous atmosphere reported by students in

a study by Rutter (2006) displayed that they were motivated to share. A correlational study by

Pelowski, Frissell, Cabral & Yu, (2005), demonstrated a link from chat room behaviors and

student performance. There was also a link from those behaviors and positive, learning outcome

(Pelowski, Frissell, Cabral & Yu, 2005). The link from Pelowski, Frissell, Cabral & Yu, (2005)

was chat room intimacy behaviors. That is, chat room activity developed a bond between

students with each other and this bond can create an atmosphere for better learning in an online

environment (Pelowski, Frissell, Cabral & Yu, 2005).

 Chapter relevant chat 5

 In all, the online learning environment can be an effective way to learn material when the

proper communication tools have been implemented in the class. This can be as adequate for

students as in a face-to-face, lecture classroom. With the use of communication such as email,

online discussion boards and study sessions conducted in the chat room, a positive effect could

be expected on student’s experiences, learning and grades. To further demonstrate the

effectiveness of the chat tool for online students this study will look specifically at exam scores.

The purpose of this study will be to demonstrate that a chat room study sessions could improve

exam scores. Students, who participate in a chapter-relevant, online chat study session, will have

better scores on a chapter exam than those who simply read the text and participate in a non-

relevant chat.

Method

Participants

Fourteen participants having an AOL AIM account, randomly selected to be either in the

control or test groups. Seven were in each group.

Apparatus

A 1500 word, paraphrased copy of chapter 7, “Work and Retirement,” from The Journey

of Adulthood 6
th

 edition by Barbara Bjorklund and Helen Bee, Pearson Prentice Hall (2008),

published by Pearson Prentice Hall, Upper Saddle River, New Jersey, (Appendix 1). This chapter

includes many terms unique to the subject of adulthood and aging that a typical intro student

would not know. An exam of 26 questions, covering key terms and ideas from chapter 7 located

on the publisher’s companions site (Appendix 2). The web address is at:

http://wps.prenhall.com/hss_bee_journey_6/. A computer lab. A chat room entitled “MSPsych” chat room on

AIM Chat set up for participants to use during their chat session, using their AOL AIM account

username and password.

 Chapter relevant chat 6

Procedure

First, students read a copy of the text online with a 15 minute time limit. Next, all the

students and the researcher log on to AIM chat. In the chat study session, the control group

discusses movies, facilitated by the researcher. The test group discusses the text they read,

facilitated by the researcher. Both groups may interact, ask questions and elaborate on their

topic. This lasts 15 minutes. Finally, the participants log on the companion website and take the

“pretest,” and the “matching” tests, scores are recorded. They were allowed 25 minutes to take

the online tests.

Results

There was a significant difference between participants who engaged in a chapter

relevant or non relevant study session. Participants who engaged in a chapter relevant chat study

session had significantly higher test scores (M = 22.57, SD = 3.55) than did those who engaged

in a non relevant chat session (M = 16.71, SD = 3.77). A independent samples t-test was

performed t(12) = -2.990, p = .01).

Discussion

The results of this study indicated a difference between those who chatted about the text

and those who chatted on an irrelevant topic prior to an exam, with those who took part in a

study session covering the text, achieving significantly higher scores. This provides instructors

with a great way of synchronized communication, with their online students to help, correct any

misinformation, drive home important points and answer student questions. They can also judge

who is learning and who is struggling with the material covered. The live communication done in

real time can aid student achievement throughout an entire semester when done prior to each

exam, Lavooy and Newlin (2003). During the study, I observed students who were shy, open up

during the chat study session, they shared and asked questions during the chat rather than in

 Chapter relevant chat 7

person during the rest of the study. This coincides with findings from Rutter (2006) that chat

room use relieved shyness. Also, the students quickly became intimate as they shared personal

experiences, opinions and demonstrated a speed of understanding and applying the material, all

in a safe atmosphere. This important act of sharing is good in any learning environment, online

or face-to-face. The chat room intimacy that developed matched the conclusion from the study

by Pelowski, Frissell, Cabral & Yu, (2005) that suggests student attachment behaviors extends

from the course material, imprinting itself in an openness of that in a synchronous chat study

session. They bonded during the chat session.

Limitations of this study include, a small number of participants that were not online

students done from their personal computers from home. There was only one short exam, one

brief text reading and one chat session conducted. Outcomes may be different during the course

of an entire semester. Finally, the chat tool used during this study was easy and had no problems.

The chat tool used in online classes may be different, they could be harder to use.

To further this research on chat study sessions conducted online in a chat room, one idea

is that scores could be compared in 2 online classes where one class had chat study sessions and

the other does not have study sessions. Also, overall grades could be compared in 2 similar

classes that were online with chat study sessions compared to a lecture class with face-to-face

study sessions. They will probably have similar over all grades.

In conclusion, online chat study sessions can further enhance the learning environment

for students in a virtual classroom. Alongside, email and discussion board communication, the

chat tool done in real time can act as a lecture, allowing every student opportunity to share, ask

questions and communicate. Understanding the virtual classroom and what make it successful in

today’s technologically advanced societies, is the future in educational research, as the internet

and online education has crossed boundaries of cities, states and countries.

 Chapter relevant chat 8

References

Althaus, S. L. (1997). Computer-mediated communication in the university classroom: An

experiment with online discussions. Communication Education, 46(3).

TU, C. (2002). The measurement of social presence in an online learning environment.

International Journal on E-Learning, 1(2).

Havard, B., Du, J., & Oliazock, A. (2005). Dynamic task-oriented online discussion for student

learning: a practical model. International Journal of Information and Communication

Technology Education, 1(2).

Janssen, J., Erkens, G., Kirschner, P., & Kanselaar, G. (2009). Influence of group member

familiarity on online collaborative learning. Computers in Human Behavior, 25(1).

Lavooy, M. J. & Newlin, M. H. (2003). Computer mediated communication: Online instruction

and interactivity. Journal of Interactive Learning a Research, 14(2).

Paulus, T., & Phipps, G. (2008) Approaches to case analyses in synchronous and asynchronous

environments. Journal of Computer-Mediated Communication, 13(2).

Pelowski, S., Frissell, L., Cabral, K., & Yu, T. (2005). So far but yet so close: student chat room

immediacy, learning, and performance in an online course. Journal of Interactive

Learning Research, 16(4).

Rutter, M. (2006). Tutorial chat: A case study of synchronous communication in a learning

environment. ALT-J Research in Learning Technology, 14(2).

Smith, S. B., Smith, S. J. & Boone, Randall (2000), Increasing access to teacher preparation: The

effectiveness of traditional instructional methods in an online learning environment.

Journal of Special Education Technology, 15(2).

 Chapter relevant chat 9

Wang, A., Newlin, M., & Tucker, T. (2001). A discourse analysis of online classroom chats:

Predictors of cyber-student performance. Teaching of Psychology, 28(3).

Table A

Chapter relevant chat

__

Chat session Mean Standard Deviation Number of Participants

__

Relevant 22.57 3.55 7

Non-relevant 16.71 3.77 7

Figure 1

0

5

10

15

20

25

Mean SD

Relevant

Non-relevant

 Chapter relevant chat 10

Appendix I

The Journey of Adulthood, 6/e by Barbara R. Bjorklund and Helen L. Bee
2008 | Prentice Hall Chapter 7 text reading

Read the follows on Work and Retirement

Super’s Theory of Career Development

Vocational psychologist Donald Super was the author of the best-known theory in the field of vocational psychology—the life-span/life-space

theory, based on the concept that individuals develop careers in stages and that career decisions are not isolated from other aspects of their lives.
A component of Super’s theory, the life span, is divided into five distinct career stages, each with specific developmental tasks and issues to

resolve. Super acknowledged that the work role is not the only role people have in their lives and thus cannot be considered in isolation from

other roles. He goes so far to say that the work role is best perceived in terms of its importance relative to other roles an individual plays.

Table 1 Super's Five Stages of Career Development

Stage Approximate Age Tasks and Issues to be Faced

Growth 4-14

Identify with significant others and develop self-concepts. Spontaneously learn about the world. Develop

work-related attitudes, such as orientation toward the future, establishing control over life, developing sense

of conviction and purpose, attaining attitudes and competencies for work.

Exploration 15-24 Crystallize career preference. Specify and implement an occupational choice.

Establishment 25-44 Stabilize in a job. Consolidate job. Advance in job.

Maintenance 45-65 Hold achieved job. Update and innovate tasks. Perhaps reevaluate and renew.

Disengagement 65+
Decelerate workloads and productivity. Plan for and implement retirement. Shift energy to other aspects of

life.

Holland’s Theory of Career Selection

Vocational psychologist John Holland has developed a theory on career selection. His argument is that people seek work environments that fit

their vocational interests. Holland believes that congruence—people seek work environments that fit their personalities. People are better adjusted
and did better work when their jobs matched their vocational interests.

Six personality types based on vocational interests

1. Realistic—technically and athletically inclined people prefer to work with their hands and tools to build, repair or grow
things, often outdoors. They dislike educational or therapeutic activities, self-expression, working with people and new

ideas. Traits: stable, materialistic, frank, practical, reliant.

2. Investigative—abstract problem solvers prefer to work on their own, observing, learning, investigating and solving
problems frequently in a scientifically related area. They dislike repetitive activities and working with people. Traits:

analytical, independent, curious, precise.

3. Artistic—idea creators prefer to work with their minds innovating, imagining and creating. They dislike structured
situations, rules and physical work. Traits: imaginative, idealistic, original, intuitive, expressive.

4. Social—people helpers like to work with people informing, enlightening, developing or curing them. They dislike

machinery and physical exertion. Traits: cooperative, understanding, helpful, tactful, sociable, ethical.

5. Enterprising—people influencers like to work with people influencing, leading or managing them. They dislike precise

work, concentrated intellectual work, and systematic activities. Traits: persuasive, domineering, energetic, ambitious,

flirtatious.

6. Conventional—data and detail people prefer to work with words and numbers, carrying out detailed instructions. They

dislike ambiguity, unstructured activities. Traits: conscientious, orderly, self-controlled.

Gender Differences in Career Patterns

There are many distinct career patterns between men’s and women’s work lives. The first is that significantly more men work full time then

women. Another gender difference is that Women tend to move in and out of full-time jobs more than men do. Finally, more women than men
are apt to work in part-time jobs. The impact of different work patterns for men and women is that Women earn less money than men do, even

 Chapter relevant chat 11

when they work full time and the overall, women have jobs with lower salaries, fewer benefits, and less chance for advancement. The effects of

gender can be described as a social phenomenon known as occupational gender segregation which is the stereotype of “his” and “her” jobs. The
process works against women in several ways. There are more “his” jobs, than “her” jobs, and the traditional male jobs are typically higher in

both status and income than traditional women’s jobs. Most of the jobs held predominantly by women are pink-collar jobs, such as secretarial and

clerical jobs, retail sales positions and service jobs. They are low in status and pay, offer few benefits and give little chance for advancement.
Today, the gap has been shrinking but gender is still a major factor in career choice. Business and management researcher Ruth Simpson found

that in her study of 40 men in the UK who worked as elementary school teachers, flight attendants, librarians and nurses entered their careers in

three ways:

1. Seekers—men who actively chose the traditionally female occupation
2. Finders—men who did not seek the occupation but found it while making career decisions

3. Settlers—men who started in traditionally male jobs, then became dissatisfied and actively sought the nontraditional occupation.

The feminization of poverty, in which there is a larger proportion of women than men among the poor, especially among older adults, has many

causes. On cause is that so many older women are widowed. Also, current cohorts of older women were much less likely to work, less likely to be

involved in private pension plans if they did work, and more likely to work at lower wages than their counterparts, all of which affects their

incomes and retirement. Finally, women move in and out of the labor force to raise children or to care for elderly family members. These work

situations for many women have an obvious effect on their career paths and financial security.

Job Satisfaction and the Individual

Studies show that older workers are more satisfied with their jobs than younger workers. This may be affected in part by selective attrition.
Another fact is that older workers more realistic about their job expectations. Although older people are more satisfied with their jobs than

younger people, workers of any age can experience the effects of heavy workplace demands. One example is job burnout, a combination of

exhaustion, depersonalization and reduced effectiveness on the job. Also there is job strain which is high job demands and low control, resulting
in negative reactions and job stress, high demands, but some control. Not everyone in a difficult job responds to it with adverse reactions. Single

workers are more likely to experience burnout especially if they are men. Several personality traits have been identified that relate to job stress
and burnout:

 Low levels of hardiness—being uninvolved in daily activities and resistant to change

 External locus of control—attributing events to chance or powerful others instead of to one’s own abilities and efforts

 Avoidant coping style—dealing with stress in a passive and defensive way.

Work and Caregiving

Those in the workforce have many responsibilities. Those with a family often times have children to care fore and for some; caregiving extends

beyond children to elderly family members. A survey by the National Alliance for Caregiving and AARP (2004) showed that 21 percent of adults
in the United States provide care for at least one adult family member. A fifth of these provide more that 40 hours of care a week. About 40

percent of caregivers are men, although women contribute more hours of caregiving per week and do more hands-on caregiving tasks. Almost 60

percent of caregivers combine their caregiving with their careers. This means that one-fourth of caregivers made adjustments in their careers do to
their caregiving responsibilities. Women between ages of 40 and 60 often deal with caregiving demands of older adults. In short, the role of

caregiver becomes more demanding when it is combined with a career.

Household Labor

Household labor defined as meal preparation, cleaning, grocery shopping, is something few people enjoy but is needed to be done. Women
do more of this work than men do (about three times as much). As women move through adulthood, the amount of housework they do

increases, while men's decreases as they proceed along the same developmental path. This means that employed wives have less leisure

time and more stress than employed husbands even though the majority of men and women consider their division of labor to be “fair.”
Most research supports a Gender-division model of housework, this is when housework is done by women. There are other perspectives that

have also been considered such as the Time-availability model, this is when housework is done by the person who has the most time

available to do it. Also the Relative-resource model, this is when housework is done by the person who has brought the least resources into
the family (income, education, social status, age). All three have been empirically supported (Bianchi, Milkie, Sayer, et al., 2000). Clearly,

division of household labor is an issue with many levels of complexity, but the previous information gives some idea of the factors that lead

to decisions about who does what in household labor, even those in a career.

Reasons for Retirement

Retirement is not always a voluntary decision. A good number of older workers find themselves unemployed due to layoffs, mergers, or

bankruptcies and have difficulty finding another job at the same level and salary. There are a number of factors that most people have in deciding

when to retire. This includes: Health, Wealth, Age, Leisure time interests, family and career commitments. The most important factor for
successful retirement is planning.

 Chapter relevant chat 12

Appendix 2
 Pretest

This activity contains 10 questions.

In Super's model, the work role is;

Best perceived in terms of its importance relative to other roles an individual plays

Of little import in career selection

Secondary only to gender roles

The primary, most important role in identity formation

During Super's establishment stage:

Individuals stabilize, consolidate, and advance in their jobs.

Individuals crystallize career preference.

Individuals update and innovate tasks.

Individuals decelerate workloads and productivity.

In regards to gender differences and career:

More women work full time than men.

The gap between 'his and hers' jobs is growing.

Few differences exist.

Women tend to move in and out of full-time jobs more than men do.

Which of the following is true regarding work and caregiving for adult family members:

 Chapter relevant chat 13

Nearly 60% of caregivers also work full-time

21% of adults in the U.S. provide care for atleast one adult family member

40% of caregivers are men

All of the above

An individual who enjoys data and detail would be classified by Holland as:

Realistic

Investigative

Artistic

Conventional

Causes for the feminization of poverty include all of the following except:

Many older women are widows

Women move in an out of the labor force to raise children and/or care for older parents

Women are more likely to invest money in the stock market

Current cohorts of women are less likely to have worked

Which of the following is an accurate statement?

Younger workers are more satisfied with their jobs than older workers.

There are not age-related differences in job satisfaction or work attitudes.

Older adults are more satisfied with their jobs than younger workers.

Younger workers have a more realistic attitude toward work.

 Chapter relevant chat 14

Examples of occupational gender segregation include:

Lower status and income of traditional women's jobs

There are more "his" jobs than "her" jobs

Most jobs held predominantly by women are pink-collar jobs

All of the above

None of the above

Your text identifies all of the following as factors that contribute to retirement, except:

Personality type

Wealth

Leisure-time interests

Health

The life-span/life-space theory purports that:

Career decisions are not isolated from other aspects of life

Individuals develop careers in stages

Only choice A

Both of the above

None of the above

 Chapter relevant chat 15

Matching

Job Stress and Burnout

Using the pull-down menus, match each item in the left column to the

corresponding item in the right column.

attributing events to chance or
powerful others instead of one’s own
abilities and efforts

being uninvolved in daily activities
and resistant to change

dealing with stress in a passive and

defensive way

a combination of exhaustion,
depersonalization, and reduced

effectiveness on the job

1.1 Job

burnout

 D

1.2 Low levels

of hardiness

 B

1.3 External

locus if

control

 A

1.4 Avoidant
coping style

 C

Nontraditional Occupations

Using the pull-down menus, match each item in the left column to the

corresponding item in the right column.

actively chose the traditionally
female occupation

didn’t seek a traditionally female
occupation, but found it while
making career decisions

the stereotype of "his" and "her"

jobs

started in traditionally male jobs

then became dissatisfied and
actively sought a nontraditional
occupation

2.1 Occupational

gender

segregation

 C

2.2 Settlers D

2.3 Seekers A

2.4 Finders B

 Chapter relevant chat 16

Holland's Theory of Career Selection

Using the pull-down menus, match each item in the left column to the

corresponding item in the right column.

idea creators

abstract problem solvers

people influencers

people helpers

3.1 Artistic A

3.2 Enterprising C

3.3 Investigative B

3.4 Social D

Household Labor

Using the pull-down menus, match each item in the left column to the

corresponding item in the right column.

housework is done by the person
with the most time available to do it

housework is usually done by the
person who has brought the least
resources (income, education) into
the family

meal preparation, cleaning, grocery
shopping, and laundry

housework is done by women

4.1 Household

labor

 C

4.2 Time-

availability

model

 A

4.3 Relative

resource

model

 B

4.4 Gender

division model

 D

