

Education 173
Cognition and Learning in
Educational Settings

Need Theories of Motivation
Fall Quarter 2007

Early Theories

- Drive Reduction
 - The organism tries to reduce its motivations by satisfying drives
 - Hull: Reduce “tissue deficit”
- Optimal Arousal
 - Yerkes-Dodson Law (1908)
 - Implies that the organism will seek an optimal state of activity, rather than a minimal one

Cognitive Consistency

- Cognitive Dissonance Theory
 - Beliefs & behavior: Are they consistent?
 - Failed cult prophecy of doomsday
 - Cult members accommodated rather than rejected beliefs
 - “The aliens spared the planet”
- Self-Perception Theory
 - We observe *ourselves* and make inferences about what we believe, just as we do when we observe other people

Maslow's Theory of Needs

- Maslow Promoted the Study of Psychologically Healthy People
- Humanistic Psychology
- Hierarchy of Needs
- Precedence
- Behavior Can Serve Multiple Goals
- Relevance to Teaching and Learning?

Carl Rogers' Client-Centered Therapy

- Applied Humanistic Psychology to Psychotherapy
- Assumed: Actualizing Tendency
 - Self-Healing
 - Client, not patient
- Unconditional Positive Regard
- Active Listening
- Lasting Effects on Our Culture?

Achievement Motivation

- A Personality Trait
- Achievement Motivation
 - Also: Need for Achievement (nAch)
 - Individual differences
 - Cultural Differences
 - Renaissance Florence
- Thematic Apperception Test
 - Ambiguous pictures
 - Make up a story
 - Themes of achievement or avoidance?

Expectancy-Value Theory

- For Every Decision We Make, Each Option Includes:
 - An Expectancy
 - Probability of success
 - Probability of failure
 - A Value
 - Payoff for success
 - Cost of failure
- The Theory Recognizes Success and Failure as Possible Outcomes

Self-Worth Theory

- Desire to Be Viewed as Able
 - Covington's Self-Worth Theory
- Avoid Being Seen as Unable
 - Set very low goals
 - Set unrealistically high goals
 - Claim low effort
 - Claim low practice/preparation
 - Dismiss importance of the task
- Is Protecting Self-Worth Adaptive?

Implicit Theories:

How do we think about our abilities?

- Entity Theory
 - "I'm not good at math."
 - Assumes fixed ability
- Incremental Theory
 - "I'll get these problems if I keep working at them."
 - Assumes potential for growth

Task/Ego Involvement:

How do we engage in tasks?
How do we judge our performance?

• Ego Involvement

- Ability judged by social comparison
- Fostered by competition

• Task Involvement

- Ability judged by task performance alone
- Fostered by cooperation
- Encourages higher intrinsic motivation

Performance Orientation

Goal emphasis is on:

- Performing well in the eyes of others
- Appearing to be intelligent
- Avoiding failure or looking ignorant
- Performing better than others
- Attaining external rewards

Mastery Orientation

Goal emphasis is on:

- Learning
- Mastery
- Intrinsic interest
- The Value of Skills/Concepts Being Learned

<p>Performance Orientation</p> <ul style="list-style-type: none"> • Ego Goals • Ability-focused Goals • Entity Theory • Ego Involved • Extrinsic Motivation 	<p>Mastery Orientation</p> <ul style="list-style-type: none"> • Mastery Goals • Task-focused Goals • Incremental Theory • Task Involved • Intrinsic Motivation
---	--

Factors that Encourage...

Performance Orientation

- Competitive Classrooms
- Standardized Testing
- Large Class Sizes
- Curricular breadth without depth
- Societal Pressure
 - Grades, college admission, accountability

Factors that Encourage...

Mastery Orientation

- Collaborative Classrooms
- Multiple/Differentiated Assignments and Assessments
- Intrinsically Motivating Tasks
