

Loon, M. and Bell, R. (2017) 'The moderating effects of emotions on cognitive skills', *Journal of Further and Higher Education*. doi: 10.1080/0309877X.2017.1311992.

This is an Accepted Manuscript of an article published by Taylor & Francis Group in *Journal of Further and Higher Education* on 18/05/2017 available online:

<http://dx.doi.org/10.1080/0309877X.2017.1311992>

ResearchSPAce

<http://researchspace.bathspa.ac.uk/>

This pre-published version is made available in accordance with publisher policies.

Please cite only the published version using the reference above.

Your access and use of this document is based on your acceptance of the ResearchSPAce Metadata and Data Policies, as well as applicable law:-

<https://researchspace.bathspa.ac.uk/policies.html>

Unless you accept the terms of these Policies in full, you do not have permission to download this document.

This cover sheet may not be removed from the document.

Please scroll down to view the document.

The moderating effects of emotions on cognitive skills

Mark Loon*
University of Worcester,
City Campus,
Infirmary Walk, Castle Street,
Worcester WR1 3AS
Worcestershire
United Kingdom
m.loon@worc.ac.uk
+ 44 (0) 1905 855 471

Robin Bell
University of Worcester,
City Campus,
Infirmary Walk, Castle Street,
Worcester WR1 3AS
Worcestershire
United Kingdom
r.bell@worc.ac.uk
+ 44 (0) 1905 542 228

Abstract

An important challenge in higher education today is the growing tutor-student ratio that diminishes the 'human touch'. As learning and teaching is ultimately an interpersonal process, this will lead to student discontent and impact on their learning. Whilst there is little that teaching practitioners can do in terms of the growing student numbers they have to tutor, they may however influence student learning by enhancing their positive emotions. This study examines the importance of emotions in improving cognitive skills and how it interacts with knowledge and reflection. This research contributes to theory by examining the role of emotions as a moderating factor in the learning process. Our findings reveal that emotions moderate the direct relationship between knowledge and cognitive skills, and the indirect relationship between knowledge and cognitive skills via reflection. The findings demonstrate the critical role that emotions play in student learning. Implications for theory and practice are discussed.

Keywords: Emotions, cognitive skills, knowledge, reflection, simulation games

Word count: 8,143

Introduction

Teaching in higher education is a growing and evolving challenge. As education becomes more accessible, student numbers continue to grow whilst resources and time allocated to tutors generally remain the same. Such challenges are well established as the Financial Sustainability Strategy Group (FSSG; 2015), which is part of the Higher Education Funding Council for England (HEFCE), states that growing staff-student ratios reduces contact time, which inevitably contributes to decreasing student satisfaction. These challenges are a global phenomenon as the Organisation for Economic Cooperation and Development (OECD) also adds that the situation is exacerbated by increasing tuition fees that has shifted students' views in considering themselves as customers and thus become more demanding (Hénard and Leprince-Ringuet 2008). As tutor-student ratios increases so do teaching loads. Heavy teaching schedules ultimately result in a shift away from a learner-centred approach to the content-centred approach as tutors may feel the pressure to ensure that all materials are covered in time (Hénard and Roseveare 2012).

The growing challenges of teaching in higher education mean that the prospect of the 'human touch' being diminished will be inevitable. Whilst this is not a problem per se, learning and teaching is inescapably an interpersonal process. Hence as tutors increase focus on content, students will start to feel estranged from the learning process and are more likely to become dissatisfied (Goldman and Goodboy 2014, Mazer 2013a), which will negatively impact their learning. Indeed, research e.g. Trigwell, Ellis, and Han (2012), and Värlander (2008), has demonstrated that students' effective learning is partly due to how they feel and the emotions they experience. For example, positive emotions can enhance students' intrinsic motivation to learn, which leads to deep learning (Kember, Biggs, and Leung 2004). Emotions play a significant role in the development and application of logic, intuition and

ideas (Rogers 1994, Rawson 2000). This is not surprising, as it has been argued that emotions explain approximately 40 percent of variance in behaviour (Biggers and Rankis 1983). Research has also shown specifically that emotions are integral to learning in terms of memory and motivation (Pekrun, Elliot, and Maier 2006, Ashby, Isen, and Turken 1999), directing cognitive resources (Meinhardt and Pekrun 2003), sustaining interest (Ainley, Corrigan, and Richardson 2005), triggering different modes of problem solving and information processing (Isen 1999), and self-regulation (Pekrun et al. 2002). The consideration of emotions helps to inform the design and delivery of courses that appeal to the affective aspect of students, which ultimately aids them to make significant gains in their learning. Beard, Clegg, and Smith (2007) supports such an argument as they posit that the focus on emotions facilitates transformational change in our assumptions and perspectives on learning, such as the shift from transmission to engagement, reproduction to transformation, learning space to learning climate, and subject-specific to whole person. Pekrun et al. (2002) assert that students' overall university performance is largely dependent upon their ability to self-motivate, which is essentially based on emotions.

Various scholars have found that the role emotions play in learning is multi-faceted, in particular as an outcome of learning processes e.g. Schiefele (1991) and as a predictor of learning outcomes e.g. Jennings and Greenberg (2009). However, there is still insufficient empirical evidence that shows the moderating effects of emotions in learning. Research into the moderating effects of emotions, either positive or negative, is important as it informs theory and practice of how emotions can and may interact with other learning constructs in producing positive or negative outcomes. In this study, the learning processes of acquiring knowledge and reflection have been selected as the independent variables that contribute to the development of the dependent variable of cognitive skills. These three constructs are

highly ubiquitous in business management courses and its application in this study helps to enhance the ecological validity of the findings. In addition to conventional teaching methods, we use a computer-based simulation game (CSG) to stimulate positive emotions in students. Moreover, an important aspect of the research design is the context of the study that takes place in a strategic management course that epitomises the growing challenges in teaching (e.g. large student numbers) at a UK university.

By answering the call for further research into the role of emotions on learning (Vince 2010, Ward and Shortt 2013) this study contributes to theory by identifying the extent of the impact of emotions on the development of cognitive skills. This study also contributes to practice by informing teaching professionals of the benefits in using technology in stimulating positive emotions that facilitate student learning, and in complementing conventional pedagogical methods. The next section contains a discussion of the constructs and presents the hypotheses. This is followed by a discussion of the research context and methods. The penultimate section contains a discussion of the findings, followed by a conclusion including an acknowledgement of the limitations of research and a discussion of potential directions for future research.

Literature Review

Cognitive Skills

In terms of intellectual development increasing conceptual and thinking skills is a highly valued outcome. Cognitive skills pertain to reasoning, which is fundamentally going beyond the given information (Bruner 1957). Carroll (1993) argues that there are three types of reasoning; deductive, inductive and quantitative. Deductive reasoning is logically inferring

a conclusion from two premises, whilst inductive reasoning is estimating an outcome based on a number of evidences. Quantitative reasoning involves both deductive and inductive reasoning used in quantitative calculations. Abduction is another form of reasoning that is usually known as working backwards from observation to cause (Vertue and Haig 2008). Effective reasoning is an important cognitive skill that enables students to ‘piece things’ together.

Nonetheless, cognitive skills are more than just plugging the gaps when information is absent. Cognitive skills are higher-order thinking skills that enable individuals to perform complex tasks (Van Lehn 1996) such as critical thinking, problem solving and decision making. Dewey (1933) posit that critical thinking concerns suspending judgement and possessing a healthy degree of scepticism. Critical thinking is a broad construct that also involves the cognitive processes of evaluation and synthesis (Giancarlo and Facione 2001). The American Philosophical Association (1990), in addition, argues that critical thinking is purposeful and involves self-regulation.

Problem solving is inherently an intellectual exercise (Frensch and Funke 2002) involving framing (Quesada, Kintsch, and Gomez 2005) and formulating (DeYoung, Flanders, and Peterson 2008) a problem in an effective manner, followed by the development of a sustainable solution (Ackoff 1993). Effective problem solving essentially involves making decisions throughout the process. Tallman and Gray (1990) argue that decision making essentially involves identifying and evaluating of choices.

Gaining cognitive skills such as critical thinking, problem solving and decision making is crucial in strategic management as it prepares students to be able to deal with the ambiguity

and uncertainty that characterises today's business world. Obtaining a university degree is about being an independent thinker who is able to know how to address issues, know how to use available resource, and understand the merits and limits of their decisions. Effective cognitive skills enable students to make optimum trade-offs when ideal solutions are not possible.

Knowledge

Acquiring knowledge is a key process in university. Students acquire knowledge through various ways means, including reading textbooks, attending lectures and having discussions with classmates. In addition, there are different degrees of knowledge attainment such as memorisation, comprehension and application. Extant literature highlights two distinct forms of knowledge: conceptual knowledge and procedural knowledge (Muijs and Lindsay 2008, Rittle-Johnson and Star 2009). Conceptual knowledge is considered the higher-order form of knowledge in which learners are able to recognise and explain the key characteristics of concepts and distinguish them from other concepts (Fyfe, Rittle-Johnson, and DeCaro 2012). For example, in the context of strategic management, strategies that organisations develop are almost entirely dependent on the conditions of the external environment and circumstances of the organisation. A student who has mastered the concept of strategic management will be cognisant of these environment and situational differences, and how this influences the type of strategies employed.

Procedural knowledge, in contrast, is knowing 'how' (Byrnes 1992) and involves knowing the sequence of actions required to complete a task or solve problem (Rittle-Johnson and Alibali 1999). Hallett, Nunes, and Bryant (2010) state that procedural knowledge involves a series of goal-directed action sequences that can be enacted independent of

meaning. Generally, most scholars and practitioners accept that conceptual knowledge must be learned before procedural knowledge, as the latter is only effective if the concept has been understood (Hallett, Nunes, and Bryant 2010). For example, understanding the purpose and principles of strategy frameworks and models not only helps in its application but also helps students to better interpret implications of the results.

Anderson and Krathwohl (2001) extended this dual view of knowledge, arguing that metacognitive knowledge is also a higher-order construct encompassing knowledge about self and context. Metacognitive knowledge is not only relevant to real-life strategists in the corporate world but also students. In any strategy development exercise, it is almost assured that any set of information used in strategy development will be incomplete and opaque, thus students' mindfulness of such potential limitations helps in the better development of prudent and practical strategies.

Reflection

Schön (1983) posits that reflection is the process of learning from sense making. Wood Daudelin (1997) makes the link between learning and reflection when she states:

'reflection is the process of stepping back from an experience to ponder, carefully and persistently, its meaning to the self through the development of inferences; learning is the creation of meaning from past or current events that serves as a guide for future behaviour' (p. 39).

Effective reflection has a significant effect on cognitive development as Scott (2010) argues that reflection raises one's consciousness and mastery of one's own thinking. The outcome of reflection is similar to the effect of Bateson's (1972) third-order learning, and

Argyris and Schon's (1996) double loop learning, whereby individuals are able correct themselves in their learning and thus become more adept and effective learners.

The reflection process involves contemplation (Zundel 2013, Pedrosa-de-Jesus and Watts 2014), introspection (Zuckerman 2004, Raelin 2007), thoughtfulness (Leijen et al. 2012) and mindfulness (Keevers and Treleaven 2011). Ultimately, reflection develops self-awareness and self-management (Petriglieri, Wood, and Petriglieri 2011). Reflection is associated with the development of meta-cognitive skills (Peterson 1995, Knight 2002), which involves understanding how individuals think, construct knowledge, and employ strategies for action such as problem solving. This is supported by Nielsen (2008) who explains that reflection enhances learning by enabling students to better 'frame' problems from different perspectives.

Reflection also helps with the *transferability* of skills as reflection enables learners to be aware of what they have learnt and how it can be applied in different contexts (Georghiadis 2000). For example, reflection may help students to understand how some organisational strategies may be effective in some situations for some organisations but not for others. Whilst this can be learned as explicit knowledge, it is impossible for any curriculum to cover all situational factors, thus effective reflection may help students to transfer what has been learned to different contexts.

Emotions

Shipton and Sillince (2012) define emotion is as a '*felt phenomena arising from the appraisal of a situation and shaping action readiness*' (p. 495). There are two related theoretical models in the study of emotions, *discrete emotions* (also known as the basic

emotion model) and *dimensional emotions* (Harmon-Jones et al. 2011). The discrete emotions model, adopted for this study, is based on universal and innate basic emotions such as happiness and sadness (Ekman 1992) whilst the dimensional emotion model asserts that all affective states arise from two independent neurophysiological systems: arousal (activation-deactivation) and valence (pleasure-displeasure continuum) (Posner, Russell, and Peterson 2005). The most prevalent types of emotions in the discrete model in many learning environments are *interest*, *engagement* (Mazer 2013b) and *appreciation* (Pekrun et al. 2002), as well as negative emotions such as boredom, anxiety and/ or fear. For example, affective states in learning such as *interest* and *curiosity* may be triggered when novelty is encountered (Ainley 2008), *excitement* and *appreciation* when insights are gained (Parnes 1975), *delight* when challenges are surmounted (D'Mello and Graesser 2011), and *engagement* when learners feel appropriately challenged (Csikszentmihalyi 1990).

Emotions impact learners' intellectual processes and cognitive efficiency (Shepherd 2004, Rawson 2000), specifically their receptivity when acquiring knowledge, ability to make links, and the retention and retrieval of information (Schimmack and Grob 2000, Ward and Shortt 2013). For example, emotions influence students' ability to remember strategic concepts and thus in turn impact on their ability to accurately and critically apply models and frameworks. Effective reflection is also partly influenced by emotions (Hinett 2002). The tight coupling between cognition and emotion in reflection (Culpin and Scott 2012) suggests that any changes in emotions will affect learners' reflection and ultimately the development of their skills. For example, reflection requires an honest assessment of one's own knowledge. Negative emotion may cause strong biases to creep into students' reflection processes as students may favour the application of particular concepts that they found more

appealing rather than those that are more appropriate. The following hypotheses are therefore proposed, as depicted in Figure 1.

H1: The direct relationship between knowledge and cognitive skills is moderated by emotions

H2: The indirect relationship between knowledge and cognitive skills via reflection is moderated by emotions

[Insert Figure 1 about here]

Context and Method

Context

This study is based on a year-long strategic management course involving final-year undergraduate students at a UK business school. The course included a weekly two-hour lecture followed by an hour-long seminar. A computer simulation game (CSG) was introduced during the final six weeks of the course. The CSG is based on the main textbook adopted in the course with all the business issues presented linked to the theories, models, frameworks and principles found in the textbook. The CSG presented the learners with ‘problems’ in a fictional global advertising, marketing and public relations firm with corresponding sets of solutions. Students were required to form teams and act as board directors to discuss the options. Students were also required to reflect on their personal experience in the board meetings. In order to ensure that learners would earnestly participate, their final grades were partly dependent (i.e. 5%) on the final share price of the virtual company. Survey questionnaires were distributed to the students after all six weeks were

completed. A drop-box was provided to students to return the questionnaires anonymously. Any halo effect from completing game-playing would have been negated by the fact that the end of game-playing did not signify the end of the course as students still had plenty to do after in completing their final assignment. In addition, although there were students who did well in gaining a high share price, many students also did poorly and mediocrely.

Measures

Bell and Federman (2010) assert that self-assessments are an appropriate form of measure for learning, with universities frequently using students' self-assessments to successfully inform and improve courses (Richardson, Maeda, and Swan 2010). The measures used in this study are affective measures as they are essentially about how learners felt about their experience to various parts of the curriculum (Armstrong and Fukami 2010, Moskal 2010, Bedggood and Donovan 2012). Mazer (2013b) argues that affective learning measures emphasise the *process* of learning, as opposed to cognitive learning measures that assesses the *product* of learning. Bedggood and Donovan (2012) found that most affect-based measures are instrumental in learning and can be classified into four distinct dimensions; i) perceived increase in knowledge and cognitive gains, ii) engagement, stimulation and motivation, iii) self-awareness of complexity and difficulty, and iv) self-evaluation of skills and performance. The development of the items in this study were informed by student feedback from the previous year's run (which is very similar to this study) and by Bedggood and Donovan's (2012) affective dimensions in learning.

The items made references to specific parts of the course to help participants' recollection of their experiences (over the whole academic year) and the variety of activities undertaken. This approach is supported by research findings that have found measures

adapted to its context have enhanced validity (e.g. Renaud and Murray, 2008) (measures are in Appendix 1). The ‘board meetings’ presented a suitable opportunity for students to develop the cognitive skills as these sessions required students to solve the problems presented in scenarios by making sound decisions (e.g. trade-offs) based upon critical thinking and application of strategic management concepts. The lectures, seminars and portfolio work were primary mediums to increase students’ knowledge. Students were required to reflect about the decision making process and their experiences when documenting each board meeting that occurred once a week. The CSG was used to induce positive emotions. Each set of items are designed to reflect of a common factor i.e. reflective measures (Podsakoff et al. 2005).

The risk that positive emotions may skew the self-assessment of the learning associated with them was mitigated by the order of the items within the survey questionnaire. The items related to the CSG and emotions were the last set of items in the questionnaire and this may help minimise any further halo effects from the positive assessment of game playing with the other items. In addition, the survey questionnaire was distributed after six weeks of game-playing, in which students engaged with the CSG at least once a week. This extended game-playing process may also help to mitigate the effects of mood states that may have been more likely if the simulation game were only played once.

Participants

Data was obtained from 161 participants. The mean age of the participants was 21.9 years (SD = 2.3 years) and 56 per cent were male. The average duration of work experience was 3.6 years (SD = 3.2). In terms of the learners’ entry into the three-year long programme 55.3 per cent started in the first year, whilst 7.3 and 37.4 per cent started in the second and

third year respectively. Concerning country of origin, 51 per cent were from the UK, 38 per cent were from China and the rest from various other countries. The proportion between those in team lead roles (i.e. chairperson) compared to those in ordinary members roles as board of directors were 22 to 78 percent respectively.

Results

Prior to testing the hypotheses, a principal components analysis was undertaken on the items used to measure cognitive skill, knowledge reflection and emotion. A five-component varimax with Kaiser Normalization solution with a cut-off value of 0.6 for item loadings was used. All items loaded. The results are provided in Table I. The Cronbach alpha of the items meets the minimum cut-off point recommended by Nunnally and Bernstein (1994) of .7 for newly developed scales (Lance, Butts, and Michels 2006). The averages score of the items were used to create overall scores for each of the four variables.

[Insert Table 1 about here]

Table 2 contains the means, standard deviations and correlations of the measured variables. Cognitive skills, knowledge, reflection and emotions are significantly correlated with one another. The effects of age, gender, work experience, time of commencement at university, nationality and the learner's role in the teams on cognitive skills, knowledge, reflection and emotions were controlled. The controlled versions of these variables were used in the further analysis.

[Insert Table 2 about here]

In testing the hypotheses, a multivariate linear regression were conducted, with knowledge, reflection and emotions used to predict cognitive skills. The standardised version of the constituent variable was used to calculate the product-term in reducing multicollinearity that is high correlation amongst the variables due to common source bias (rather than the constructs themselves). The results are presented in Table 3, which shows emotion moderating the relationship between knowledge and cognitive skills. To more closely examine the moderation effects of emotion, the variable was divided into two groups of ‘low’ and ‘high’ using a median split. Next, a Spearman’s product-moment analysis was used on the relationship between knowledge and cognitive skills for both groups of emotions. The correlation analyses revealed that the correlation between knowledge and cognitive skills was considerably larger for the high positive emotion group ($r = .32, p < .01$) than for the low positive emotion group ($r = .25, p < .05$). The direct effect of knowledge on cognitive skills is thus moderated by emotions. Hypothesis 1 is therefore supported. In addition a second Spearman’s product-moment correlation analysis revealed that the correlation between reflection and cognitive skills was considerably larger for the high positive emotion group ($r = .23, p < .01$) than for the low positive emotion group ($r = .14, p < .05$). The indirect effect of knowledge on cognitive skills via reflection is thus moderated by emotions. Hypothesis 2 is therefore supported.

Discussion

Part of the findings in support of H1 suggests that knowledge is correlated with cognitive skills. This may be because knowledge involving the comprehension of the principles (Rittle-Johnson and Alibali 1999), provide the ‘tools’ for the student to evaluate new knowledge. Gaining new conceptual and procedural knowledge arises from students’ active (re)construction of their mental schemas and by integrating new knowledge with prior

knowledge (von Glasersfeld 1995). The ability to evaluate information inherently involves the expansion of knowledge. Individuals will enhance their ability to evaluate as their knowledge increases due to the varied perspective that they gain. This notion is supported by Hallett, Nunes, and Bryant (2010), as they assert that conceptual knowledge involves knowledge rich in relationships as it involves the linking and interweaving amongst discrete information and knowledge (Kieren 1993).

Lovett and Pillow (1996) state that the development of cognitive skills is a natural by-product of gaining knowledge because individuals must evaluate new knowledge prior to integrating it into their existing mental schemas. However, this notion may only be valid to a certain level as higher levels of cognitive skills require specific development (and not just more knowledge) (Facione 2006). Students who are more knowledgeable may be more motivated, and thus be more willing to take on challenging situations that further develop their cognitive skills (Fyfe, Rittle-Johnson, and DeCaro 2012). The support for H1 may be due to positive emotions enhancing learners' intrinsic motivation to absorb knowledge and to better apply themselves to gain better understanding (D'Mello 2013).

The findings that support H2 suggest that reflection may enhance cognitive skills as the former helps learners to be more aware. Moon (1999) states that the steps that learners go through when learning from experience are 'noticing', 'making sense', 'making meaning' and 'working with meaning'. This shows that learning in higher education is multidimensional as it involves cognition, emotions and as well as action (e.g. 'doing') (Jackson and Chapman 2012). The interaction effect between reflection and emotion, and its impact on cognitive skills, for example, contribute to the *broaden-and-build theory* that argues "*positive emotions appear to broaden people's momentary thought-action repertoires*

and build their enduring personal resources” (Fredrickson, 2004, p. 1369). Positive emotions help to develop learners’ skills in a more enduring manner. However, extreme emotions, either positive or negative, are likely to impede rationality, objectivity and clarity of thought. Emotions are most advantageous when it is tempered and balanced.

Students learn best when they are interested and engaged (Boyatzis, Stubbs, and Taylor 2002), and hence understanding and being able to shape students’ affective states is crucial. Positive emotions are associated with engagement and intrinsic motivation (D’Mello 2013), whilst negative emotions are associated with task avoidance and ennui (Pekrun, Elliot, and Maier 2006). Trigwell, Ellis, and Han (2012) found that learners who experienced a higher level of positive emotions than negative emotions are more likely to adopt a deeper approach to learning, and thus improve cognitive gains. This notion is supported by Tallman and Gray (1990) who assert that problem solving refers to a series of decisions and involves not only cognitive components but also affective components. The findings has demonstrated that the classroom is a constellation of emotions (Goldman and Goodboy 2014) that impacts affective learning.

There are a number of implications, theoretically and in terms of practice. This study further supports our general understanding that emotions influence cognition (Brown 2000). Learners who are able to regulate their emotions (i.e. mitigate negative emotions) may also be more effective in learning. By being effective learners through adopting a variety of learning schemas and repertoire, these individuals may eventually be more succesful in life. The findings of the study further add credence to the notion that emotional intelligence (Goleman 1996) and intrapersonal intelligence (Gardner 1983) are crucial in predicting success in life.

In addition, the findings help to further inform instructional theory (Horan, Martin, and Weber 2012). Possessing expertise in just the subject matter is insufficient as instructors should have broader competencies (Rooij 2013) that are informed by, for example, affective learning and should be able to incorporate this into a curriculum's instructional design. The CSG used in this study was a vehicle to evoke positive emotions, however, other teaching methods can also be used. Many scholars e.g. Doh (2009) and Salas, Wildman, and Piccolo (2009) argue that there is the need to integrate the use of CSG (and other novel learning materials, content and platforms such as virtual worlds) within the overall curriculum. Although this does take considerable time and effort in the initial stages, its use is flexible and pays off quickly. The course that was used for this study employed a CSG. The CSG did not only enable students to apply knowledge they had gained from the traditional pedagogic approach of lectures and seminars, but it was also used as a vehicle for student role playing activities i.e. as a point of discussion and debate as students worked in groups. The experiential nature of game playing also stimulates sustained (over a longer period rather than in just one class or instance) positive emotions (interest) whilst learning (Loon, Evans, and Kerridge 2015).

Looking further afield, the findings demonstrate, alongside other research, that learning is a result of a convergence of interconnected factors (e.g. cognition, affect states and psychomotor) (Ward and Shortt 2013). This is not surprising as emotions are as important as intellectual aspects in university life (Denovan and Macaskill 2013) and thus in recognition of this there is a trend towards adopting a confluent learning approach that blends cognitive and affective domains in management education (Ward and Shortt 2013). Adopting a confluent learning approach is not only crucial for effective learning but also in developing learners holistically. Confluent learning can be achieved by presenting content in a

stimulating manner, providing learners with opportunities to apply knowledge and practice what has been learned, and offering students with 'space and time' and the scaffolding to reflect on learning and experiences.

Conclusion

A key challenge for instructors is teaching the masses efficiently and effectively (Mottet et al. 2007). This study has made a small contribution in helping us to further understand how instructors can address the challenge of the diminishing 'human touch' in the classroom. The adoption and use of CSG, as an example, influence students' affective learning and thus help to increase students' satisfaction with their own learning. The CSG may directly and indirectly evoke emotions. CSG may do so directly by instigating both excitement and apprehension in students' due to their anticipation of what the game may offer in the next stage. CSG may also indirectly stimulate affects such as a sense of camaraderie or competitiveness amongst students who may be collaborating or competing with one another in addressing the challenges as part of the games playing process. Classic methods such as lectures are efficient and can be made more effective with contemporary methods that help to evoke positive emotions.

Technology is usually touted as a key ally in addressing the challenges of managing large classes more efficiently and in minimising the effects of large tutor-student ratios that result in temporal and spatial distance. The use of technology is also crucial as many scholars e.g. Fortmüller (2009), Walz and Schoch (2007) and Aldrich (2005), argue that it helps to meet expectations of the new generation of digital natives. CSG is an exemplar technology that helps students to learn by allowing them to apply concepts while game playing. Students' progress in game playing and attainment can also be recorded and tracked by tutors in

helping managing large classes. In addition, some CSGs allow for both synchronous and asynchronous communication, and person-to-person interaction amongst students and tutors. Indeed, the opportunities that CSG provides to students to collaborate with one another also helps to enhance the 'human touch' in learning and teaching. Given its benefits, it is no surprise that CSG has grown increasingly popular as a learning tool. The specific use of CSG and other technologies integrated with traditional teaching methods, better known as blended learning (Stubbs, Martin, and Endlar 2006), helps to create a stimulating environment that engages learners' senses.

When viewing learning from a personal development perspective one needs to recognise the importance of affective dimensions in learning. This view of learning acknowledges that learners have different individual starting points. This study has supported the views of other scholars that learning is an emotional process and has made a contribution to our understanding of the central and moderating role of emotions. In addition, this study helps further our understanding of the potential relationship between affective states in learning using new technologies (D'Mello 2013).

Nonetheless, as with all studies this research also have limitations. This study adopted just one perspective of affective states. Affective states are highly situational and may vary due to factors such as socialised dispositions (e.g. motivation) and other contextual factors, and are usually symptoms of underlying causes such as lack of knowledge (Goetz et al. 2006). The affective view of learning also has its limitations. Learners generally respond with resistance as new knowledge usually challenges their autonomy. University is a challenging environment that students do not always find satisfying and learners are not always happy when they have to learn (Armstrong and Fukami 2010). These affective states may distort (as

well as enhance) the real learning gains that learners may have made. In addition, whilst the use of affect measures is part of this study's aim self-evaluations are inherently susceptible to bias. For instance, emotions influence the self-evaluation of cognitive skills and, in some cases, this may lead to overestimating one's own ability, which then produces sense of illusory superiority (Dunning et al. 2003). The 'sources' of learning may also be confounded between the intended method and the actual delivery (i.e. implementation) by the instructor.

Future research may address some of these limitations as well as build upon some of our understanding gained from this study. For example, future research may explore how reflection helps to develop metacognition. In addition, scholars may further investigate the dual role that emotions play in reflection; as the *subject* of reflection and as an *input* to reflection. Scholars may also investigate the impact of emotions in its role in the transfer of learning and the durability of learning using a longitudinal research design. Future research may explore how learner differences (e.g. dispositions, current knowledge and learning strategies) impact affective states in learning. Future research may study how cognitive skills and tacit, and procedural knowledge interact and/ or reinforce one another. In addition, future research may also further investigate the role of the instructor in evoking learner affective states.

References

- Ackoff, R.L. 1993. "The art and sciences of mess management." In *Managing Change*, edited by C. Mabey and B. Mayon-White. London: PCP.
- Ainley, M. 2008. "Interest: A significant thread binding cognition and affect in the regulation of learning." *International Journal of Psychology* 43:17–18.
- Ainley, M., M. Corrigan, and N. Richardson. 2005. "Students, tasks, and emotions: Identifying the contribution of emotions to students' reading of popular culture and popular science texts." *Learning and Instruction* 15:433–447.
- Aldrich, C. 2005. *Learning by doing: A comprehensive guide to simulations, computer games, and pedagogy in e-learning and other educational experiences*. USA: Wiley.
- American Philosophical Association. 1990. Critical Thinking: A Statement of Expert Consensus for Purposes of Educational Assessment and Instruction. ERIC document ED 315-423.
- Anderson, L.W., and D.R. Krathwohl, eds. 2001. *A Taxonomy for Learning, Teaching, and Assessing: A Revision of Bloom's Taxonomy of Educational Objectives*. New York: Longman.
- Argyris, C., and D. Schon. 1996. *Organizational Learning II*. Reading, MA: Addison-Wesley.
- Armstrong, S.J., and C.V. Fukami. 2010. "Self-assessment of knowledge: A cognitive learning or affective measure? Perspectives from the management learning and education community." *Academy of Management Learning & Education* 9 (2):335-341.
- Ashby, F.G., A.M. Isen, and A.U. Turken. 1999. "A neuropsychological theory of positive affect and its influence on cognition." *Psychological Review* 106:529–550.
- Bateson, G. 1972. *Steps to Ecology of Mind*. London: Paladin.
- Beard, C., S. Clegg, and K. Smith. 2007. "Acknowledging the affective in higher education." *British Educational Research Journal* 33 (2):235-252.
- Bedgood, R.E., and J.D. Donovan. 2012. "University performance evaluations: What are we really measuring?" *Studies in Higher Education* 37 (7):825-842.
- Bell, B.S., and J.E. Federman. 2010. "Self-assessments of knowledge: Where do we go from here?" *Academy of Management Learning & Education* 9 (2):342-347.
- Biggers, T., and O.F. Rankis. 1983. "Dominance–submissiveness as an effective response to situations and as a predictor of approach–avoidance." *Social Behavior and Personality* 11:61–69. doi: <http://dx.doi.org/10.2224/sbp.1983.11.2.61>.
- Boyatzis, R.E., E.C. Stubbs, and S.N. Taylor. 2002. "Learning cognitive and emotional intelligence competencies through graduate management education." *Academy of Management Learning and Education* 1 (2):150–162.
- Brown, R.B. 2000. "Contemplating the emotional component of learning: The emotions and feelings involved when undertaking an MBA." *Management Learning* 31 (3):275–293.
- Bruner, J. 1957. "Going beyond the information given." In *Contemporary Approaches to Cognition*, edited by J.S. Bruner, 41-69. Cambridge, MA: Harvard University Press.

- Byrnes, J.P. 1992. "The conceptual basis of procedural learning." *Cognitive Development* 7:235–237.
- Carroll, J.B. 1993. *Human Cognitive Abilities. A Survey of Factor-Analytic Studies*. Cambridge, UK: Cambridge University Press.
- Csikszentmihalyi, M. 1990. *Flow: The Psychology of Optimal Experience*. New York, NY: Harper and Row.
- Culpin, V., and H. Scott. 2012. "The effectiveness of a live case study approach: Increasing knowledge and understanding of ‘hard’ versus ‘soft’ skills in executive education." *Management Learning* 43 (5):565–577.
- D'Mello, S. 2013. "A selective meta-analysis on the relative incidence of discrete affective states during learning with technology." *Journal of Educational Psychology* 105 (4):1082–1099.
- D'Mello, S., and A. Graesser. 2011. "The half-life of cognitive-affective states during complex learning." *Cognition & Emotion* 25:1299–1308.
- Denovan, A., and A. Macaskill. 2013. "An interpretative phenomenological analysis of stress and coping in first year undergraduates." *British Educational Research Journal* 39 (6):1002-1024.
- Dewey, J. 1933. *How We Think: A Restatement of the Relation of Reflective Thinking to the Education Process*. Boston: D. C. Heath.
- DeYoung, C.G. , J.L. Flanders, and J.B. Peterson. 2008. "Cognitive abilities involved in insight problem solving: An individual differences model." *Creativity Research Journal* 20 (3):278-290.
- Doh, J.P. 2009. "Introduction: The real world via simulation." *Academy of Management Learning & Education* 8 (4):558.
- Dunning, D., K. Johnson, J. Ehrlinger, and J. Kruger. 2003. "Why people fail to recognize their own incompetence." *Current Directions in Psychological Science* 12 (3):83-87.
- Ekman, P. 1992. "An argument for basic emotions." *Cognition & Emotion* 6 (3-4):169–200.
- Facione, P.A. 2006. *Critical Thinking: What It Is and Why it Counts*. Millbrae, CA: Insight Assessment.
- Fortmüller, R. 2009. "Learning through business games: Acquiring competences within virtual realities." *Simulation & Gaming* 40 (1):68-83.
- Fredrickson, B.L. 2004. "The broaden-and-build theory of positive emotions." *Philosophical Transactions of the Royal Society of London Series B: Biological Sciences* 359:1367–1378. doi: 10.1098/rtsb.2004.1512.
- Frensch, .PA., and J. Funke. 2002. Thinking and problem solving. In *Psychology, from Encyclopedia of Life Support Systems (EOLSS), Developed under the Auspices of the UNESCO*, , edited by N. Cowan. Oxford ,UK: Eolss Publishers.
- Fyfe, E.R., B. Rittle-Johnson, and M.S. DeCaro. 2012. "The effects of feedback during exploratory mathematics problem solving: Prior knowledge matters." *Journal of Educational Psychology* 104 (4):1094-1108.
- Gardner, H. 1983. *Frames of Mind: The Theory of Multiple Intelligences*. New York: Basic Books.

- Georghiades, P. 2000. "Beyond conceptual change learning in science education: focusing on transfer, durability and metacognition." *Educational Research* 42 (2):119-139.
- Giancarlo, C.A., and P.A. Facione. 2001. "A look across four years at the disposition toward critical thinking among undergraduate students." *The Journal of General Education* 50 (1):29-55.
- Goetz, T., R. Pekrun, N. Hall, and L. Haag. 2006. "Academic emotions from a social-cognitive perspective: Antecedents and domain specificity of students' affect in the context of Latin instruction." *British Journal of Educational Psychology* 76:289–308.
- Goldman, Z.W., and A.K. Goodboy. 2014. "Making students feel better: Examining the relationships between teacher confirmation and college students' emotional outcomes." *Communication Education* 63 (3):259-277.
- Goleman, D. 1996. *Emotional Intelligence: Why it can Matter more than IQ*. London: Bloomsbury.
- Hallett, D., T. Nunes, and P. Bryant. 2010. "Individual differences in conceptual and procedural knowledge when learning fractions." *Journal of Educational Psychology* 102 (2):395-406.
- Harmon-Jones, E., C. Harmon-Jones, D.M. Amodio, and P.A. Gable. 2011. "Attitudes toward emotions." *Journal of Personality and Social Psychology* 101 (6):1332-1350.
- Hénard, F., and S. Leprince-Ringuet. 2008. *The Path to Quality Teaching in Higher Education*. Paris: Organisation for Economic Cooperation and Development.
- Hénard, F., and D. Roseveare. 2012. *Fostering quality teaching in higher education: Policies and practices*. In *Institutional Management in Higher Education*. Paris: Organisation for Economic Cooperation and Development.
- Hinett, K. 2002. *Improving learning through reflection*. The Higher Education Academy.
- Horan, S.M., M.M. Martin, and K. Weber. 2012. "Understanding emotional response theory: The role of instructor power and justice messages." *Communication Quarterly* 60 (2):210-233.
- Isen, A.M. 1999. "Positive affect." In *Handbook of Cognition and Emotion*, edited by T. Dalgleish and M. Power, 521–539. New York: Wiley.
- Jackson, D., and E. Chapman. 2012. "Non-technical competencies in undergraduate business degree programs: Australian and UK perspectives." *Studies in Higher Education* 37 (5):541-567.
- Jennings, P.A., and M.T. Greenberg. 2009. "The prosocial classroom: Teacher social and emotional competence in relation to student and classroom outcomes." *Review of Educational Research* 79 (1):491-525.
- Keevers, L., and L. Treleaven. 2011. "Organizing practices of reflection: A practice-based study." *Management Learning* 42 (5):505–520.
- Kember, D., J. Biggs, and D.Y. Leung. 2004. "Examining the multidimensionality of approaches to learning through the development of a revised version of the Learning Process Questionnaire." *British Journal of Educational Psychology* 74 (2):261-279.
- Kieren, T.E. 1993. "Rational and fractional numbers: From quotient fields to recursive understanding." In *Rational Numbers: An Integration of Research*, edited by T.P. Carpenter, E. Fennema and T.A. Romberg, 49–84. Hillsdale, NJ: Erlbaum.

- Knight, P.T. 2002. *Being a Teacher in Higher Education*. Buckingham, UK.: Open University Press.
- Lance, C.E., M.M. Butts, and L.C. Michels. 2006. "The sources of four commonly reported cutoff criteria: What did they really say?" *Organizational Research Methods* 9 (2):202-220.
- Leijen, Ä., K. Valtna, D.A. Leijen, and M. Pedaste. 2012. "How to determine the quality of students' reflections?" *Studies in Higher Education* 37 (2):203-217.
- Loon, M., J. Evans, and C. Kerridge. 2015. "Learning with a strategic management simulation game: A case study." *The International Journal of Management Education* 13 (3):227-236.
- Lovett, S.B., and B.H. Pillow. 1996. "Development of the ability to distinguish between comprehension and memory: Evidence from goal-state evaluation tasks." *Journal of Educational Psychology* 88 (3):546-562.
- Mazer, J.P. 2013a. "Student emotional and cognitive interest as mediators of teacher communication behaviors and student engagement: An examination of direct and interaction effects." *Communication Education* 62 (3):253-277.
- Mazer, J.P. 2013b. "Validity of the student interest and engagement scales: Associations with student learning outcomes." *Communication Studies* 64 (2):125-140.
- Meinhardt, J., and R. Pekrun. 2003. "Attentional resource allocation to emotional events: An ERP study." *Cognition and Emotion* 17:477-500.
- Moon, J. 1999. *Reflection in Learning and Professional Development: Theory and Practice* London: Kogan Page.
- Moskal, B.M. 2010. "Self-assessments: what are their valid uses?" *Academy of Management Learning & Education* 9 (2):314-320.
- Mottet, T.P., J. Parker-Raley, S.A. Beebe, and C. Cunningham. 2007. "Instructors who resist "college lite": The neutralizing effect of instructor immediacy on students' course-workload violations and perceptions of instructor credibility and affective learning." *Communication Education* 56 (2):145-167.
- Muijs, D., and G. Lindsay. 2008. "Where are we at? An empirical study of levels and methods of evaluating continuing professional development." *British Educational Research Journal* 34 (2):195-211.
- Nielsen, K. 2008. "Learning trajectories and reflection-in-practice through teaching." *Reflective Practice* 9 (4):485-495.
- Nunnally, J.C., and I.H. Bernstein. 1994. *Psychometric Theory*. Sydney: McGraw-Hill.
- Parnes, S.J. 1975. *Aha! Insights into Creative Behavior*. Buffalo, NY.: DOK.
- Pedrosa-de-Jesus, H., and M. Watts. 2014. "Managing affect in learners' questions in undergraduate science." *Studies in Higher Education* 39 (1):102-116.
- Pekrun, R., A.J. Elliot, and M.A. Maier. 2006. "Achievement goals and discrete achievement emotions: A theoretical model and prospective test." *Journal of educational psychology*, 98(3), 98 (3):583-597.
- Pekrun, R., T. Goetz, W. Titz, and R.P. Perry. 2002. "Academic emotions in students' self-regulated learning and achievement: A program of qualitative and quantitative research." *Educational Psychologist* 37 (2):91-105.

- Peterson, D.R. 1995. "The reflective educator." *American Psychologist* 50 (12):975-983.
- Podsakoff, P.M., S.B. Mackenzie, D.G. Bachrach, and N.P. Podsakoff. 2005. "The influence of management journals in the 1980s and 1990s." *Strategic Management Journal* 26 (5):473-488. doi: 10.1002/smj.454.
- Posner, J., J.A. Russell, and B.S. Peterson. 2005. "The circumplex model of affect: An integrative approach to affective neuroscience, cognitive development, and psychopathology." *Development and Psychopathology* 17 (3):715-734.
- Quesada, J., W. Kintsch, and E. Gomez. 2005. "Complex problem-solving: a field in search of a definition?" *Theoretical Issues in Ergonomics Science* 6 (1):5-33.
- Raelin, J.A. 2007. "Toward an epistemology of practice." *Academy of Management Learning and Education* 6:495-519.
- Rawson, M. 2000. "Learning to learn: More than a skill set." *Studies in Higher Education* 25 (2):225-238.
- Renaud, R.D., and H.G. Murray. 2008. "A comparison of a subject-specific and a general measure of critical thinking." *Thinking Skills and Creativity* 3 (2):85-93.
- Richardson, J.C., Y. Maeda, and K. Swan. 2010. "Adding a web-based perspective to the self-assessment of knowledge: Compelling reasons to utilize affective measures of learning." *Academy of Management Learning & Education* 9 (2):329-334.
- Rittle-Johnson, B., and M.W. Alibali. 1999. "Conceptual and procedural knowledge of mathematics: Does one lead to the other? ." *Journal of Educational Psychology* 91:175-189.
- Rittle-Johnson, B., and J.R. Star. 2009. "Compared with what? The effects of different comparisons on conceptual knowledge and procedural flexibility for equation solving." *Journal of Educational Psychology* 101 (3):529-544.
- Rogers, C.R. 1994. *Freedom to Learn*. New York: Merrill.
- Rooij, S.W.V. 2013. "The career path to instructional design project management: an expert perspective from the US professional services sector." *International Journal of Training and Development* 17 (1):33-53.
- Salas, E., J.L. Wildman, and R.F. Piccolo. 2009. "Using simulation-based training to enhance management education." *Academy of Management Learning & Education* 8 (4):559-573.
- Schiefele, U. 1991. "Interest, learning, and motivation." *Educational Psychologist* 26 (3-4):299-323.
- Schimmack, U., and A. Grob. 2000. "Dimensional models of core affect: A quantitative comparison by means of structural equation modeling." *European Journal of Personality* 14 (4):325-345.
- Schön, D. 1983. *The Reflective Practitioner: How Professionals Think in Action*. Boston: Arean Publishing.
- Scott, S.G. 2010. "Enhancing reflection skills through learning portfolios: An empirical test." *Journal of Management Education* 34 (3):430-457.
- Shepherd, D.A. 2004. "Educating entrepreneurship students about emotion and learning from failure." *Academy of Management Learning & Education* 3 (3):274-287.

- Shipton, H., and J. Sillince. 2012. "Organizational learning and emotion: constructing collective meaning in support of strategic themes." *Management Learning* 44 (5):493–510.
- Stubbs, M., I. Martin, and L. Endlar. 2006. "The structuration of blended learning: Putting holistic design principles into practice." *British Journal of Educational Technology* 37 (2):163–175. doi: <http://dx.doi.org/10.1111/j.1467-8535.2006.00530.x>
- Tallman, I., and L.N. Gray. 1990. "Choices, decisions, and problem-solving." *Annual Review of Sociology* 16 (1):405-433.
- Trigwell, K., R.A. Ellis, and F. Han. 2012. "Relations between students' approaches to learning, experienced emotions and outcomes of learning." *Studies in Higher Education* 37 (7):811-824.
- Van Lehn, K. 1996. "Cognitive skill acquisition." *Annual Review of Psychology* 47 (1):513-539.
- Värlander, S. 2008. "The role of students' emotions in formal feedback situations." *Teaching in Higher Education* 13 (2):145-156.
- Vertue, F.M., and B.D. Haig. 2008. "An abductive perspective on clinical reasoning and case formulation." *Journal of Clinical Psychology* 64 (9):1046-1068.
- Vince, R. 2010. "Anxiety, politics and critical management education." *British Journal of Management* 21 (1):526–539.
- von Glasersfeld, E. 1995. *A Way of Knowing and Learning*. London: Falmer Press.
- Walz, S.P., and O. Schoch. 2007. "Pervasive game design as an architectural teaching and research method." In *Games and simulations in online learning: Research and development frameworks*, edited by D. Gibson, C. Aldrich and M. Prensky, 236-249. London: Information Science Publishing.
- Ward, J., and H. Shortt. 2013. "Evaluation in management education: A visual approach to drawing out emotion in student learning." *Management Learning* 44 (5):435-452.
- Wood Daudelin, M. 1997. " Learning from experience through reflection." *Organizational Dynamics* 24 (3):36-48.
- Zuckerman, G. 2004. "Development of reflection through learning activity." *European Journal of Psychology of Education* 19 (1):9-18.
- Zundel, M. 2013. "Walking to learn: Rethinking reflection for management learning." *Management Learning* 44 (2):109-126.

Figures and Tables

Figure 1: The hypothesised model

Table 1: Rotated solution for overall principal components analysis

Cronbach alpha	Construct	Component			
		1	2	3	4
$\alpha = .88$	CogSkills1	.884			
	CogSkills2	.741			
	CogSkills3	.693			
$\alpha = .71$	Know1				.771
	Know2				.749
	Know3				.720
$\alpha = .83$	Reflect1			.758	
	Reflect2			.647	
	Reflect3			.645	
$\alpha = .78$	Emotion1		.832		
	Emotion 2		.808		
	Emotion 3		.754		

Notes: Loadings above 0.60 are shown. CogSkills = cognitive skills, Know = knowledge, Reflect = reflection, Emotion = emotions

Table 2: Means, standard deviations (SD) and correlations for the measured variables

	<i>Mean</i>	<i>SD</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	<i>8</i>	<i>9</i>
1. Age	21.9	2.3	-								
2. Gender	-	-	-0.00	-							
3. WorkExperience	3.6	3.3	0.61**	0.12	-						
4. StartatUni	-	-	0.57	-0.24**	-0.20*	-					
5. Nationality	-	-	0.10	-0.07	-0.11	0.10	-				
6. Role	-	-	0.54	0.09	-0.71	0.06	-0.02	-			
7. CogSkills	4.0	0.6	-0.27	0.25**	0.01	0.14	0.02	-0.03	-		
8. Know	4.0	0.6	0.16*	0.09	0.20*	0.08	0.04	-0.17*	0.40**	-	
9. Reflect	3.9	0.7	-0.05	0.18*	0.78	-0.09	-0.03	-0.16	0.32**	0.46**	-
10. Emotion	4.2	0.7	0.04	-0.06	0.13	-0.18*	0.08	-0.15	0.45**	0.31**	0.48**

Notes: * $p < 0.05$ level, ** $p < 0.01$. Gender: Male = 1, Female = 2. StartatUni: Started in Year 1 = 1, Started in Year 2 = 2, Started in Year 3 = 3. Nationality: UK = 1, China = 2, Cayman Island = 3, Cyprus = 4, France = 5, Hong Kong SAR = 6, India = 7, Indonesia = 8, Italy = 9, Portugal = 10, Russia = 11, Sweden = 12, Switzerland = 13, Thailand = 13, The Gambia = 15, United Arab Emirates = 16, United States of America = 17, Poland = 18. Role: Group Lead = 1, Member = 2.

Table 3: Results for the multiple linear regression analysis on cognitive skills

Predictors	<i>b</i>	<i>t</i>
Know _z	0.01	0.26*
Reflect _z	0.02	0.20*
Emotion _z	0.12	4.11**
Know _z xEmotion _z	0.10	4.64**
Reflect _z xEmotion _z	0.07	3.42**

Notes: * $p < 0.05$, ** $p < 0.01$. Know=knowledge standardised, Reflect=reflection standardised, Emotion=emotion standardised,

Appendix 1

Measures

Cognitive Skills

1. Participation in board meetings helped me to improve my;
 - a. decision-making skills,
 - b. problem solving skills,
 - c. critical thinking skills.

Knowledge

2. The lectures/ seminars and portfolio work;
 - a. provided me with a better breadth of understanding of business strategies,
 - b. reinforced my knowledge about developing business strategies,
 - c. increased the depth of my knowledge in business strategizing.

Reflection

3. In writing up the board meetings I am able to better reflect on the;
 - a. debates in the meetings,
 - b. decisions made,
 - c. points of arguments in the meetings.

Emotion

4. The simulation game made;
 - a. the module more interesting,
 - b. me appreciate the complexity of business strategies,
 - c. me more engaged in the module.