

Motivated Students are Engaged and Inspired!

Rob Jenkins will demonstrate the importance of engaging learners through integrating *real* images, video, humor, stories, and well-planned classroom experiences. Rob will lay out his process of motivating students through developing an atmosphere that fosters student confidence, encourages participation and risk-taking, while applying learner-centered instructional strategies. Find out what Rob means when he says that it is about student “learning” not about merely "teaching". Woven throughout the presentation will be the introduction to psychoanalytical, social, humanistic, cognitive, and other motivational theories discovering their implications to teaching languages. Additionally, Rob will address issues that have a direct relationship to student motivation such as teacher-learner rapport, the classroom environment, classroom dynamics, and student expectations and goals.

Rob Jenkins

Abstract

**Motivated
Students
=
Engaged and
Inspired!**

Rob Jenkins

Brasilia 2014

Today's Goal

Discuss the principles that can improve student learning by identifying and meeting student needs, providing an atmosphere of success, and eventually developing a disposition toward independent learning.

Learning

Teaching is a byproduct of learning.

“When we focus on instruction rather than learning, we confuse the means with the ends.”

Barr and Tagg (1995)

Motivation

Teacher Motivation

Give students
challenging opportunities
to be
successful
in their language-learning experience so they develop
confidence and become independent, lifelong
learners.

Persistence

Persistence is the degree of intrinsic motivation each student has to continue in his or her education despite obstacles and setbacks, manifested by the learner completing or not completing his or her goals.

Persistence

Adapted from National Center for the Study of Adult Learning and literacy

Persistence - Safety

An environment in which learners feel that it is okay to make mistakes, they are respected for what they know, and they understand the value of errors.

Natural Motivation

Need
Physiological
Social
Egoistic
Self-Fulfillment
Autonomy
Environment

The Learning Process

Learning is a process and not merely depositing information:

- Warm-up
- Presentation and Discovery
- Practice in a Variety of Ways
- Check for Understanding
- Application

The Learning Process

Language teaching can be

- to prepare students for a placement exam
- or Skill-based
- or Grammar-based
- or Integrated skills-based
- ...

The Learning Process

BUT RECOGNIZE THIS:

If language teaching doesn't lead to better communication, we are wasting a lot of people's time!

It's about learning not teaching!

The Learning Process

There can be no communication without a context.

Look at the photo and
answer the questions:

1 Which word best describes
the picture?

2 What do you do at this
place?

People move quickly along the platforms
at the Churchgate Railway Station in
Mumbai, India.

UNIT 3 GOALS

1. Identify possessions
2. Ask for and give personal travel information
3. Give travel advice
4. Share special travel tips with others

The Learning Process

Students and teachers understand the nature of learning!

Figure by Rob Jenkins and Staci Johnson

Student-Centered Instruction

“Learning is more meaningful when topics are relevant to students’ lives, needs, and interests and when students are actively engaged in creating, understanding and connecting to knowledge”.

McCombs and Whistler (1997)

Student-Centered Instruction

“Learning is not a spectator sport. Students do not learn much just by sitting in class listening to teachers, memorizing prepackaged assignments, and spitting out answers. They must talk about what they are learning, write about it, relate to past experiences, and apply it to their daily lives. They must make what they learn part of themselves”.

Chickering & Gamson (1987)

Persistence - Quality of Service

High-quality instruction,
program practices, and
structures that are driven by
the needs of learners and that
are engaging, supportive, and
relevant to their daily lives.

HOW CAN YOU IMPLEMENT STUDENT-CENTERED INSTRUCTION?

LESS	MORE
Whole class instruction including lecturing and teacher-led discussions	Time spent in small group discussions and individual inquiry
Busy work such as worksheets, dittos, and workbook exercises	Student-focused inquiry on topics of interest to students
Time spent by students reading textbooks and basal readers	Time spent reading/using authentic materials
Emphasis on content coverage with large quantities of material introduced and memorized for later evaluation	Time spent learning to understand the content being learned
Emphasis on ability groupings that tend to “label” students	Emphasis on heterogeneous grouping and inclusive instruction; differentiated instruction
Reliance on standardized testing and published assessment programs	Reliance on portfolio assessment that includes both teacher-developed and self-assessments

Nurturing Students

Engaging students is nurturing them!

- *Helping Them Build Confidence*
- *Building Relationships*

Ziegler and Durant (2001)

Nurturing Students

Nurturing our students is not giving them everything. We are good instructors when we nurture their creativity, critical thinking skills, and independence ultimately leading them to become independent lifelong learners.

Cooperative Learning

When we engage our students in cooperative learning, they are developing cooperative skills.

Mary McMullin

Skills include:

Active listening

Paraphrasing

Checking for understanding

Resolving conflict

Building consensus

Expressing appreciation

Cooperative Learning

Cooperative learning fosters

“positive Interdependence”

“individual accountability”

Mary McMullin

Learning Modalities / Brained-Based Research / Multiple Intelligences

1. We are all different. Our students are all different. Each class we teach is different
2. If we are truly conscious of our students' needs, our classes for the same course taught from semester to semester must change because our students' needs are necessarily different.
3. This means that our delivery may change, we may emphasize different aspects of the content, and we may approach instruction in a variety of ways.

Differentiated Instruction

- *Students differ in their learning profiles*
- *Classrooms in which students are active learners, decision makers, and problem solvers are more natural and effective than those where students are served a “one-size-fits-all” curriculum and treated as passive recipients of information.*
- *“Covering Information” takes a back seat to making meaning out of important ideas.*

Sacramento City Unified School District

Differentiated Instruction

Teachers who incorporate differentiated instruction allow students and their needs to shape instruction.

“The potential of humans as learners is maximized when there is a deliberate effort by instructors to provide opportunities for participants to make decisions regarding the learning process”.

Heimstra and Sisco (1990)

Should we teach to the middle?

Differentiated Instruction

Group Students by

- Interests
- Abilities
- Learning styles
- Skills

What is teaching to the whole?

A low-angle photograph looking up at a bright blue sky with scattered white clouds. In the upper center, a butterfly with dark wings and white spots is in flight. In the lower right, a pair of hands is reaching up, palms open, towards the butterfly. The bottom of the frame shows the tops of green trees.

Letting Go

SMART Goals

Specific

Measurable

Attainable

Reasonable

Time-bound

Letting Go

Letting go means to give students challenging opportunities in the classroom that lead to success, so they can gain confidence in their own abilities. This will be of greater benefit than anything else we can do for them.

We allow them to do this by giving them opportunities to revisit their goals regularly and assess their progress.

THANK YOU!

Rob Jenkins – jenkins_rob@sac.edu

[http:// esl-teacher.net](http://esl-teacher.net)