PUPIL QUESTIONNAIRE: MOTIVATION AND TEACHER BEHAVIOUR AND PUPIL OBSERVATION SCHEDULE

(derived from the work of Marzano, R J et al (1992) ‘ Dimensions of Learning’, Teacher’s Manual. Aurora: ASCD/McREL).

Purpose of instrument

· to determine the incidence of motivational teaching strategies used by a teacher in the course of a lesson;

· to determine the extent to which an individual teacher displays motivational behaviours both in and out of class.

Advice on administration

These two schedules should provide complementary data on the same teacher. The observation should be undertaken for the whole of a lesson, and so requires the observer to have a clear view of the teacher at all times. Each instance of a behaviour in the schedule should be noted. It is also possible to chart every teacher-student interaction for a short period, in order that motivational behaviours as a percentage of all behaviours can be calculated. Teachers will be interested in some instant feedback at the end of the lesson.

The questionnaire can be completed at the teacher’s leisure, and takes about 20 minutes to complete. It is also a heuristic device, identifying behaviours which have been found to be effective in motivating students and enhancing staff-student relationships.

Some comments on findings

Teachers are often surprised at the number of motivational strategies they already employ, but are also surprised by the nature of some of the strategies they never use. For example, few teachers organise short breaks during lessons where students can move about. Few secondary teachers are aware of their students’ birthdays.

© IQEA. From ‘Collecting Information for School Improvement’ by John Beresford, published by David Fulton Publishers 1998.

Reproduced with permission and can be copied by Hertfordshire Schools.

PUPIL QUESTIONNAIRE: MOTIVATION AND TEACHER BEHAVIOUR

School:
Date:
Curriculum area:

Please circle appropriate answer

1. Do you talk informally with pupils about their interests

(a)
before lessons?

YES
NO

(b)
during lessons?

YES
NO

(c)
after lessons?

YES
NO

2. Do you greet pupils

(a)
in school?

YES
NO

(b)
outside of school?

YES
NO

3. Do you single out a few pupils each day at school locations
YES
NO

outside the classroom and talk to them?

(Please specify locations)

4.
Are you aware of important events in pupils’ lives

YES
NO

(like their birthdays)?

5.
Do you comment on them?

YES
NO

6. Do you mentally review classes each day, anticipating likely
YES
NO

academic or behavioural problems?

7. Do you have positive as well as negative expectations of children
YES
NO

with such problems?

8.
Do you provide opportunities for cooperative learning?

YES
NO

9.
Do you set tasks involving gathering of information away
YES
NO

from desks?

10.
Do you arrange groupwork?

YES
NO

11.
Do you allow pupils any say in classroom layout?

YES
NO

12.
Do you encourage pupils to identify anything annoying them?
YES
NO

© IQEA. From ‘Collecting Information for School Improvement’ by John Beresford, published by David Fulton Publishers 1998.

Reproduced with permission and can be copied by Hertfordshire Schools.

13. Are there clear rules in the classroom about

(a)
beginning class?

YES
NO

(b)
use of classroom areas?

YES
NO

(c)
ending class?

YES
NO

(d)
interrupting?

YES
NO

(e)
work requirements?

YES
NO

(f)
physical safety?

YES
NO

14.
Have you discussed the rationale behind these rules with pupils?
YES
NO

15.
Have you ever changed a rule, for example because of variable
YES
NO

situations?

(Please specify occasions)

16.
Do you enforce these rules consistently?

YES
NO

17.
Have you stressed your concern for pupils’ safety and well-being?
YES
NO

18. Have you ever had occasion to talk to a pupil who has threatened
YES
NO

or teased another pupil?

19.
Did you or someone else talk to the pupil’s parents

YES
NO

20.
Have you any procedures in class for inducting new pupils?
YES
NO

(Please specify these procedures)

21. Have you found out your pupils’ interests and goals relating to
YES
NO

your curriculum area?

22.
Do you encourage pupils to generate their own tasks?

YES
NO

23.
Do you encourage pupils to bring in personal items related
YES
NO

to topics?

24.
Do you ever break complex tasks into smaller steps?

YES
NO

Derived from Marzano et al. (1992) ‘Dimensions of Learning’, Teacher’s Manual. Aurora: ASCD/McREL.

© IQEA. From ‘Collecting Information for School Improvement’ by John Beresford, published by David Fulton Publishers 1998.

Reproduced with permission and can be copied by Hertfordshire Schools.

PUPIL OBSERVATION SCHEDULE: MOTIVATION AND TEACHER BEHAVIOUR

School:

Date:

Lesson:
	(Teacher) Behaviour
	Instances

	Called pupils by first names as they entered class
	

	Achieved eye contact with pupils during lesson
	

	Used humour
	

	Moved around class and approached all pupils
	

	Attributed ownership of ideas to initiating pupils
	

	Responded positively to incorrect answers, identifying correct parts
	

	Restated questions
	

	Allowed thinking time
	

	Rephrased questions
	

	Gave hints, clues
	

	Got pupils to restate answers
	

	Provided answers, asking pupils to restate in own words/give other examples
	

	Discouraged pupil-pupil verbal abuse
	

	Allowed short breaks where pupils moved about
	

	Organised break when pupils’ energy waned
	

	Conveyed sense of enthusiasm in presentation of task
	

	Used anecdotes, asides relating to task
	

	Attributed pupils’ successes to their efforts
	

	Specified what pupils did to achieve success
	

	Specified expected pupil performance on tasks
	

	Derived from Marzano et al. (1992) ‘Dimensions of Learning’, Teacher’s Manual. Aurora: ASCD/McREL.

© IQEA. From ‘Collecting Information for School Improvement’ by John Beresford, published by David Fulton Publishers 1998.

Reproduced with permission and can be copied by Hertfordshire Schools.
37

38

39

40

Hertfordshire Framework for School Self-Evaluation
Third Edition
Tools & proformas Pupil Questionnaire: Motivation & teacher behaviour & pupil observation schedule

