EDUC P506

Super Summary Search Assignment

The following super summary search focuses on motivation in education. The three types of articles this search focuses on are:
1. Motivation in education

2. Motivation and individuals with disabilities

3. Motivation and the non-traditional student

I used ERIC to conduct the search and included the reference and the authors’ abstract. Additionally, I provided a personal summary for four of the articles included in this search.

Category One: Motivation in education

Surry, Daniel W.; Land, Susan M.. Strategies for Motivating Higher Education Faculty to Use Technology. Innovations in Education and Training International; v37 n2 p145-53 May 2000.
Abstract: Describes a framework that higher education administrators can use to increase the utilization of technology on their campuses. Presents several categories of technological innovations that can be used in higher education, including both "product" technologies, such as computer-assisted instruction and "idea" technologies, such as constructivism. Discusses strategies that can be used to increase faculty motivation to use technology.

Theall, Michael; Franklin, Jennifer. What Have We Learned? A Synthesis and Some Guidelines for Effective Motivation in Higher Education. New Directions for Teaching and Learning; n78 p99-109 Sum 1999.
Abstract: Reviews and synthesizes a number of motivational models, issues, and strategies, showing their interrelationship, relevance to higher education, and strongly similar conceptual themes and terminology. The models' consistency suggests that inclusion in a coherent community raises awareness and enhances positive attitudes; what emerges is a consistent pattern of emphasis on six factors: inclusion, attitude, meaning, competence, leadership, and satisfaction.

Ramaley, Judith A.. Why Do We Engage in Engagement? Metropolitan Universities: An International Forum; v12 n3 p13-19 Sum 2001.
Abstract: Describes the various factors that motivate higher education institutions in their pursuit of engagement with the community. Discusses the challenges facing those pursuing such engagement, such as disagreements in the academic community about the merits of community engagement. Asserts that engagement, despite such challenges, is well worth it.

Schunk, Dale H.. Motivation in Education: Current Emphases and Future Trends. Mid-Western Educational Researcher; v9 n2 p5-11,36 Spring 1996.
Abstract: Discusses motivational processes as they apply to educational contexts. Defines motivation and compares it to other constructs. Provides a brief history of motivation theory and reviews important trends and areas in motivation research. Suggests four areas that future research might address: constructivism and learning, long-term motivation, teacher retention, and motivation in the community.

Deci, Edward L.; Koestner, Richard; Ryan, Richard M.. Extrinsic Rewards and Intrinsic Motivation in Education: Reconsidered Once Again. Review of Educational Research; v71 n1 p1-27 Spring 2001.
Abstract: Reviews the results of a meta analysis (E. Deci, R. Koestner, and R. Ryan, 1999) that shows that tangible extrinsic rewards do have a substantial undermining effect on intrinsic motivation. Discusses results, which support cognitive evaluation theory, in terms of their relevance for educational practice.

Heitzmann, William Ray. Historical Cartoons: Opportunities to Motivate and Educate. Journal of the Middle States Council for the Social Studies; v11 p9-13 Fall 1989.
Abstract: Recommends the use of political cartoons in history instruction. Identifies characteristics of effective cartoons: (1) wit or humor; (2) basis in truth; and (3) moral purpose. Argues that the study of cartoons can promote creativity and social science skills. Identifies sources of cartoons.

Cameron, Judy. Negative Effects of Reward on Intrinsic Motivation--A Limited Phenomenon: Comment on Deci, Koestner, and Ryan (2001). Review of Educational Research; v71 n1 p29-42 Spring 2001.
Abstract: Prior meta analyses by J. Cameron and other researchers suggested that the negative effects of extrinsic reward on intrinsic motivation were limited and avoidable. E. Deci and others (2001) suggested that the analyses were flawed. This commentary makes the case that there is no inherent negative property of reward.

Category Two: Motivation and Students with Disabilities

Stinson, Michael. Research on Motivation in Education Settings: Implications for Hearing-Impaired Students. Journal of Special Education; v18 n2 p177-98 Sum 1984.
Abstract: The paper reviews research on normally hearing students that has implications for understanding the motivation of hearing-impaired students, suggesting that classroom motivational orientation of students depends upon which orientation is rewarded and encouraged. This paper focuses on three orientations: autonomy, competition, and cooperation.

Switzky, Harvey N.; Schultz, Geoffrey F.. Intrinsic Motivation and Learning Performance: Implications for Individual Educational Programming for Learners with Mild Handicaps. Remedial and Special Education (RASE); v9 n4 p7-14 Jul-Aug 1988. 1988

Abstract: The implications of current theories of intrinsic motivation for educational practices for mildly handicapped learners are reviewed. The interaction of classroom demand environments, the effects of teacher reward and punishment, and individual differences in intrinsic motivation are discussed in relation to behavioral effectiveness and to academic performance.

Dev, Poonam C.. Intrinsic Motivation and the Student with Learning Disabilities. Journal of Research and Development in Education; v31 n2 p98-108 Win 1998.
Abstract: Reviews research results from 14 studies that focus on the intervention methods practiced to enhance academic intrinsic motivation for students with learning disabilities (LD) and measures used to assess academic intrinsic motivation in students with LD. Data analysis shows that intrinsic motivation strongly relates to academic achievement in students with LD.

Miller, Darcy E.. Math across America: Motivating Learners with Mild Disabilities. Teaching Exceptional Children; v24 n2 p47-49 Win 1992.
Abstract: Describes motivational tool to help students with mild disabilities master basic math facts by providing a concrete visual indicator of progress (a "trip" across the United States). Use of the program with 20 mildly disabled elementary students found student enthusiasm high, increased mathematics knowledge (from 22 to 87 percent), and increased geography knowledge (from 12 to 90 percent).

Welton, Evonn N.; Smith, Walter S.; Owens, Katharine D.; Adrian, Michael G.. Hands-on Science as a Motivator for Children with Emotional/Behavioral Disabilities.

Journal of Elementary Science Education; v12 n2 p33-37 Fall 2000

Abstract: Describes the infusion of hands-on science into a classroom for children with emotional/behavioral disabilities. The abundance of age-appropriate science materials in this classroom contrasts with more typical, unadorned rooms designed to minimize temptation. Carefully organized lessons engage students in what they perceive to be real science, thereby reducing reliance on structured behavioral management techniques.

Category Three: Motivation and the Non-Traditional Student
Moore, Allen B.; McNamara, Kevin. Investing in Adult Continuing Education as a Strategy for Rural Economic Development. Research in Rural Education; v7 n1 p35-41 Fall 1990.
Abstract: Examines linkages between adult continuing education and rural economic development strategies. Categorizes educational program responses to human capital investment needs of adults, and indicates the economic impact in rural areas of such responses. Discusses social roles as a motivator for educational participation.

Frost, Nick; Taylor, Richard. Patterns of Change in the University: The Impact of "Lifelong Learning" and the "World of Work." Studies in the Education of Adults; v33 n1 p49-59 Apr 2001.
Abstract: Fundamental changes in higher education are needed to turn the rhetoric of lifelong learning into reality. Whether work-related learning, an aspect of lifelong learning, becomes a force for progressive development will depend on university culture and the motivation of educators, employers, and learners.

Kelly, Patrick. Opportunities for Older Learners: Older Students in the Open University. Distance Education; v10 n1 p64-82 1989.
Abstract: Describes research conducted at the United Kingdom's Open University that examined the motivation, experience, and performance of undergraduate students aged 60 and over. Older Open University students are compared with the rest of the student body and with older students in a variety of other educational organizations.

Stern, Milton R.. The New Majority: Impact of Older Students upon the University Today. Higher Education Management; v4 n1 p13-27 Mar 1992.
Abstract: A discussion of the impact of an older college student population on European higher education looks at the organization of continuing education, part-time education, professional continuing education, distance learning, retirement programs for older adults, continuing education funding, staffing for no-credit education, centralized vs. decentralized administration, and faculty involvement.

Kingston, Albert J.. The Senior Citizen as College Student. Educational Gerontology; v8 n1 p43-52 Jan-Feb 1982.
Reviews literature concerning reasons for the failure of older adults to participate in educational opportunities, as well as their course preferences, motivation, and goals. Barriers to taking classes include sensory deprivation. Suggests instructors be aware of the special needs of older students and guide study and reading strategies.

Kasworm, Carol E.. The Older Student as an Undergraduate. Adult Education; v31 n1 p30-47 Fall 1980.
Abstract: Reports on a study of the intellectual and socio-emotional orientations of younger and older (over 26 years) undergraduate students. Describes a typology of characteristics of the two groups and discusses the effects of age, circumstances, and prior life experiences upon student motivation and learning.

Watkins, Beverly T.. With More Adult Students on Campuses, Some Colleges Are Adjusting Their Curricula and Teaching Methods. Chronicle of Higher Education; v35 n19 pA27,32 Jan 18 1989.
Abstract: Increases in the number of older students are prompting some colleges to reconsider the purpose of undergraduate liberal education and adjust curricula and teaching methods to accommodate the more eager, active learners. Adult students may be more directly motivated by rising job requirements and a readiness for liberal arts.

Justice, David O.. Facilitating Adult Learning in a Liberal Education Context. Liberal Education; v83 n1 p28-33 Win 1997.
Abstract: The unique characteristics and needs of adult students in higher education are discussed, drawing on experience of the School for New Learning at DePaul University (Illinois). Issues discussed include adult learning habits, motivations of adults for continuing their education, differences in the faculty's role with adult learners, challenges in assessing older students, and assessment of adults' prior learning.

Personal Summaries
1. Surry, Daniel W.; Land, Susan M.. Strategies for Motivating Higher Education Faculty To Use Technology. Innovations in Education and Training International; v37 n2 p145-53 May 2000.

The article discusses the idea that educational institutions must recognize that the world has changed. In my opinion, the author is exactly correct in his premise. Employers and students have needs that our current delivery system is not meeting. We face financial constraints that will not quickly disappear, as well as both global and private competition. Doing more of what we are currently doing will not solve these problems. To survive these challenges, we must find new ways to deliver education to our students. The use of academic computing can contribute to solving some of these problems. Over the next five years the use of technology combined with other measures will dramatically change the nature of the teaching/learning process.

2. Stinson, Michael. Research on Motivation in Education Settings: Implications for Hearing-Impaired Students. Journal of Special Education; v18 n2 p177-98 Sum 1984.

The author reviews educations research for normal hearing students in an attempt to examine what motivates hearing impaired students in the classroom. The idea is to examine both groups and examine both similarities and differences in how they learn. The purpose is to review and summarize research findings and descriptive articles pertaining to media, materials and technology which provide access to education of deaf and hard-of-hearing children from early childhood through eighth grade. The goal is to use research findings and expert opinion to present guidelines and criteria for what constitutes optimal tools for this purpose.
3. Miller, Darcy E.. Math across America: Motivating Learners with Mild Disabilities. Teaching Exceptional Children; v24 n2 p47-49 Win 1992.

The author begins with the premise that technology is bursting into the classroom at all levels, as a tool for teachers to develop, monitor, and provide instructions, and for students to access and engage in learning. The Technology-Related Assistance for Individuals with Disabilities Act of 1988 (Tech Act) was designed to enhance the availability and quality of assistive technology (AT) devices and services to all individuals and their families throughout the United States. Among other things, this article describes this act and describes a wide variety of technologies and devices that can assist teachers in teaching basic math skills to students with learning disabilities.
4. Frost, Nick; Taylor, Richard. Patterns of Change in the University: The Impact of "Lifelong Learning" and the "World of Work." Studies in the Education of Adults; v33 n1 p49-59 Apr 2001.

The author discusses academe's values of "deferred gratification" and "work hard now to prepare for the future" are replaced in the world of work by such values as the "future is now" and "immediate results." The author advances the notion that the outside world, not the textbooks, has provided educational experiences for the nontraditional student. The nature of the world of work, the arena where nontraditional students likely spend most of their time, influences the values and expectations they bring into the communications classroom. According to the author, non-traditional students have a more solidly formed self-concept, a preference for pragmatism, and an antipathy to theory that distinguish them from traditional students. The author states that strategies to integrate the theoretical and the practical aspects instruction must be developed in order to serve non-traditional students and traditional aged students simultaneously. Coping with the demands of the non-traditional student necessitates an understanding of the unique nature of the student and a willingness to adopt teaching strategies that address those demands.
