

Masterthesis zur Relevanz des Kontextes für die MOOC Learner Experience

Universität der Künste Berlin, Zentralinstitut für Weiterbildung / Masterstudiengang Leadership in Digitaler Kommunikation

Diese Masterarbeit beschäftigt sich mit der These, dass der Kontext der Lernenden für eine erfolgreiche Teilnahme an einen Massiv Open Online Course (MOOC) relevant ist.

Im Theorieteil wird eine wissenschaftliche Recherche zu MOOCs und derer Nutzer, zur User Experience und zum Kontext durchgeführt. Zwei Theorien aus dem Feld der User Experience zum Thema Kontext helfen, die Forschungsfragen zu formulieren:

Forschungsfrage 1

Wie gestalten Lernende ihren Kontext?

Wie beeinflusst der Kontext die erfolgreiche MOOC-Teilnahme?

Zum Abschluss des Theorieteils wird ein theoretisches Kontext-Modell vorgestellt, um anschließend die Kontexte der MOOC Learner Experience zu beschreiben. Das Modell dient als Hilfsmittel für die praktische Untersuchung und für die Auswertung und Kategorisierung der Ergebnisse.

In der praktischen Untersuchung wurden 13 Probanden eines MOOC per Skype interviewt. Die Ergebnisse geben einen Einblick in deren Nutzungsmotive und den damit verbundenen Faktoren, die zu einer erfolgreichen Teilnahme führen. Dabei zeigte sich, dass die Probanden bewusst oder unbewusst ihren Kontext gestalten, doch dass der Kontext immer relativ zur Person zu verstehen ist. Einzelne Kontextfaktoren haben eine Relevanz, doch werden sie von den Lernenden unterschiedlich gewichtet.

Die Masterarbeit präsentiert zum Abschluss sieben Potenziale der MOOC Learner Experience für Lernende und Anbieter, die sich aufgrund von Theorie und praktischer Untersuchung herauskristallisiert haben.

Renato Soldenhoff

20. Juni 2014

Renato Soldenhoff | Masterthesis zur Relevanz des Kontextes für die MOOC Learner Experience


Master Thesis

About the relevance of the context for the MOOC Learner Experience

Written for

The Berlin University of the Arts «Leadership in Digital Communication» July 2004


«My intention is to understand the subject matter so that I can apply the same in my work. I may take necessary things from the course now apply them and then come back after six months and study more.»

Agarwal, G. 2013

«Between a full-time job and two children at home, I simply have not been able to consistently find the time...»

Payne 2013

Falk/Dierking 2000

How do learners design their learning context?

The context is relevant for a successful MOOC Learner participation.

How does the context influence the successful participation?

What are M00Cs?

M00R SP0C SIM0C DOCC xM000 CM000 sm000 B000 blv000


Who is attending?

LEARNERS


«In addition to being highly educated, the Coursera student population tends to be young, male, and employed, with a majority from developed countries.»

Christensen et al. 2013


What is a User Experience & what is context?

USER EXPERIENCE


Jensen 2013; Roto et al 2011; ISO9241-210

Ubiquitous Computing

Context is relative to each individual and is not stable.

adapted from Dourish 2004


Ecological Psychology

The physical-spatial context affects the individual's behavior (Behavior Setting).

adapted from Hellbrück/Fischer1999

What now? Bring it to practice...

CONTEXTUAL MODEL OF LEARNING


Falk/Dierking 2000

FACTOR 5
Facilitated
mediation by
others

adapted from Falk/Dierking 2000

CONTEXTUAL MODEL OF MOOC LEARNING

FACTOR 1
Motivation &
expectations

Prior knowledge, interests & beliefs

FACTOR 2

FACTOR 3

Choice & control

Personal Context

FACTOR 6
Advance
organizers and
orientation


FACTOR 8
Reinforcing events
and experiences
outside of
MOOCs

FACTOR 7
Design &
technology

RESEARCH DESIGN


Online form


GUIDED INTERVIEW

This is not a representative survey.

Intro

1st battery of questions

2nd battery of questions

3rd battery of questions

Outro

Pictures & answers

Successfull participation: motives & personal success

Active context design: preparation & participation


Relevance of the context for a successful participation: achieve aims & improvements MOOCs

3 advices for future MOOC learners

13 PROBANDS


SUCCESSFUL PARTICIPATION: MOTIVES


SUCCESSFUL PARTICIPATION: PERSONAL SUCCESS

Individual Success Factors	Motives			
Learn & apply the learned knowledge	MOTIVE 1 Curiosity	MOTIVE 2 Career	MOTIVE 3 Compendium	MOTIVE 4 Analysis
Certificate	MOTIVE 1 Curiosity	MOTIVE 2 Career	MOTIVE 3 Compendium	MOTIVE 4 Analysis
Improvement of the career	MOTIVE 1 Curiosity	MOTIVE 2 Career	MOTIVE 3 Compendium	MOTIVE 4 Analysis
Completion & Breakup	MOTIVE 1 Curiosity	MOTIVE 2 Career	MOTIVE 3 Compendium	MOTIVE 4 Analysis
Educational material & behavior	MOTIVE 1 Curiosity	MOTIV 2 Karriere	MOTIVE 3 Compendium	MOTIVE 4 Analysis

Personal Context


ACTIVE CONTEXT DESIGN: PARTICIPATION


ACTIVE CONTEXT DESIGN: PARTICIPATION

Personal Context


RELEVANCE OF THE CONTEXT FOR THE OWN SUCCESSFUL PARTICIPATION: ACHIEVE PERSONAL AIMS


RELEVANCE OF THE CONTEXT FOR THE OWN SUCCESSFUL PARTICIPATION: IMPROVEMENT OF MOOCS TO SUPPORT

Language
Course Design Expert Feedbacks earnne Course Length Technology Repetition

ADVICES FOR FUTURE MOOC LEARNERS


Personal Context

Sociocultural Context

Representational Context

7 POTENTIALS FOR LEARNERS & PROVIDERS


SOURCES

- Agarwal, Gaurav (2013): The article conveys that Thrun is troubled with... In: Chafkin, Max: Udacity's Sebastian Thrun, Godfather Of Free Online Education, Changes Course. URL: http://www.fastcompany.com/3021473/udacity-sebastian-thrun-uphill-climb. Stand: 05.02.14.
- Christensen, Gayle/Steinmetz, Andrew/Alcorn, Brandon/Bennett, Amy/Woods, Deirdre/Emanuel Ezekiel J. (2013): The MOOC Phenomenon: Who Takes Massive Open Online Courses and Why? Zugriff über Online-Archiv: Social Science Research Network. URL: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2350964. Stand: 17.02.14
- Dourish, Paul (2004): What We Talk About When We Talk About Context. In: Personal and Ubiquitous Computing. 8. Jg., Heft 1, S. 19-30 (PDF 1-18). Abrufbar im Internet. URL: http://www.dourish.com/publications/2004/PUC2004-context.pdf. Stand: 19.02.14.
- Falk, John H./Dierking, Lynn D. (2000): Learning from Museums. Visitor Experiences and the Making of Meaning. Lanham u.a.
- Heinecke, Andreas M. (2012): Mensch-Computer-Interaktion. Basiswissen für Entwickler und Gestalter. Berlin/Heidelberg.
- Hellbrück, Jürgen/Fischer, Manfred (1999): Umwelt-Psychologie. Ein Lehrbuch. Göttingen u.a.
- Jensen, Jens F. (2013): IT and experiences: user experience, experience design and user-experience design. In: Sundbo, Jon/Sørensen, Flemming: Handbook on Experience Economy. Cheltenham/Massachusetts, S. 179-208.
- Koller, Daphne (2012): Computing Conversations: Daphne Koller and Coursera. URL: https://www.youtube.com/watch?v=BW44KXIu7Q8. Stand: 25.03.15.
- MOOC-Lernende (2014), Interview MOOC Learner Experience. Im Gespräch mit Soldenhoff, Renato. Toronto, 05.04.14.
- Payne, William (2013): We should not worry so much about the completion rate. In: Chafkin, Max: Udacity's Sebastian Thrun, Godfather Of Free Online Education, Changes Course. URL: http://www.fastcompany.com/3021473/udacity-sebastian-thrun-uphill-climb. Stand: 05.02.14.
- Roto, Virpi/Law, Effie/Vermeeren, Arnold/Hoonhout, Jettie (2011): User Experience White Paper. Bringing clarity to the concept of user experience. URL: http://www.allaboutux.org/files/UX-WhitePaper.pdf. Stand: 16.02.14.
- University of Edinburgh (2013): MOOCs @ Edinburgh 2013 Report #1. Abrufbar im Internet. URL: https://www.era.lib.ed.ac.uk/handle/1842/6683. Stand: 17.02.14.

__

Zurich University of the Arts

Renato Soldenhoff Head of E-Learning


Toni-Areal, Pfingstweidstrasse 96
Postfach, CH-8031 Zurich
renato.soldenhoff@zhdk.ch