

The X Factor:

The role of the teacher to
motivate and engage the learner

Louisiana Governor's Conference
April 28, 2011

Presenter: Carol Cramer Brooks
carol.brooks1959@att.net

Primary Sources

Silver, Harvey S. & M. Perini.
(2010). The 8 C's of
Engagement: How learning
styles and instructional design
increase student commitment
to learning.
and
LaVoie, Richard. (2007). The
Motivation Breakthrough: 6
secrets to turning on the tuned
out child.

Understanding Engagement Theory

What is Engagement?

- If students were more engaged, they would . . . (what behaviors would students participate in if they were more engaged in learning?)

Engagement Theory

What is the definition of engagement?

- Engagement is Commitment -
in this case a Commitment to Learning

Engagement Theory

Small group activity: Using our definition for engagement (a commitment to learning), create a rubric identifying what engagement would look like in the classroom.

Rubric Headings:

- Deep Engagement
- Engagement
- Active compliance
- Passive compliance
- Periodic compliance
- Resistance

Understanding the Value of Engagement

- If we were to consistently achieve an acceptable level of engagement, what would you predict would be the value added to our classrooms?

Engagement Theory

What is the VALUE of Engagement?

- Gains in student achievement
- Improvement in student behavior

If we do not design lessons and units that will strengthen students' commitment to learn - can't expect them to take active or in-depth approach to learning. Learning would be superficial.

Silver and Perini, 2010, On Excellence in Teaching

Increasing Engagement in the Classroom

- If there is anything that we wish to change in a child [student], we should first examine it and see whether it is not something that could be better changed in ourselves [teachers, systems].

Carl Jung

Motivational Theory

Teachers are responsible for motivating students in the classroom.

Motivational Theory

Nothing motivates
the majority of youth in
detention, corrections, and
alternative
educational settings.

Motivational Theory

Motivation comes and goes.

Motivational Theory

A well-implemented reward program motivates students to learn.

Motivational Theory

Competition is a great motivator.

Motivational Theory

Punishment is a great motivator.

Motivating Classroom

- Creativity
- Community
- Clarity
- Coaching
- Conferencing
- Control

Community

- I am the decisive element in my classroom. It is my personal approach that creates the climate. It is my daily mood that makes the weather.

Motivating Classroom

- Creativity
- Community
- Clarity
- Coaching
- Conferencing
- Control

Control

- The beauty of empowering others is that your own power is not diminished.

Barbara Coloroso

Motivating Classroom

- Relevance
- Control
- Balance of Support and Challenge
- Social Interaction
- Safety and Security

Safety and Security

- Motivation cannot exist in an environment where students feel or fear embarrassment, humiliation, intimidation or isolation.

Motivational Theory

As an adult you are inspired by the same motivators that inspired you as a child.

Motivational Forces

1. Gregariousness
 2. Autonomy
 3. Status
 4. Inquisitiveness
 5. Aggression
 6. Power
 7. Recognition
 8. Affiliation
-

Learning Theory and Learning Styles

Learning is a two step process that includes:

- Perceiving
- Processing

“People tend to develop clear preferences for certain kinds of behaviors, ways of thinking, personality types.”

Silver and Perini, 2010, On Excellence in Teaching

Learning Theory and Learning Styles

From the study of the processes involved in learning, you get the learning styles.

- Interpersonal Style (LTM #1)
- Mastery Style (LTM #2)
- Understanding Style (LTM #3)
- Self-expressive Style (LTM #4)

Silver, Strong, & Perini and Kolb & McCarthy

Relationship between Learning Styles & Engagement

What drives the different learning styles to be motivated and engaged?

- Interpersonal Style - Relationships
- Mastery Style - Success
- Understanding Style - Logic
- Self-Expressive Style - Originality

Reliable Motivators for each Learning Style

- Interpersonal Style
 - Cooperation & Connections
- Mastery Style
 - Competition & Challenge
- Understanding Style
 - Curiosity & Controversy
- Self-Expressive Style
 - Choice & Creativity

Relationship between Instructional Design, Learning Styles & Engagement

“All highly engaging teachers in the study used a variety of instructional practices to address multiple learning styles which they coordinated into a well-thought out plan.”

Raphael, Pressley, & Mohan, (2008) Study of Engaging Teachers, Michigan State University

