Motivational

Theory

and

Techniques

Motivation Research Highlights (Brophy)

1. Supportive, appropriate challenge, meaningful, moderation/optimal.

2. Teach goal setting and self‑reinforcement.

3. Offer rewards for good/improved performance.

4. Novelty, variety, choice, adaptable to interests.

5. Gamelike, fun, fantasy, curiosity, suspense, active.

6. Higher levels, divergence, dissonance, interact with peers.

7. Allow to create finished products.

8. Provide immediate feedback, advance organizers.

9. Show intensity, enthusiasm, interest, minimize anxiety.

10. Make content personal, concrete, familiar.
Other Classroom Motivation Tips (Alexander, class notes,

Pintrinch & Schunk, 1996; Reeve, 1996; Stipek, 1998):
1. Include positive before negative comments.

2. Wish students "good effort" not "good luck".

3. Give flexibility in assignments and due dates.

4. Communicate respect via tasks select and control.

5. Design interactive and interesting activities.

6. Use coop learning, debates, group discussions.

7. Minimize social comparisons and public evaluations.

8. Use relevant, authentic learning tasks.

9. Use optimal difficulty and novelty.

10. Use challenge, curiosity, control, and fantasy.

11. Give challenging but achievable tasks.

12. Create short term or proximal goals and vary these goals.

13. Give students different ways to demo what they know.

14. Encourage students to give and get help.

15. Attrib failure to low effort or ineffective strategy.

(Attrib success to effort or competence)

16. Give poor performing student the role of expert.
150 Ways to Motivate in the Classroom (Raffini, 1996)

1. Ice Breakers

(Treasured objects, birthday circles, treasure hunts, middle name game,

accomplishment hunts, similarity wheels, who's like me, coat of arms, self‑disclosure intros, expectations charts, scrambled sayings)

2. Goal Cards, Goal Notebooks

(ST and LT with objectives and ideas how to achieve)

3. Floating A, Escape Clauses, Volunteer Assignments, etc.

(to be used on any assignment within 25 hours)

4. Self Report Cards, Self Evaluation

5. Discussion Questions, Issues, Problems, Solutions

(Perhaps answer questions of the other teams, talking chips)

6. Term Crossword Puzzles or Term Matching, Competitions, Dilemmas

7. Success Contracts and Choice Calenders
(Guarantee an A or B if fulfill contract provisions)
8. Positive Statements, Self Reinforcements

(Bury the "I can'ts" and Save the "I Cans")

9. Celebrations, Praises, Acknowledgments, Thank Yous, Put‑Ups

(Multicultural days, trips, class awards, helpers, end of term)

10. Class Community Building

(Web Site and Digitized Web class photo, photo album, class project,

teeshirts, field trips)

11. Democratic Voting, Student Interest Surveys, Class Opinion Polls

12. Random Acts of Kindness, Service Learning/Teaching, Volunteerism

13. Change Roles or Status

(Random roles, assume expert roles, switch roles for a day)
1001 Ways to Energize Employees (Bob Nelson, 1996)
1. Bank of Boston‑‑4 informational days to work on special projects.

2. Honda‑places individuals who know nothing about tech in design teams.

3. Hewlett‑Packard‑takes out of routine by putting new bus plans on trial.

4. Delta Land Survey‑employees vote once/year on dress code, bonuses, etc.

5. Tandem, Computers‑promotions based on technical OR managerial merit.

6. Scitor Corp‑no max number of sick days (ave. is 5 days/year‑low).

7. Adobe Systems‑set own hours & eligible for stock options & sabbaticals.

8. Matsushita‑created research lab of 20 scientists free to explore any proj.

9. Dan Corp.‑employees can spend $500/project to improve efficiencies.

10. Worthington Industries‑majority of employees must approve new hires.

11. Xerox‑share ideas no matter rank, time clocks out & teams are in (trust).

12. Hi‑Tech Hose‑lumps all vacation, sick, & holidays in a single account.

13. Pitney‑Bowes‑consider displaced persons b4 turning to outside market.

14. Ventura‑pushes to take time off outdoors as long as work is done.
15. Lands' End‑encourages to express interest in any dept interested in.

16. Microsoft‑encourages fun/playfulness (e.g., installing sod, sprinklers, lawn mowers in an office).
17. Walmart‑managers wear jeans once/week to help line workers/staff
18. Duke Power Co.‑‑can post electronic message to change/swap jobs.
19. Saturn‑‑employees can send anonymous messages to upper management.
20. Whole Foods‑everyone can access sales, profit margins, & salaries.
21. Diesel Tech Corp‑disabled products so employees can see how fit.
22. FedEx‑‑internal newsletter with columns devoted to competitor info.
23. Levi Strauss‑employees rate each other on teamwork, trust, communication.
24. Computer Specialist‑‑clients rate workers & employees rate own perf.
25. Queen Mary Resort‑‑brainstorms & votes once/month how to imp jobs.
26. Advanced Micro Devices‑managers have quarterly breakfast with boss.
27. Motorola‑‑has quarterly employee town meetings with rap sessions.
28. S.C. Johnson Wax‑flew all employees of foreign buy‑outs to the U.S.
29. Com‑Corp‑‑installed "screwup boxes" to tell manage what doing wrong.
30. Wired Magazine‑two "living room" mtg areas‑sofas, stereos, CDs, etc.
3 1. Microsoft‑‑play basketball, frisbee, golf, etc. and be casual at work.
32. Sun Micro‑‑designed forum spaces & sun rooms for spontaneous conversations.
33. Lands End‑‑$9 mil for activ ctr‑pool, track, photo, gyrn, tennis, picnic tables, whirlpool, etc.
34. Southwest Air‑1/4 of profit sharing funds must go to company stock.
35. Computer Media Tech‑encour volunteer in soup kitchens, elderly homes, etc.
36. Xerox‑social service leave program (1 month to a year) with pay.
37. Ben Jerry's Homemade‑set aside 1% of profits for peace programs.
38. Salem Sportswear‑anyone with a tie beyond a certain pt is fined $2.
39. Owens‑Corning Fiberglass‑open space mtg rms, no agenda, no plans.
40. Nissan‑uses Involvement Through Teamwork (ITT) to discuss probs.
41. Siemans Info Sys‑created team of 23 young, talented employees under 40 to advise management.
42. Hewlett‑Packard‑has 24 hour labs for res'ers & encourage to spend 10% on personal projects.
43. AT&T‑project team weekly outings to play darts & shoot pool.
44. United Airlines‑allowed workers to swap assignments (reduced sick time).
45. Odetics‑wacky stuff, telephone booth stuffing contests, bubble gum blowing, '50s day, yoga.
46. Hallmark Greeting Cards‑creativity ctr with clay, paint, etc. to think up ideas.
47. Chiat Day (ad agency)‑hangs punching bags of execs in break rooms.
48. Alagaso‑Pres Mike Warren distrib "Hey Mike" cards & posters in firm.
49. Cooper Tires‑for ownership, operators can stamp names inside tires produced.
50. Southwest Air‑‑CEO kissed an employee who turned down a job offer (both males).

Name

TREASURE HUNT
INSTRUCTIONS: Write your name on the first line. Circulate around the room finding one trait you have in common (i.e., "newcomer to city") and one item quite dissimilar (i.e., "has worked for same organization over 10 years" vs. "third job this year!")

NAME
ALIKE
DIFFERENT

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

SUTDENT MOTIVATION
Jere Brophy's review of research n 1987 found nine variables that teachers can manipulate in order to increase student motivation.

1. Student Interest - Motivation can be increased by relating the subject to what interests the student outside of school. Examples are videos, music, games and allowing students to select class activities.

2. Student Needs - Students are motivated when the activities they are involved in meet some of their basic needs. An example is allowing high school students to work in groups fulfilling the need for acceptance and belonging.

Novelty and Variety - Motivation is increased when activities are varied and interesting. Research shows that it is better to give two 15 minute lectures with a 5 minute activity between them than to give a 30 minute activity afterwards.

Success - When a student successfully completes a somewhat challenging task, motivation is increased. Teachers can ensure success by making goals and objectives clear, teaching in small steps, and checking to see if the students understand each step.

Student attributions for Success and Failure - Teachers must show students that failure is a result of lack of effort or an ineffective strategy, not ability. Students must be shown that success is the result of both ability and effort.

Tension - Tension is a feeling of concern a student has when he or she knows they will be required to demonstrate learning. Teachers can raise the tension-level by moving around the room, calling on volunteers, and giving quizzes.

Feeling tone - Feeling tone is the climate in the classroom. Feeling tone can be made positive by treating students in a courteous manner, expressing sincere interest in the students and getting to know the students.

Feedback - Student motivation is increased when feedback is given concerning their performance. Feedback should be specific and given soon after the performance.

Encouragement - Teachers often point out all of the negative aspects of a student's work. Encouragement emphasizes positive aspects and communicates positive expectations for future behaviors.

Highlights of Research on Strategies for Motivating Students to Learn
Research on student motivation to learn indicates promising principles suitable for application in classrooms, summarized here for quick reference.

Essential Preconditions

1. Supportive environment

2. Appropriate level of challenge/difficulty

Meaningful learning objectives

Moderation/optimal use

Motivating by Maintaining Success Expectations

Program for success

Teach goal setting, performance appraisal, and self-reinforcement

Help students to recognize linkages between effort and outcome

Provide remedial socialization

Motivating by Supplying Extrinsic Incentives

Offer rewards for good (or improved) performance

Structure appropriate competition

Call attention to the instrumental value of academic activities

Motivating by Capitalizing on Students' Intrinsic Motivation

Adapt tasks to students' interests

Include novelty/variety elements

Allow opportunities to make choices or autonomous decisions

a.
Provide opportunities for students to respond actively

Provide immediate feedback to student responses

Allow students to create finished products

Include fantasy or simulation elements

Incorporate game-like features

Include higher-level objectives and divergent questions

Provide opportunities to interact with peers

Stimulating Student Motivation to Learn

Model interest in learning and motivation to learn

Communicate desirable expectations and attributions about students' motivation to learn

Minimize students' performance anxiety during learning activities

Project intensity

Project enthusiasm

Induce task interest or appreciation

Induce curiosity or suspense

Induce dissonance or cognitive conflict

Make abstract content more personal, concrete, or familiar

Induce students to generate their own motivation to learn

State learning objectives and provide advance organizers

Model task-related thinking and problem solving

— Jere Brophy

