
1

Motywacja
Agata Bochenek

„Dla życia,

a nie dla szkoły się uczymy.”

przysłowie łacińskie

2

Motywacja to:

� Stan gotowości człowieka do podjęcia
określonego działania.

� Czynniki, które nadają energię zachowaniu
osobnika i ukierunkowują je.

� Wzbudzony potrzebą zespół procesów
psychicznych i fizjologicznych, określający
podłoże ludzkich zachowań i ich zmian.

3

Innymi słowy…

4

Motywacja w teorii

� Teorie wzmocnienia – czyli metody
Superniani

� Teorie uczenia się – „czym skorupka za
młodu…”

� Pułapki motywacji – czyli teorie treści i
proroctwa

� Teorie oddziaływania grupy

5

Superniania - teorie wzmocnienia

� Warunkowanie instrumentalne i szczury Skinnera

bodziec reakcja konsekwencje przyszłe reakcje

6

Wzmocnienia –

najskuteczniejsze sposoby na ujarzmienie

� Zachowanie pojawia się częściej, jeżeli prowadzi do otrzymania
nagrody (wzmocnienie dodatnie) bądź uniknięcia
nieprzyjemnych następstw (wzmocnienie ujemne).

� Jeżeli zachowanie przestaje być nagradzane (wygaszanie) lub
prowadzi do przykrych skutków (kara), to występuje rzadziej.

pozytywne
to wystąpienie pozytywnej

konsekwencji po zachowaniu

wzmocnienia

negatywne
to eliminacja lub uniknięcie negatywnej

konsekwencji, która
pojawiłaby się, gdyby

zachowanie nie wystąpiło

7

Pułapki wzmacniania (1)

� Unikać stosowania kar - są
nieskuteczne !

kara spadek liczby stop kary
reakcji ukaranych

powrót reakcji

� Motywować pozytywnie. Ale jak?

8

Sztuka umiejętnego stosowania nagród –
rzecz o rodzajach motywacji

motywacja
pozytywna

Tworzenie perspektyw
coraz lepszego urzeczywistniania

celów ucznia w miarę
spełniania oczekiwań nauczyciela

zewnętrzna
Stwarza zachętę do działania,

które jest w jakiś sposób nagradzane
lub które pozwala uniknąć kary

(system kar i nagród)

wewnętrzna
Pobudza do działania,

które ma wartość samo w sobie
(zainteresowanie lub zamiłowanie

do czegoś)

negatywna
Opiera się na lęku,

który pobudza do pracy
przez stwarzanie poczucia zagrożenia

9

Pułapki wzmacniania (2)

� Eksperyment Leppera, Greene’a i Nisbetta

� Wzmacniać postępy lub osiągnięcia dzieci w
wykonywaniu danej czynności, a nie samo jej
wykonywanie (funkcja informacyjna).

� Nie wzmacniać „na zapas” ani za niewielkie
osiągnięcia. Stopniowe rezygnowanie ze
wzmacniania, gdy uczeń osiągnie już sprawność w
wykonywaniu danej czynności i będzie mu ona
sprawiać przyjemność.

10

Procedury stosowania nagród

� Procedura stałych odstępów czasowych – praca za

comiesięczną pensję

� Procedura stałych proporcji – praca na akord

� Procedura zmiennych odstępów czasowych –

czekanie na premię

� Procedura zmiennych proporcji – nadzieja na

nagrodę

� Metoda konstruowania reakcji

11

Modelowanie –
czyli uczymy się nie tylko w szkole

� Teoria uczenia się – eksperymenty Bandury

� Modelowanie – wykonywanie przez dziecko działania
podobnego symbolicznie lub konkretnie do tego, które
uprzednio wykonał model

� Kto może być skutecznym modelem?

- władza, kompetencja, pozycja społeczna

- podobieństwo

- wyróżnianie się na tle grupy, w której dziecko

chciałoby uczestniczyć

- następstwa zachowania

� Rola wzmocnienia zastępczego –

wzmocnienie otrzymuje nie uczący się, ale model

12

Pułapek ciąg dalszy…

� Wyuczona bezradność - to
utrwalenie przekonań o braku
związku przyczynowego między
własnym działaniem (reakcją), a
jego konsekwencjami
(wzmocnieniem). Czyli: „cokolwiek
zrobię i tak nie wyjdzie”.

� syndrom porażki

– niskie oczekiwania sukcesu

- skłonność do poddawania się
w obliczu pojawienia się pierwszych
oznak trudności

13

Pułapek ciąg dalszy…

� Efekt Pigmaliona -
samospełniające się
proroctwa

� Pozytywne
zakomunikowane
oczekiwania = wzrost
osiągnięć szkolnych
uczniów

Komunikacja
oczekiwań

Potwierdzenie

w zachowaniu

Fałszywe
sformułowania

14

Teorie treści w motywacji

� Głównym źródłem motywacji
są nieuświadomione potrzeby.

� Teoria potrzeb Maslowa

� Teoria ERG – jeśli dana
potrzeba nie zostanie
zaspokojona, jednostka będzie
odczuwała frustrację, zejdzie
na niższy poziom i zacznie
ponownie szukać zaspokojenie
potrzeb niższego rzędu.

Samorealizacja
Rozwój osobisty, duchowy,

kreatywności, osiąganie pełni możliwości

Uznanie
Uznanie, status w grupie,

samoakceptacja

Potrzeba przynależności
Akceptacja, miłość,

przynależność do grupy

Potrzeby bezpieczeństwa
Ochrona, wolność od strachu, pewność

Potrzeby fizjologiczne
Mieszkanie, żywność, ubranie

15

Grupa jak czynnik motywujący (1)

� Facylitacja społeczna – kiedy obecność innych mobilizuje nas -
napięcie wynikające z obecności innych osób i możliwości naszego
działania, czego rezultatem jest lepsze wykonanie łatwiejszych
zadań, lecz gorsze wykonanie zadań trudniejszych

� Próżniactwo społeczne – kiedy obecność innych uspokaja nas
- uspokojenie wywołane przekonaniem, że przebywanie w grupie
utrudnia ocenę indywidualnego działania; uspokojenie osłabia
wykonanie zadań prostych, lecz ułatwia wykonanie zadań
trudnych

16

Grupa jak czynnik motywujący (2)

Obecność
innych

Poprawa działania
w zadaniach prostych

Uspokojenie

Pobudzenie

Pogorszenie działania
w zadaniach trudnych

Słabe działanie
w zadaniach prostych

Lepsze działanie
w zadaniach trudnych

Czujność,
lęk przed oceną,

brak koncentracji

Możliwa ocena
indywidualnych

działań

Brak możliwości
oceny działania

Brak lęku
przed oceną

17

Grupa a zachowanie (1)

� Konformizm – zmiana zachowania na skutek
rzeczywistego lub wyobrażonego wpływu innych ludzi

� Normatywny wpływ społeczny potrzeba bycia
zaakceptowanym

� Wpływ sytuacji społecznych na:
- spostrzeganie (eksperyment Asha)
- pamięć („głuchy telefon” Barletta)
- na motywację (kultura a jedzenie flądry)

18

Grupa a zachowanie (2)

� Teoria wpływu społecznego

� Dostosowanie się do wpływu społecznego
zależy od:

- siły – jak ważna jest dla nas grupa

- bezpośredniości – odległości czasowej i
przestrzennej grupy

- liczby innych osób w grupie.

19

Grupa a zachowanie

� Posłuszeństwo autorytetowi
– eksperyment Milgrama

� Deindywiduacja - utrata
poczucia „ja”, prowadząca
do utraty normalnej kontroli
nad zachowaniem
(zakładanie uniformów i
masek)

� Samoświadomość – efekt
lustra w pokoju

20

Czynniki
wpływające na rozwój motywacji uczniów:

� Ze strony rodziców:

Ciepła atmosfera, sukcesy i
zadowolenie rodziców, pochwały,
nagrody materialne, poczucie
bezpieczeństwa, dobre relacje,
miłość rodziców, odpowiednie
kary, status społeczny, warunki do
nauki, zaspokojenie
fundamentalnych potrzeb,
wspieranie dziecka, wykształcenie
rodziców, wzorzec starszego
rodzeństwa itp.

21

Czynniki

wpływające na rozwój motywacji uczniów:

� Ze strony nauczycieli:

Pochwały, nagrody, atrakcyjne zajęcia,
przyjazna atmosfera pracy, dobre oceny,
pozytywne uwagi, kompetencje, dobry
kontakt, akceptacja ucznia, wzajemny
szacunek, systematycznie sprawdzane prace
domowe, łagodność, konsekwencja,
docenianie wkładu pracy ucznia,
odwoływanie się do zainteresowań ucznia,
wspólna praca, pochwała przed rodzicami,
obiektywna ocena, dobrze opracowany
system oceniania, konkursy przedmiotowe,
stawianie celów itp.

� Działania, które powodują utratę
motywacji u ucznia: niesprawiedliwa
ocena, wygórowane wymagania, osobista
niechęć do ucznia, lekceważenie jego potrzeb,
krytyka osoby a nie działań, nudna lekcja,
porównywanie z innymi, nieatrakcyjne
metody nauczania.

22

Czynniki
wpływające na rozwój motywacji uczniów:

� Ze strony ucznia:
Dobra samoocena, akceptacja wśród kolegów,

zainteresowania, chęć zdobycia uznania nauczycieli i
kolegów, chęć osiągnięcia celu, zdrowie fizyczne i
psychiczne, wcześniejsze pozytywne doświadczenia,
satysfakcja z osiągnięć, samodzielność, samodyscyplina,
umiejętność współpracy, wiara we własne siły, pochwały
od nauczyciela i rodziców, sukces, zdolność radzenia sobie
z porażkami, zwrócenie uwagi na siebie, predyspozycje i
nagrody itp.

� Uczeń zmotywowany do nauki jest pewny siebie,
aktywny, zainteresowany, opanowany, wytrwały w dążeniu
do celu, pogodny, podejmuje nowe wyzwania, dociekliwy,
nie zraża się niepowodzeniami, chętny do działania,
uśmiechnięty, ma poczucie własnej wartości

� Uczeń, któremu brak motywacji, jest apatyczny,
obojętny, znudzony, mało aktywny, nadpobudliwy,
niechętny do działania, wagaruje, niepewny siebie, ma
niskie poczucie własnej wartości, ma trudności w
skupieniu uwagi, jest nieprzygotowany do lekcji.

23

Literatura (książki):

1. Reykowski J., Emocje i motywacja, w: Tomaszewski (red.),
Psychologia, wyd. PWN, 1985

2. Mika, Psychologia grupy

3. Harmin M., Duch klasy: jak motywować uczniów do nauki?,
W-wa: Centrum Edukacji Obywatelskiej, 2004.

4. Locke E.A., Jak uczyć się efektywnie: metody i motywacja:
praktyczny poradnik , Poznań: „RK”, 2004.

5. Fuller C., Jak zachęcić dziecko do nauki , W-wa: „Vocatio”,
2003.

6. Covington M., Teel K. M., Motywacja do nauki, Gdańsk, GWP,
2004.

24

Literatura (książki) cd.:

1. Węglińska M., Motywacje szkolne dzieci w młodszym wieku,
Szczecin: Wydaw. Naukowe Uniwersytetu Szczecińskiego,
1999.

2. Brophy J., Motywowanie uczniów do nauki , W-wa, PWN, 2004.

3. Wtorkiewicz L., Ocenianie opisowe - diagnoza i motywacja,
Kraków, Superstudium Magdalena Przetacznik, 2000.

4. S.G. Paris, L.R. Ayres, Stawanie się refleksyjnym uczniem i
nauczycielem, W-wa: Wydawnictwa Szkolne i Pedagogiczne,
1997.

5. B.L. McCombs, J. E. Pope, Uczeń trudny: jak skłonić go do
nauki, W-a: Wydawnictwa Szkolne i Pedagogiczne, 1997.

6. G. Binder, R. Michaelis, Trudności w nauce. Skuteczne
sposoby pracy z dzieckiem

25

Literatura (artykuły):

1. Jak sprawić, aby uczniowie znaleźli w sobie motywację do nauki języków obcych / Anna Włudarczyk-
Dudzic // Języki Obce w Szkole. - 2004, nr 1, s. 25-28.

2. Kontrola wyników nauczania a motywowanie uczniów / Monika Czajkowska // Matematyka. - 2000, nr 2,
s. 102-106.

3. Lektury obowiązkowe dyrektora szkoły / Danuta Sterna // Dyrektor Szkoły. - 2004, nr 9, s. 58-59
4. Motywacja do nauki motywacją do życia / Danuta Łada // Życie Szkoły. - 2001, nr 10, s. 627-628.
5. Motywacja do nauki szkolnej / Tomasz Biernat // Wychowanie na co Dzień. - 1998, nr 12, s. 30-31.
6. Motywacja do uczenia się: (model badawczy) / Barbara Ciżkowicz // Zeszyty Naukowe Wyższej Szkoły

Humanistyczno-Ekonomicznej (Włocławek). - T. 8. - (2000), s. 153-166.
7. Motywacja szkolna u dzieci z pogotowia opiekuńczego / Helena Adamczewska // Problemy Opiekuńczo-

Wychowawcze. - 1998, nr 8, s. 29-30.
8. Motywacja w lekcji wychowania fizycznego - przykłady praktyczne / Jacek Szalewski // Wychowanie

Fizyczne w Szkole. - 1999, nr 5, s. 1192-194.
9. Motywacja w procesie uczenia się / Anna Woynarowska-Janiszewska // Oświatowiec. - 1999, nr 1, s. 30-37.
10. Motywowanie katechizowanej młodzieży do samokształcenia / Anna Zelma // Katecheta. - 2003, nr 6, s. 3-

8.
11. Motywowanie ucznia do nauki / Krystyna Sowa // Dyrektor Szkoły. - 2001, nr 11, s. 23-26.
12. Motywowanie uczniów w procesie edukacji / Mirosława Zastawny // Język Polski w Szkole - Gimnazjum. -

2000/2001, nr 3, s. 74-80.
13. Motywy uczenia się / Iwona Czaja. - Fot. // Wychowawca. - 2001, nr 5, s. 9-10.
14. Motywy ucznia się młodzieży wybitnie i przeciętnie uzdolnionej / Edward Ćwiok. - Streszcz. w jęz. ang. //

Przegląd Psychologiczny. - 1998, nr 1-2, s. 39-57.
15. O potrzebie poznawania motywów uczenia się techniki / Stanisława Danuta Frejman // Wychowanie

Techniczne w Szkole. - 1998, nr 5, s. 354-356.
16. Opis i analiza przypadku klasy z niską motywacją do nauki / Maria Walkiewicz // Nowa Szkoła. - 2003, nr

1, s. 45-48.

26

Literatura (artykuły):

1. Poczucie sensu uczenia się - próba prognozowania / Waldemar Kozłowski. - Streszcz. w jęz. ang. //
Edukacja. - 1999, nr 4, s. 57-67.

2. Potrzeba troski o ucznia zdolnego / Urszula Raś // Szkoła Zawodowa. - 1999, nr 4, s. 28-32.
3. Rola nauczyciela w budzeniu motywacji na lekcjach języka niemieckiego / Magdalena Ptak // Języki Obce

w Szkole. - 1998, nr 3, s. 266-267.
4. Rola oceny opisowej jako czynnika kształcącego motywację uczniów / Małgorzata Ekiert / Języki Obce w

Szkole. - 2004, nr 1, s. 30-33.
5. Rola środowiska rodzinnego w wychowaniu dziecka sukcesu / Joanna Kawalec // Edukacja i Dialog. -

2000, nr 5, s. 57-65.
6. Rozwijanie u uczniów motywacji wewnętrznej - nowe metody chwalenia i zachęcania do współpracy /

Anna Przychodzień // Języki Obce w Szkole. - 2004, nr 1, s. 28-30.
7. Samoświadomość dzieci z upośledzeniem umysłowym umiarkowanym a ich motywacja do nauki / Grażyna

Pietrzak // Szkoła Specjalna. - 1998, nr 5, s. 354-356.
8. Sposoby podtrzymania motywacji w nauczaniu języka obcego przez korelację przedmiotową / Ludmiła

Szypielewicz // Języki Obce w Szkole. - 2000, nr 6, s. 28-32.
9. Stosowanie wzmocnień pozytywnych w rewalidacji indywidualnej / Jolanta Kriger // Szkoła Specjalna. -

1998, nr 4, s. 302-306.
10. Sztuka motywowania / Halina Mejza // Edukacja i Dialog. - 2002, nr 4, s. 19-24.
11. W kręgu pytań o podstawy, źródła i mechanizmy aktywacji ucznia / Anna Grochulska // Edukacja

Humanistyczna // 1999, nr 22-3, s. 45-57.
12. Warunek efektywności / Małgorzata Lech // Życie Szkoły. - 2004, nr 1, s. 32-35.
13. Wyobrażenia uczniów o pracach domowych i motywy ich odrabiania / Dorota Depta // Ruch

Pedagogiczny. - 1998, (nr)1-2, s. 83-92.
14. Wzmacnianie motywacji uczniów / Ewa Stojak-Ślęczek // Problemy Opiekuńczo-Wychowawcze. - 2001, nr

9, s. 31-33

27

Dziękuję za uwagę!

