

Contents

Contributors **xiii**

Preface **xv**

INTRODUCTION

Allan Wigfield and Jacquelynne S. Eccles

Defining Motivation and its Development	1
Purpose of the Book	4
Organization and Contents of the Book	5
Overview of Chapters Focused on Competence-Related Beliefs	6
Overview of Chapters Focused on Reasons for Engaging in Achievement Activities	7
Chapters Focused on Students' Regulation of their Achievement Behaviors	9
Chapters Focused on Instructional Practices and Student Motivation	9
References	10

1

Can I Do This Activity?

1. THE DEVELOPMENT OF ACADEMIC SELF-EFFICACY

Dale H. Schunk and Frank Pajares

Theoretical Background	16
------------------------	----

Social Cognitive Theory	16
Relation to Other Constructs	16
Development of Self-Efficacy	18
Familial Influence on Self-Efficacy	18
Peer Influence	18
Role of Schooling	19
Transitional Influences	20
Developmental Changes in Self-Appraisal Skill	21
Gender and Ethnic Differences in Self-Efficacy	22
Gender Differences	22
Ethnic Differences	23
Self-Efficacy for Learning and Achievement	24
Research on Self-Efficacy	25
Educational Correlates of Self-Efficacy	25
Predictive Utility of Self-Efficacy	25
Effects of Instructional Practices on Self-Efficacy	26
Future Research Directions	27
Generality of Self-Efficacy	27
Self-Efficacy Outcomes	27
Technology Self-Efficacy	28
Conclusion	28
References	29

2. THE DEVELOPMENTAL COURSE OF ACHIEVEMENT MOTIVATION: A NEED-BASED APPROACH

Martin V. Covington and Elizabeth Dray

Introduction	33
Self-Worth Theory	35
Self-Determination Theory	38
Stage-Environmental Fit Theory	39
Caring about Learning: A Retrospective Study	40
The Role of Success	42
Grade-Focused Reasons for Learning	44
Competency	45
Autonomy	46
Relatedness	46
Discussion	47
Overview	47
Uniqueness of the Study	49
Integrating Theory and Practice	51
References	53

3. THE DEVELOPMENT OF ABILITY CONCEPTIONS

Carol S. Dweck

Introduction	57
Ability Conceptions in Perspective	58
A Preliminary Note on the Nature of Development	59
"Before" Conceptions of Ability	60
Developing Ability Conceptions	62
The Early Phase of Ability Conceptions (7- and 8-Year-Olds)	62
Ability Conceptions Coalesce and Gain Impact (10-12 Year-Olds)	67
After Conceptions of Ability: Individual Differences that Parallel Developmental Differences	71
Entity vs. Incremental Theories of Intelligence	72
Influences on Children's Conceptions of Intelligence	76
Teachers', Parents', and Evaluators' Conceptions of Ability	77
Gender, Race, and Culture	78
Gender	78
Race	78
Culture	79
Some Broad Questions for Future Research	79
Lessons from the Literature (and More Questions for the Future)	80
References	83

2

Do I Want to Do this Activity, and Why?

4. THE DEVELOPMENT OF COMPETENCE BELIEFS, EXPECTANCIES FOR SUCCESS, AND ACHIEVEMENT VALUES FROM CHILDHOOD THROUGH ADOLESCENCE

Allan Wigfield and Jacquelynne S. Eccles

Eccles, Wigfield, and Colleagues' Expectancy-Value Model	92
Development of Children's Competence Beliefs, Expectancies for Success, and Achievement Task Values	95
The Structure of Children's Competence Beliefs and Values	95
Changes in the Mean Level of Children's Achievement Beliefs and Values	96
Gender and Ethnic Differences in Competence-Related Beliefs and Expectancies for Success	97

Gender Differences in Beliefs About Competence	98
Gender Differences in Achievement Task Values	99
Ethnic Differences in Competence Beliefs and Values	100
Expectancies, Values, Goals, and Achievement Behaviors	104
Relations Among Competence-Related Beliefs and Subjective Task Values	104
Relations of Competence-Related Beliefs, Achievement Values, and Achievement Goals	106
Competence Beliefs, Achievement Values, and the Self-Regulation of Achievement Behavior	107
Future Research Directions	112
Research on Competence Beliefs	112
Research on Achievement Values	112
Influence of Context on Children's Competence Beliefs and Values	114
Acknowledgments	115
References	115

5. ETHNICITY, GENDER, AND THE DEVELOPMENT OF ACHIEVEMENT VALUES

Sandra Graham and April Z. Taylor

Historical Perspective	123
Perspectives from Other Disciplines	124
A New Empirical Approach to the Study of Achievement Values	126
A Further Exploration of Stereotypes	134
Developmental Concerns	137
Summary: Ethnicity, Gender, and Developing (Declining?) Achievement Values	140
Five Recommendations for Motivation Theory and Research	141
References	144

6. THE DEVELOPMENT OF SELF-DETERMINATION IN MIDDLE CHILDHOOD AND ADOLESCENCE

Wendy S. Grolnick, Suzanne T. Gurland, Karen F. Jacob, and Wendy Decourcey

Self-Determination Defined	148
The Expression of Self-Determination	149
Does Self-Determination Make a Difference?	151
Sex Differences	153
The Development of Self-Determination	154
Intrinsic Motivation	155
Facilitating Self-Determination for Extrinsically Motivated Activities	158
Facilitating Self-Determination in School	159

Facilitating Self-Determination at Home	162
Self-Determination and Transitions	164
Self-Determination in Multiple Contexts	166
Summary and Conclusions	167
Acknowledgment	169
References	169

7. STUDENT INTEREST AND ACHIEVEMENT: DEVELOPMENTAL ISSUES RAISED BY A CASE STUDY

K. Ann Renninger and Suzanne Hidi

Sam, A Seventh Grader	175
Well-Developed Individual Interest and Achievement	175
Less-Developed Interest and Achievement	178
Characteristics of Interest and Achievement	181
Conditions and Possibilities for Interest Development	184
Interest and Achievement	187
Discussion	190
Acknowledgments	191
References	191

8. THE DEVELOPMENT OF GOAL ORIENTATION

Eric M. Anderman, Chammie C. Austin, and Dawn M. Johnson

What is a "Goal Orientation"?	197
Defining Goal Orientations	198
Reconciling Differences between the Various Definitions	200
The Importance of Goal Orientations	201
The Development of Goal Orientation	203
Goal Orientations in Young Children	203
Self-Perceptions of Ability and Goal Orientations during Childhood	206
Summary	207
Goal Orientation in Adolescents	207
Influences of Goal Orientations during Adolescence	207
Classroom Influences on Goal Orientations during Adolescence	208
School Influences on Goal Orientations during Adolescence	211
Goal Orientations in High School	213
Discussion	213
New Areas of Inquiry	214
Conclusions	217
References	217

9. THE CONTRIBUTION OF SOCIAL GOAL SETTING TO CHILDREN'S SCHOOL ADJUSTMENT

Kathryn R. Wentzel

Perspectives on Social Goals	222
Social Goal Setting as a Social-Cognitive Skill	222
Social Goal Pursuit as an Aspect of Competence	225
Social Goals as Generalized Motivational Orientations	228
Coordinating Multiple Perspectives on Social Goal Setting	232
The Development of Social Goals	233
Social Orientations and Needs	234
Context-Specific Competence and Goal Pursuit	236
Social Cognition and Goal Setting	237
Implications for Understanding School Adjustment	238
Conclusion	240
References	241

3

What Do I Need to Do to Succeed?

10. THE DEVELOPMENT OF ACADEMIC SELF-REGULATION: THE ROLE OF COGNITIVE AND MOTIVATIONAL FACTORS

Paul R. Pintrich and Akane Zusho

What Develops in Self-Regulated Learning?	250
The Role of Cognitive Factors in the Development of Self-Regulation	255
The Role of Developmental Differences In Working Memory	255
The Role of Prior Content Knowledge in Working Memory Functioning and Self-Regulation	257
The Role of Metacognitive Knowledge in the Development of Self-Regulation	258
The Role of Theories in the Development of Self-Regulation	259
Self-Regulation as a Depletable Resource	263
The Role of Motivational Factors in the Development of Self-Regulated Learning	266
The Role of Efficacy and Competence Judgments	267
The Role of Interest and Value Beliefs	271

The Role of Goal Orientation	272
The Moderating Role of Gender and Ethnicity	274
Conclusions and Future Directions	277
Acknowledgment	279
References	279

11. WHAT DO I NEED TO DO TO SUCCEED . . . WHEN I DON'T UNDERSTAND WHAT I'M DOING!?: DEVELOPMENTAL INFLUENCES ON STUDENTS' ADAPTIVE HELP SEEKING

Richard S. Newman

Introduction	285
Developmental Theories Related to Students' Help Seeking	287
The Role of Teachers	288
Teacher Involvement	288
Support for Autonomy	291
Support for Competence	293
The Role of Peers	296
Peer Involvement	297
Support for Autonomy	298
Support for Competence	300
Concluding Thoughts and Ideas for Future Research	301
References	303

4

Motivation and Instruction

12. GOOD INSTRUCTION IS MOTIVATING

Deborah Stipek

Teaching and Learning Literature	310
Achievement Motivation Literature	311
Focus on Challenging, Conceptual Thinking	312
Focus on Learning and Understanding	313
Active Participation and Control	313
Authenticity and Meaningfulness	314

Mathematics Instruction Study	315
Classroom Instruction	315
Student Motivation	316
Findings	316
School Transition Study	318
Assessments of Instruction	320
Student Engagement	322
Academic Achievement	322
Findings	323
Discussion	326
Early Childhood Study	327
Conclusions	329
References	330

13. INSTRUCTIONAL PRACTICES AND MOTIVATION DURING MIDDLE SCHOOL (WITH SPECIAL ATTENTION TO SCIENCE)

Douglas J. Mac Iver, Estelle M. Young, and Benjamin Washburn

What Works in Middle Grades Reform?	335
Moving Beyond the Textbook in Science Class: The Motivational Benefits of "Minds-On" and "Hands-On" Learning Opportunities	337
A Field Study in Two High-Poverty Middle Schools	338
Central Tendency and Between-Classroom Variation in Instructional Practices	341
Predicting Motivational Outcomes Based Upon Between-Classroom Variation in Instructional Practices	342
Answers to Additional Key Questions about the Results	345
Active, Meaning-Oriented Instructional Practices in Other Subjects	346
Acknowledgment	348
References	348

INDEX 353