

Theories of Motivation GED 501

Dr. Jeff Sapp

The Power of Metaphor

I have come to a frightening conclusion. I am the decisive element in the classroom. It is my personal approach that creates the climate. It is my daily mood that makes the weather. As a teacher, I possess tremendous power to make a child's life miserable or joyous. I can be a tool of torture or an instrument of inspiration. I can humiliate or humor, hurt or heal. In all situations it is my response that decides whether a crisis will be escalated or de-escalated, and a child humanized or dehumanized.

Hiam Ginot

Is your classroom a calm, relaxing day or a violent, destructive storm?

Is it sunny, cloudy or rainy?

Is it frigidly cold?

Are you a calm, refreshing breeze or a tornado?

Metaphor

Metaphors can be powerful reflective tools that allow us to see common everyday experiences in a new light. Metaphors have a compactness about them, packing lots of information into a small space, like that of our climate metaphor. They also have the ability to go below the surface and hit at a deeper level of knowing. Metaphors are particularly vivid and powerful because they arouse emotions in us.

Metaphors

Too often educators use violent metaphors to describe their work.

“We’ re in the trenches.”

“We’ re on the front lines of the battle.”

“School is a prison.”

Metaphors

These violent metaphors can be self-fulfilling prophecies that impact our relationship with students and the tone of classroom management in our classrooms.

My Dominant Metaphor

- ♦ “I am not a **dancer** - except in the sense that I am a dancer of life, as are we all. Years ago I heard a striking metaphor for teaching that was based on choreography. Simply stated it goes something like this: As teachers we are **choreographers** in the classroom, choreographing the flow of learning that occurs.”

Dance & Choreography

- ♦ Agnes de Mille, 1960
 - ♦ “Most choreographers have learned their craft by working and watching in the ranks or by experimenting alone without help or supervision.”

Dance & Choreography

- ♦ “Do you not think that Blom’s ‘tao of the choreographic process’ could also be the ‘tao of teaching’?”
 - ♦ pare down build up
 - ♦ eliminate irrelevancies add pertinencies
 - ♦ simplify elaborate
 - ♦ focus in expand out
 - ♦ with an eye to detail with an eye to the whole

Dance & Choreography

- ♦ “When I think of a choreographer, I think of a person who plans each minute movement with precision, care, and flow. The best dancers are those that use their gifts of intellect and experience, passion and emotion to breathe life into the dance. This is the way that teaching can occur also.”

Dance & Choreography

- ♦ I presented my research findings as the steps to a dance. They were not to be used like the steps of a staircase, progressing upwards. Rather, they are like steps...where movement is both backward and forward, around and through, and where turns, returns, rhythm, and movement are essential. The same dance can be different for different people. Each teacher’s interpretation of these steps will necessarily be idiosyncratic.

The Relationship Between Theory & Practice

- ♦ I've been teaching my whole life.
- ♦ "Oh! I do that!" moment where my experience met theory.
- ♦ The more theory I learned, the more I realized that every move I make is rooted in theory.
- ♦ A common criticism of teacher education programs is something like this: "Um, Jeff, this sounds all nice and crap here on campus, but this shit won't fly in the real world classroom that I teach in!"
- ♦ My response:

Assignment

- ♦ Wedding Theory & Practice: An Extended Metaphor
 - ♦ Being that this is a highly theoretical course, this extended metaphor will artistically explain why these learning theories are important for your everyday classroom practice. This assignment must be a minimum of 3 pages long.

3

Group Work

- ♦ Break into groups of 3
- ♦ List healthy relationships that are important to you (spouse, parents, best friends, etc.)
- ♦ Think along these lines:
 - ♦ Experience is to theory as child is to parent because...

Your 3 page metaphor is due the last night of class and is included into your GED 501 Portfolio.

Chapter 10 Theories of Motivation

Learners high in self-efficacy:

- 1) Accept challenging tasks, 2) exert effort, 3) persist when initially unsuccessful, 4) believe they will succeed, 5) discard unproductive strategies, and 6) perform higher than low-efficacy learners of equal ability.

Learners low in self-efficacy:

- 1) Avoid challenging tasks, 2) exert little effort, 3) give up when unsuccessful, 4) focus on feelings of incompetence, 5) persist with unproductive strategies, and 6) perform lower than high-efficacy students of equal ability.

Attribution

- ◆ An attribution is a belief about the cause of performance.

Attributions influence learners in 4 ways:

1. Emotional reactions to success and failure
2. Expectations for future success
3. Future effort
4. Achievement

Attributions	Locus (location of cause)	Stability (of cause)	Control (of learning situation)
Ability	Inside the learner	Stable (cannot change)	Learner out of control
Effort	Inside the learner	Unstable (can change)	Learner in control
Luck	Outside the learner	Unstable (can change)	Learner out of control
Task difficulty	Outside the learner	Stable (cannot change)	Learner out of control

Learned Helplessness

- ◆ If attributing failure to lack of ability becomes a pattern, learned helplessness, the debilitating belief that one is incapable of accomplishing tasks and has little control of the environment, can result (page 303).

Learned Helplessness

- ◆ Learned helplessness has both an affective and a cognitive component. Students with learned helplessness have low self-esteem and often suffer from anxiety and depression. Cognitively, they expect to fail, so they exert little effort and use ineffective strategies, which result in less success and an even greater expectations for failure.

Learned Helplessness: *The Resigned Learner*

Learned Helplessness (LH) is a behavior that is characterized by apathy, lack of motivation, and helplessness in the face of normal everyday problems and challenges. LH is the result of feeling chronically powerless over a situation or believing that a negative outcome will occur independent of one's response.

Learned Helplessness: *The Resigned Learner*

In other words, the student with LH believes that no matter what they do, they can't succeed; thus, a pattern of passivity and withdrawal occurs and the recognition that potential solutions exist is totally lost.

Learned Helplessness: *The Resigned Learner*

We used to call these students "lazy." Now we know better. LH isn't genetic; it's *learned*, so it can be *unlearned*! Do NOT make the mistake of assuming that the student can **willfully control** the situation. The root of the problem, in fact, is **lack of control**.

"Pull yourself up by your bootstraps!"

In human studies, unsolvable tasks induce mild learned helplessness quite easily, and providing tangible rewards actually induces greater helplessness.

LH can be unlearned with the help of a vigilant teacher and parents). Without intervention, though, the LH sufferer runs the risk of sinking into vicious cycles of failure that can lead to a long-term disorder, such as depression. Your goal as the teacher is to ensure the LH child experiences many consistent successes. Once the LH sufferer's feelings of accomplishment outweigh their feelings of failure, they'll be on the road to recovery.

Classroom Management Issues

If the LH student's needs are ignored, they might commonly disrupt the entire class. Negative behavior can be an unconscious plea for help or a means of disguising inadequacy.

Learned Helplessness: *The Resigned Learner*

Although medication and behavioral therapy are sometimes needed in the treatment of LH, **sound teaching practices** are paramount when dealing with the sensitivities of the LH child.

Learned Helplessness: *The Resigned Learner*

Overview:

- Chronic and serious disorder
- Issue is **perceived** control
- Under 5% of the total population
- Subpopulations are at a greater risk (80%) - i.e. epileptics, displaced populations, individuals suffering from depression

Learned Helplessness: *The Resigned Learner*

Overview:

- Higher in grades 7-12 than in K-6
- Higher in males than females
- Individuals with LH may also suffer from depression (The highest subset of LH was found in depressives.)
- In animal subjects, it is the **most rather than least aggressive** who are at risk for LH. It is possible that this is also true in humans.
- LH among white and black high-school females has been shown to be positively associated with **weight-related** psychological conditions.

LH is not Apathy

LH is different from **temporary** apathy or lack of motivation, common characteristics of our students. There are many reasons for apathy and it's important to rule out **temporary situational** causes. Only symptoms that are **chronic and persistent** are indicative of LH. Even then, a more serious disorder, such as depression, may be the root diagnosis.

LH can be confused with other conditions:

- Apathy and inactivity are evident among depressed individuals.
- A teacher/student conflict or mismatch in learning and teaching styles can elicit symptoms like those of LH.
- The use of irrelevant or inappropriate curriculum can cause apathy.
- Apathy is a typical response to drug use, malnutrition, and/or trauma.
- Fatigue and/or sleep disorders affect motivation levels.

Typical LH Comments

- "I'm just not good at math."
- "I was unlucky, it was Friday the 13th."
- "I don't get along with the teachers."
- "The system is fixed."
- "I'm never alert at test time."
- "The tests are always hard."
- "I never have time to study."
- "There are always students that beat the curve."

3 Categories of Perceived Causes:

- **Internal vs. External** - a personal trait vs. an environmental or circumstantial situation
- **Specific vs. Universal** - "Mr. Jones talks too fast for me to understand what he means" vs. "Math is just too hard for me."
- **Temporary vs. Permanent** - "I didn't do as well as I would have liked to on the test" vs. "I'll never pass math."

Pessimism vs. Optimism

- The more pessimistic, the greater the likelihood of LH.
- "I am stupid" is internal or personal, universal, and permanent.
- "I could have studied more for a better grade" is external or circumstantial, specific, and temporary.

LH student's response to a good event?

"Boy was I ever lucky that day!"

LH vs. Depression

- LH sufferers stop trying as a means of coping with their **perceived** loss of control: "I can't change the circumstances, so why try?"
- Depressives **internalize** past failures to the point that their thinking becomes distorted and global: "Nothing I do works, and everything sucks anyway."

Learned Helplessness: *The Resigned Learner*

Symptoms:

- Statements of Powerlessness: "What's the point? Who cares? Why bother? So what?"
- Passivity/apathy/listlessness
- Sarcasm/Disconnect
- Unwilling to participate
- Not hostile or aggressive (even when it's warranted), just listless
- Automation - Just "going through the motions"
- Lack of appetite and weight-loss

Learned Helplessness: *The Resigned Learner*

Likely Causes:

- Weak role models; surrounded by caretakers who feel helpless = becoming helpless yourself; some say LH is "contagious"
- Trauma-Induced Debilitation - Trauma + (1) intense negative experience (2) perceived lack of control (3) stops trying
 - Personal ("The problem is me.")
 - Global ("It happens in all areas of my life.")
 - Permanent ("It will always happen, so why try?")

Learned Helplessness: *The Resigned Learner*

Likely Causes:

- Unconscious Enabling - Teachers (or parents) who do **too much** for students can over time inadvertently reinforce, or induce, helplessness. Children need to be taught how to take care of themselves. Well-meaning parents who believe they're saving their children from failing by doing their homework, rather than helping them with their homework, **remove the natural consequences of failure and feedback necessary for growth.**

Learned Helplessness: *The Resigned Learner*

Likely Causes:

- Internalized Oppression - A student who overhears a teacher or parent say they are "lazy" or "incapable" or "behind their classmates" in a subject may internalize the comment so that it becomes a self-fulfilling prophecy.

What You Can Do:

- Teach and role model optimism!
- Deepen your appropriate relationship with them.
- Emphasize what a difference each person makes in your class and life.
- Encourage social relationships through cooperative learning.
- Provide appropriate choice to create a greater sense of control.
- Journal thoughts and feelings.
- Encourage involvement in school activities.
- Increase movement and physical activity.
- Get them involved in activism so they see they make a difference.

What You Can Expect

◆ CHALLENGE LEVEL:

- Piece of Cake
- Work Smart, Learn Fast
- You've Got Your Work Cut Out For You

◆ SUPPORT NEEDED:

- Just You
- Work with Colleagues
- Get All the Help You Can

◆ EXPECT POSITIVE RESULTS:

- In Days
- In Weeks
- Over the Long Haul

Book Resources

- *Learned Helplessness: A Theory for the Age of Personal Control* by Peterson
- *Learned Optimism* by C. Peterson
- *Human Learned Helplessness* by Mikulincer
- *Learned Helplessness and School Failure* by Gordon

Web Resources

- www.ldaca.org
- www.supercamp.com
- www.outwardbound.org