

Cambridge University Press

978-0-521-79029-1 - Motivational Strategies in the Language Classroom

Zoltan Dornyei

Frontmatter

[More information](#)

Motivational Strategies in the Language Classroom

Cambridge University Press

978-0-521-79029-1 - Motivational Strategies in the Language Classroom

Zoltan Dornyei

Frontmatter

[More information](#)

CAMBRIDGE LANGUAGE TEACHING LIBRARY

A series covering central issues in language teaching and learning, by authors who have expert knowledge in their field.

In this series:

Affect in Language Learning *edited by Jane Arnold*

Approaches and Methods in Language Teaching Second Edition *by Jack C. Richards and Theodore S. Rodgers*

Beyond Training *by Jack C. Richards*

Classroom Decision-Making *edited by Michael P. Breen and Andrew Littlejohn*

Collaborative Action Research for English Language Teachers *by Anne Burns*

Collaborative Language Learning and Teaching *edited by David Nunan*

Communicative Language Teaching *by William Littlewood*

Designing Tasks for the Communicative Classroom *by David Nunan*

Developing Reading Skills *by Françoise Grellet*

Developments in English for Specific Purposes *by Tony Dudley-Evans and Maggie Jo St John*

Discourse Analysis for Language Teachers *by Michael McCarthy*

Discourse and Language Education *by Evelyn Hatch*

The Dynamics of the Language Classroom *by Ian Tudor*

English for Academic Purposes *by R. R. Jordan*

English for Specific Purposes *by Tom Hutchinson and Alan Waters*

Establishing Self-Access *by David Gardner and Lindsay Miller*

Foreign and Second Language Learning *by William Littlewood*

Language Learning in Intercultural Perspective *edited by Michael Byram and Michael Fleming*

The Language Teaching Matrix *by Jack C. Richards*

Language Test Construction and Evaluation *by J. Charles Alderson, Caroline Clapham, and Dianne Wall*

Learner-centredness as Language Education *by Ian Tudor*

Managing Curricular Innovation *by Numa Markee*

Materials Development in Language Teaching *edited by Brian Tomlinson*

Motivational Strategies in the Language Classroom *by Zoltán Dörnyei*

Psychology for Language Teachers *by Marion Williams and Robert L. Burden*

Research Methods in Language Learning *by David Nunan*

Second Language Teacher Education *edited by Jack C. Richards and David Nunan*

Society and the Language Classroom *edited by Hywel Coleman*

Teaching Languages to Young Learners *by Lynne Cameron*

Teacher Learning in Language Teaching *edited by Donald Freeman and Jack C. Richards*

Understanding Research in Second Language Learning *by James Dean Brown*

Vocabulary: Description, Acquisition and Pedagogy *edited by Norbert Schmitt and Michael McCarthy*

Vocabulary, Semantics, and Language Education *by Evelyn Hatch and Cheryl Brown*

Voices from the Language Classroom *edited by Kathleen M. Bailey and David Nunan*

Cambridge University Press

978-0-521-79029-1 - Motivational Strategies in the Language Classroom

Zoltan Dornyei

Frontmatter

[More information](#)

Motivational Strategies in the Language Classroom

Zoltán Dörnyei


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-79029-1 - Motivational Strategies in the Language Classroom

Zoltan Dornyei

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press

The Edinburgh Building, Cambridge CB2 8RU, UK

www.cambridge.org

Information on this title: www.cambridge.org/9780521793773

© Cambridge University Press 2001

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2001

7th printing 2007

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

ISBN 978-0-521-79377-3 paperback

Contents

Introduction: What this book is about and how it can be used	I
Is there such a thing as ‘motivation’?	I
About the content of this book	2
How to use this book	3
I Background knowledge	5
I.1 Different approaches to understanding motivation	6
I.2 Motivating people	23
I.3 Motivational strategies	28
2 Creating the basic motivational conditions	31
2.1 Appropriate teacher behaviours	31
2.2 A pleasant and supportive atmosphere in the classroom	40
2.3 A cohesive learner group with appropriate group norms	42
3 Generating initial motivation	50
3.1 Enhancing the learners’ language-related values and attitudes	51
3.2 Increasing the learners’ expectancy of success	57
3.3 Increasing the learners’ goal-orientedness	59
3.4 Making the teaching materials relevant for the learners	62
3.5 Creating realistic learner beliefs	66
4 Maintaining and protecting motivation	71
4.1 Making learning stimulating and enjoyable	72
4.2 Presenting tasks in a motivating way	78
4.3 Setting specific learner goals	81
4.4 Protecting the learners’ self-esteem and increasing their self-confidence	86
4.5 Allowing learners to maintain a positive social image	97
	v

Cambridge University Press
978-0-521-79029-1 - Motivational Strategies in the Language Classroom
Zoltan Dornyei
Frontmatter
[More information](#)

Contents

4.6	Promoting cooperation among the learners	100
4.7	Creating learner autonomy	102
4.8	Promoting self-motivating learner strategies	109
5	Rounding off the learning experience: Encouraging positive self-evaluation	117
5.1	Promoting motivational attributions	118
5.2	Providing motivational feedback	122
5.3	Increasing learner satisfaction	125
5.4	Offering rewards and grades in a motivating manner	127
	Conclusion: Towards a motivation-sensitive teaching practice	135
	The ‘good enough motivator’	135
	A stepwise approach	136
	Please consider sharing your experiences	144
	References	146
	Index	153

Cambridge University Press

978-0-521-79029-1 - Motivational Strategies in the Language Classroom

Zoltan Dornyei

Frontmatter

[More information](#)

Acknowledgements

I am grateful to Cynthia Beresford, Péter Medgyes, Kálmán Németh, Mario Rinvulcri and Penny Ur, who first demonstrated to me what motivating language teaching was about in practice; the anonymous reviewers of the manuscript at its various stages, who have made some very constructive and insightful comments/suggestions; and Mickey Bonin from Cambridge University Press, who was there with advice and support right from the beginning when this book was only a vague idea.

Sincere thanks to you all and also to the many other people – family, friends, colleagues and students – from whom I have learnt about motivation during the past two decades.