Theme: Motivation
Page 1

Praising the person or what they do – do different types of praise have different effects on pupils’ motivation

Authors:

Corpus, J. H., Reed College, Portland, USA

Lepper, M. R., Stanford University, USA
Publisher:
Educational psychology, Vol. 27, No. 4, August 2007, pp. 487-508

[Original title: The Effects of Person Versus Performance Praise on Children’s Motivation: Gender and age as moderating factors]

Introduction

There is a long-standing debate among teachers and other education practitioners about the effect of praise on pupils’ motivation, particularly when they try new activities and encounter difficulties. The debate revolves around the basic question of whether it is better to praise the child or what they do. Previous research also suggests that age and gender may have an impact on the way in which pupils respond to the praise they receive.

This study explored the effects of different types of praise on pupils’ motivation and how these effects are influenced by gender and age. The study involved 169 pupils from one nursery and two primary schools in San Francisco. The study found links between different types of praise and increased motivation and contained messages about its use for pupils of different ages and gender.

This digest will be of interest to practitioners and school leaders who are exploring the types of feedback teachers offer to their pupils and its impact on pupil motivation.
Keywords: USA; reception; nursery schools; primary schools; boys; girls; motivation; pupil attitudes; self-evaluation; assessment
Page 2

Contents

How did different types of praise affect pupils’ motivation?

Page 3
What did the researchers find out about the impact of praise on pupil

motivation?

Page 4
How did the researchers explore the effects of praise?

Page 5
How did the researchers collect data about pupil motivation?

Page 6
What are the implications of the study?

Page 7
Where can I find out more?

Page 8
Page 3
How did different types of praise affect pupils’ motivation?
The pupils received one of four types of feedback:

· product praise focusing on what pupils achieved e.g. ‘What a wonderful painting’;
· process praise focusing on how pupils went about completing a task e.g. ‘What a careful job you did’;
· person praise focusing on pupils’ skills e.g. ‘You’re a good writer’; or
· neutral feedback e.g. a positive sounding ‘OK’

The researchers found that:

· pupils between the ages of 4 and 5 showed increased motivation after receiving any of the three types of praise (as opposed to neutral feedback);

· girls between the ages of 9 and 11 showed:

· increased motivation after receiving product praise;

· increased motivation after receiving process praise;

· decreased motivation after receiving person praise; and
· for boys between the ages of 9 and 11 the type of feedback received, praise or neutral feedback, did not affect motivation.
Page 4

What did the researchers find out about the impact of praise on pupil motivation?

The researchers found that for pupils between the ages of 4 and 5:

· praise had a positive impact on long term motivation. For example, some time after praise was given pupils were observed preserving with the tasks for which they had been praised; but

· there was no impact on pupils’ immediate motivation linked to the type of praise or neutral feedback they received, there were no differences in either self reported motivation or their choice of activity during a ‘free choice’ period; and

The researchers found that for pupils aged between 9 and 11:
· girls showed increased immediate and sustained motivation after receiving product or process praise. For example, girls gave a high priority to learning challenges they had received either product praise or process praise for, both immediately and several weeks after praise was given. The researchers suggested that teachers regularly choosing to use process praise rather than person praise might create a significant motivational effect for female pupils;
· girls showed decreased motivation after receiving person praise. For example girls gave lower priority to learning challenges they had received person praise for, both immediately and several weeks after the praise was given; and

· boys between the ages of 9 and 11 the type of feedback received, whether praise or neutral feedback, did not affect motivation.
The researchers explored whether pupils remembered the praise that they received and found they were good at remembering precisely the types of things that were said to them. The researchers suggested the differences between the effects of praise boys’ and girls’ motivation might be linked to the extent to which they process and internalise the praise. They suggested that girls are more likely to take praise to heart, especially after an activity they found challenging, whereas boys are more likely to act in accordance with their own evaluation of the task.
Page 5
How did the researchers explore the effects of praise?
The researchers aimed to explore the long term effects of different types of feedback on pupil motivation, and how these effects differed according to pupils’ age and gender. The study involved 169 pupils from San Francisco:

· 76 pupils aged between 4 and 5 from a nursery school; and

· 93 pupils aged between 9 and 11 from two primary schools.

The researchers asked pupils to work independently to solve a series of puzzles:

· pupils aged between 4 and 5 were asked to complete four jigsaw puzzles within a set amount of time; and

· pupils aged between 9 and 11 were asked to complete as many tangrams as they could in six minutes. These puzzles involved constructing geometric shapes from a set of smaller shapes.

Each pupil was asked to complete two sets of puzzles:

· the first set were moderately easy to solve and after each puzzle pupils received neutral feedback, or one of three types of positive feedback (link to page 3);

· the second set were designed to be extremely difficult or impossible to solve. After each puzzle pupils received neutral feedback or no feedback at all.

After completing each set of puzzles the researchers collected data about pupil motivation (link to page 6) and checked that pupils remembered the praise that they received.

Following the second set of puzzles the researchers reassured pupils about their performance by explaining the puzzles were designed for a much older age group or that the jigsaw pieces had been mixed up making them impossible to solve.

Page 6
How did the researchers collect data about pupil motivation?

The researchers collected data about pupil motivation by:

· asking pupils to rate how much they enjoyed the activity, whether they wanted to continue the activity and how competent they felt they were after each set of puzzles;

· asking pupils to consider the reasons for their poor performance, for example lack of effort (I didn’t try hard enough), lack of ability (I’m not good enough) and lack of time (I ran out of time);

· monitoring which activities pupils chose to work on during a ‘free choice’ period immediately after completing the second set of puzzles, and again several weeks later; and
· offering pupils the opportunity to take home a puzzle of the same kind they had been working on as one of six alternative “gifts” or rewards. They were asked to rank the alternatives in order of personal preference immediately after completing the second set of puzzles, and again several weeks later. The priority given, by pupils, to the puzzle on their list of gift choices was taken as an indicator of the extent to which they were motivated by the praise they received during the original activity.

The researchers made small changes to the way in which they captured data about pupil motivation for the different age groups involved in this study. For example:

· pupils aged between 4 and 5 were asked to show how much they enjoyed working on a task by pointing on a scale of five faces ranging from a frowning face to a smiling face; and

· pupils aged between 9 and 11 were asked to complete a short questionnaire.

Page 7
What are the implications of the study?

In completing this digest its authors began to ask the following questions about implications for practitioners:
· the study found that pupils responded differently to the type of praise they received depending on their age and gender.

· Could you explore how different pupils respond to different types of praise? You might like to make a video or audio recording of a lesson in which you introduce a new problem solving activity and then work with a colleague to review the lesson, identifying the types of praise used and the ways in which different pupils respond.

· Would you find it helpful to ask your pupils to offer feedback about the types of praise they receive? How could you encourage them to think about how different types of praise support their learning in different ways?
· the researchers found that for pupils between the ages of 4 and 5 praise was linked to long term but not immediate increases in motivation, but was not linked to immediate increases in motivation. Would you find it useful to think about when you assess the impact of a new teaching or behaviour management strategy when working with younger pupils? Perhaps you could plan to monitor the impact of a new strategy several days, several weeks and several months after introducing it.
In completing this digest its authors began to ask the following question about implications for school leaders:
· the researchers identified three types of praise: product praise, process praise and person praise. Could you explore the ways in which your colleagues are making use of each type of praise? You might like to encourage them to observe each other teaching a lesson and keep a record of how often they use each type and discuss their findings.

Page 8
Where can I find out more?
For a concept map and a very brief introduction that explores the effects of praise on student behavior:
http://networkedlearning.ncsl.org.uk/knowledge-base/bibliography/research-summary-praise-be-the-effects-of-praise-on-student-behaviour.doc (Accessed 28/03/08)
You might like to read a digest about strategies used to raise pupils’ motivational effort in Key Stage 4 mathematics lessons: http://www.standards.dfes.gov.uk/research/themes/Mathematics/Raisingmathsmotivation/ (Accessed 28/03/08)
You might like to read a digest about how pupils respond to assessment for learning which discusses what pupils considered to be useful feedback and how they engaged with the feedback they received: http://www.standards.dfes.gov.uk/research/themes/assessment_for_learning/pupilsrespond/ (Accessed 28/03/08)
For a more detailed summary of research into student motivation and achievement with related teacher case study examples: http://www.gtce.org.uk/research/romtopics/rom_teachingandlearning/persistence_oct07/ (Accessed 28/03/08)
For a bite sized chunk of evidence focusing on how they way we mark pupils’ work affects their learning, supported by a short, practical activity that you can use to explore the implications: http://www.tlrp.org/pa/index.php?option=com_content&task=view&id=100&Itemid=49 (Accessed 28/03/08)
Burnett, P. C. (2002) Teacher praise and feedback and students’ perceptions of the classroom environment in Educational Psychology, 22 p5-16

Henderlong, J. and Lepper, M. R. (2002) The effects of praise on children’s intrinsic motivation: A review and synthesis in Psychological Bulletin, 128 pp. 774-795.

