Running Head: Goal Setting in High School and Adult ESL
29

The effectiveness of goal setting in high school versus adult ESL levels
Raquel Carrera

Laura Gibbons

Amy Hsieh

Pavinee Prachachalerm

Autumn Weber
California State University, San Bernardino

TABLE OF CONTENTS

Abstract

3

Introduction

General Statement of the Program

4

Literature Review

4

Assumptions

10

Research Question or Hypothesis

11

Definition of Terms

11

Significance of Proposed Study

11
Design and Methodology

Subjects

12
Data Collection

13

Data Treatment Procedures

13

Presentation of Findings

14
 Limitations of the Design

19
Conclusion and Recommendation for Further Research

20
References

22

Appendices

29

ABSTRACT

The study explored the effects of achievement SMART goals on English as a second language (ESL) high school and adult students. Twenty ESL beginner learners from both a high school and an adult school completed a two-week goal setting test. Participants were given a professional goal setting lesson from our researchers in order to help them to set three short term goals for each learner. Participants also completed a student-complete survey and an open-ended questionnaire to assess goal-difficulty and intended effort. In short, the results of the intervention were positive.
Keywords: Motivation, Goal setting, ESL, SMART, Effectiveness

Introduction
General Statement of the Problem

Lack of clear goals is an ongoing problem observed in the English as a Second Language (ESL) classroom. Students often lack short-term learning goal; consequently, they may not in the process of learning one procedure then toward to learn another more advanced procedure. The ability to set SMART goals and to increase their motivation is important to all ESL learners.
Literature Review
Review of Literature: Goal Setting at EFL and ESL Adult Level. In today’s world, apparently there is a high need for learning another language. Learning another language, such as English can serve different purposes for different learners. Some learners take English courses to acquire proficiency in order to enter a certificated program. Others learn English to gain more opportunities or to excel in their careers. Regardless of the purpose, learning English is a time-consuming process and it will be beneficial for students of language learning to understand their own purposes and objectives through the use of setting their own learning goals throughout the learning process.

According to Locke’s goal-setting theory (2002), a person’s performance and goal-setting process are interrelated. Setting a specific goal can affect a task performance. A goal should be measurable and clear to what the person has to do in order to achieve that specific goal. In addition, a goal that is too vague or too easy may not produce the individual’s desired level of performance. A particular goal should be relevant to an activity and direct attention to the person.

When an individual is working towards a goal, sometimes, he or she will find new strategies that will help him or her perform better on the task (Locke, 2002). He’s study (2008) on 57 English-as-a-Foreign-Language (EFL) adult students demonstrated how students discovered new strategies that would help them perform better on their assessments in order to achieve their selected goals. The purpose of this study was to measure the effectiveness of achievement goals in reading comprehension and the use of reading strategy. The three experimental groups were assigned with appropriate goals. Students were given two reading comprehension measurements. First, participants had to read and retell the story orally and the total number of idea units represented how much the participants comprehended the text. Then the participants answered a five multiple-choice item test which also included five essay questions. There were seven steps that were used to identify reading strategies which included the strategy of guessing the meanings of the unknown or unfamiliar words. As a result, twenty-three strategies were identified from the participants’ recall. Adult students were also motivated to use different comprehension strategies to assist them with their multiple reading goals. In addition, a study done by Taraban, Rynearson, and Kerr (2000) reported that there was a strong correlation between the reading strategies created by participants and their academic performances. In their study, as a result of goal-setting, the students were able to formulate more reading strategies in the process which helped them with their academic performances than their counterparts who did not use reading strategies.

According to Bandura’s social cognitive theory, self-efficacy is “the belief in one’s capabilities to organize and execute the courses of action required to manage prospective situations” (1995, p. 2). In other words, self-efficacy is the person’s own belief of his or own abilities to approach a situation in a particular manner in order to attain a goal. Self-efficacy plays an important role in an individual’s level of motivation and responses to a situation. Individuals with strong sense of self-efficacy tend to have the following characteristics: 1) Show high level of enthusiasm and are highly motivated in an activity or task that they are undertaking; 2) Have strong commitment in an activity or task they are undertaking; 3) Learn how to recover at a faster speed from negativity, errors, and mistakes; 4) Is determined to overcome the challenging task.

On the other hand, individuals with low self-efficacy will exhibit the following characteristics: 1) Has a low level of self-confidence; 2) Become discouraged in responding to difficult situation; 3) Has negative attitudes towards personal outcomes; 4) Does not attempt to face the challenging task . Therefore, it appears that a person who maintains a high level of self-efficacy has a higher level of motivation. Having a highly motivated attitude can certainly help one attain his or her goal (Bandura, 1994).

Cummings’ study also showed a positive relationship between self-efficacy and goal setting. In this particular study, he measured the effectiveness of the appropriate writing goals created by ESL students taught by the researcher at the Engineering Department at the University of Toronto. The participants were ESL students from the second-year program of engineering. Five phases were used in this research. The first phase involved using the “Think Aloud” method where the instructor modeled how to think aloud during a written composition lesson. The “Think Aloud” process taught the students to think about the procedures or strategies they used during writing with the use of note taking. The students were asked to use read aloud model and write their own composition. Afterward, students determined the writing goal on one writing improvement which they could work on within the five-week period. The second phase involves students’ writing of self-analyses. They included the steps on how the students tried to achieve the goals and assessed the appropriate goals. The third phase involved other self-analyses that measured successes, difficulties, and instructor’s feedback. Then in the fourth phase, the second and third phases were repeated but the students continued to attain the same writing goals. In the final phase, students reviewed the process and assessed their own goals and described their processes in writing addressed to the instructor. The results were that 60% of students had achieved their learning goals successfully in the first implementation of the instructional design while 95% achieved their goals successfully in the second implementation of the instructional design.

Overall, the results suggested that Adult students who were highly motivated were able to select goals appropriate for their writing skills and achieve the goals with a strategy of Think Aloud. Another implication was that the goal orientation should be processed and assessed over a period of time because the students gained more confidence over time as they were able to select more learning goals appropriate to their writing (Cummings, 1984). The “Think Aloud” strategy was also appropriate for students to monitor their thinking metacognitively and be able to receive instructor’s feedback. Students who use this method could use the feedback to improve on their writing skills with the new writing goals throughout the process.

In conclusion, research in goal setting at an ESL and EFL Adult level suggest that goal orientation is effective when students are highly motivated and have a strong sense of high self-efficacy which can therefore help them develop effective strategies relevant to their tasks.

Review of Literature: Goal Setting at EFL and ESL High School Level. High school students are often left with little choice regarding the direction and content of their education. As a result, many students find that they do not have motivation to do the tasks asked of them because they have not come to “own” the material. Goal setting is an attempt to provide students with this sense of ownership over the educational experience in hopes that students will then make steady progress in their learning. The following review of literature examines a selection of studies on the effectiveness of utilizing goal setting in the high school setting.

In the literature reviewed, a common model for the studies was implemented. Instructors would introduce to students the concept of developing goals. Instructors would then assist students in creating goals for themselves. These goals were intended to move away from the general “I want to improve my English” into a more specific goal such as “I want to be able to order food at a restaurant.” After the goals were set, the students would be taught self-regulating activities such as making a plan, monitoring progress in some way such as a journal, and periodic evaluation of both the students' progress and the applicability of the goal. The rate of success after implementing these kinds of activities would then be weighed against the success of the students before implementing goal setting techniques.

Jackson (1999) states that a common problem faced in many ESL and EFL classrooms is that students do not have a clear idea about what they want to learn. When asked what their educational and/or personal goals may be, the typical answer is to learn better English. While this is indeed a goal, instructors find difficulty in eliciting a more specific, measurable goal from their students. Jackson's research focused on teaching students how to create goals and then tailoring the students' specific goals to what suited them best. This individualized attention to the students and their goals focused on the major goal of learning better English, but provided steps in order to reach that final goal. After goals were set, students would create an action plan which outlined how they would accomplish the goal they had set out for themselves. These plans were also incorporated into the instructors' lesson plans so that students essentially worked with the students to reach their goals as a class and as individuals.

Overall, Jackson's findings were that the introduction of goal-setting lessons was beneficial for the students. Improvements were made in the quality of the classroom instruction and activities and students experienced more meaningful success. Jackson states, however, that there were some problems which led to some results that weren't as favorable due to such elements as poor attendance. Students must be present in order to receive the full value of the lesson and activities, but sometimes outside life would interfere and create hardships on both the student and the instructor.

In another study, Cooper, Horn, and Strahan (2005) looked not only at goal setting, but the co-effect of such elements as student motivation and perception. Instructors spent individualized time with the students in order to aid students in exploring and understanding their academic abilities. By guiding students through the thinking processes not only of goal setting but also of the actual task at hand in order to reach that goal, the researchers hoped to see a positive effect on the students. Students would set goals and then work on preparations in order to reach those goals. For example, students who wished to improve their reading would prepare prior to reading activities by doing such tasks as reviewing questions before reading. These students would also take notes as they read so that they could remember important details. In order to assist all students in general goal-setting, the general lessons also incorporated classroom activities which taught students how to talk about their goals and steps that needed to be taken in order to outline and reach goals in general. The outcome of the study showed that working together with the students provided a more positive atmosphere within which to teach and learn. Instructors noted that, although the tasks of speaking with students and maintaining daily logs was time consuming, the trade-off benefit was adequately justifiable. Students and instructors alike also reported that the opportunity to collaborate with each other and other students and colleagues was perhaps the most enjoyable aspect of the study.

Kitsantas (2004) also conducted a study regarding the effectiveness of goal setting and student self-regulating activities. Kitasantas found that the goal-setting worked as a type of focus for the students. While students who set and goal and who didn't did not vary significantly in immediate testing situations, students who had set goals were better able to retain the information or task process necessary. This was attributed to the fact that the students who had set goals were likely to have had focus brought upon by their goals. By bringing focus to the task at hand, students were better able to concentrate, and thus retain, the information or process. Self-evaluation was also shown to be effective, especially when combined with goal setting.

The review of the literature suggests that students do benefit from goal setting. This is true for any subject or age level. Goal setting, however, does not seem to have been tested independently from self-regulating activities such as planning and monitoring student progress. Until information becomes available that proves otherwise, it would appear as though goal setting is not successful independent of the self-regulating activities. Research into goal setting without accompanying self-regulating activities would serve to verify this assumption.

Students and instructors alike both struggle to attain success personally as well as professionally. In order to adequately design classroom activities, instructors need to understand their students and their students' needs. The current literature suggests that, if one is to take their students into consideration, the abilities of the students will increase.

Assumptions

We are working under an assumption that ESL students may be benefit from ESL classes which provide the SMART goal setting lesson and help them to set their own goal on learning English as a second language. We are also under the assumption that there will be a problem what ESL beginner cannot understand our survey questions because of their low English proficiency.

Research Questions
1. Is goal setting more effective for high school or adult ESL learners?
2. Do students view goal setting as a positive process?
3. Do students view goal-setting as effective tool outside of English learning contexts?
Definition of Terms
For this study, the following definitions apply:
SMART Goals: A useful way of making goals more powerful is to use the SMART mnemonic. While there are plenty of variants, SMART usually stands for specific, measurable, attainable, relevant, and time-bound.

Motivation: It is examined as students’ ability to express personal goals, higher expectations in their work and the raised self-efficacy, or belief that they can complete the work given to them by teachers.
Self-efficacy: the person’s own belief of his or own abilities to approach a situation in a particular manner in order to attain a goal.
Significance of Proposed Study
There is not enough research that asks about the experiences of the teacher in the use of goal setting in the ESL classroom as a teaching strategy and learning tool. As we collect data and analyze it, we hope to share our findings, suggest some ideas that would result in the better use, and results obtained for teachers when using goal setting lesson in their classrooms. The significance of a survey of effectiveness about using goal setting on their English learning might not seem significant on the surface, but some good ideas that will contribute to future research on the effectiveness of the use of SMART goal setting as a teaching strategy and learning tool.
Design and Methodology

Subjects and/or Case

Adult Participants. The adult participants consisted of the beginning level (ELD Level 1) English language learners at an adult School. The adult school studied serves approximately 12,000 students per year at their many locations throughout southern California. For the study, there were a total of 45 students who were taught the lesson on goal-setting but only 10 submitted the survey in a random, voluntarily fashion. Of the 10 adult students, 90% spoke Spanish as their native language, and 10% spoke Arabic as their first language. 80% of the adult students were learning English for the first time as they did not learn any English in their previous academic experiences. In addition, 40% of the adults indicated that they had never used goal-setting before academically or in their personal lives.

High-School Participants. The high-school participants consisted of the English-as-a-second-language (ESL) Beginner Level 1 class at a local high school. The high school studied is located in southern California and is the only high school in the district to have all four levels of ESL classes. For the study, there were a total of 11 participants who were taught the lesson and also completed the survey. The students were composed of a majority of Spanish speakers, with 91% counting it as their native language. The remaining student spoke Thai as their native language. Within the class, there were some different levels of English speaking skills as 18% of students did learn English in a private school in their native country though all students scored as beginner speakers on the entrance exam into school. 91% of students had been in the United States less than a year and 27% had been living here less than a month. All of the students had never used goal-setting before in any area of their lives though they had heard of it before.

Instrumentation/ Data Collection

1. Students were taught the goal-setting lesson plan (See Appendix A).

2. Students generated goals for the lesson plan and worked on them for a period of two weeks independently.

3. At the end of two weeks, students completed the questionnaire.

4. The teacher chose two students to interview and questioned them according to their

responses.
Questionnaire. All of the participants were given an 11 question survey (See Appendix C). The questionnaire focused on whether goal-setting was effective for students in developing their English language skills. Students answered the 11 questions according to the Likert scale and the results were quantified according to mean, median, and mode.

Personal Interview.
Two students were chosen for each group to answer questions based on their responses to the questionnaire. The students were recorded and their responses transcribed. The findings were analyzed for themes and used to clarify responses on the questionnaire.

Data Treatment Procedures

The purpose of this study was to examine the effectiveness that goal setting may have in the English as a Second Language program classroom, specifically with high school level versus adult level students.

First, descriptive statistical analysis was done calculating the mean, medium and mode for the scores given on the goal-setting survey given after the students had participated in the goal-setting lesson, set specific language learning goals and were given two-weeks to accomplish these goals.

Next, analysis comparing the mean, medium, and mode for all questions given was examined in chart format. After this, percentages for all scores answered for each question were calculated and presented in graphs. Last, a comparison was done to see the differences, if any, between the adult school student scores and high school student scores.

Language Learning and Goal Setting. Goal setting has been used in several academic and work oriented contexts. In addition, goal setting has shown to be effective in the language-learning classroom. However, very little research has been done to compare the effectiveness of goal setting in the language classroom between high school and adult level students. Therefore the results of this study emphasizes the comparison between both high school and adult level English Language Learners and their perspective on whether or not goal setting assisted in the language-learning process.

Question 2 on the survey asked the students whether or not goal setting was effective for the language learning process. As seen on Figure 1.1, it is clear that both high school and adult level students did perceive goal setting to be helpful in the language learning process. Eighty percent of the adult students rated a 4 or 5 on the survey and at the same time 90% of the high school students rated or 4 or 5 on the survey.

[image: image1.wmf]Question 3: "Did you reach your goal?"

0%

10%

50%

20%

20%

10%

30%

10%

40%

10%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1

2

3

4

5

Survey Score Range

Student Scores Reported

Adult

High School

Figure 1.1 Question 2 “Was goal setting effective for language learning?”
 Meeting Goals. In order to evaluate the effectiveness of goal setting in the ESL classroom, one must look at whether or not the student participants were able to meet the short term language learning goals that they had set at the beginning of the study. The overall mean score that was self-reported by students, as to whether or not they were able to reach their language learning goals, was a 3.3, which is equivalent to the neutral indicator. However, when comparing the adult school students and high school students self-reported questionnaire scores for accomplishment of their language learning goals, 50% of the high school students did not reach their language learning scores and 60% of the adult school students did not reach their language learning scores, indicating a greater possibility of effectiveness for high school students rather than adult school students.

[image: image10.wmf]Question 10: "I would use goal setting in other academic subject

areas"

0%

0%

0%

30%

70%

0%

20%

20%

40%

20%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1

2

3

4

5

Survey Score Range

Student Scores Reported

Adult

High School

Figure 1.2 Question 3 “Did you reach your goal?”
When interviewing both adult school students and high school students the first theme that arose was the achievement of the language goals that the students set. Both high school students, (“Madelin” and “Helen”) stated they had obtained their goals. The adult students, on the other hand, showed signs of difficulty when working towards obtaining their goals it seemed as if reaching them was a bit more challenging at times. “Maria” stated that she had reached the goals but with difficulty, but was continuing to work toward them. “Dolores” said she “tried” to reach the goals by studying more, reading more, and making sure she never missed class.

Therefore, working towards a goal was still seen as a difficult task. In fact the survey responses reflected that overall 65% of students found working towards as a difficult task to accomplish. “Madelin” stated that the most difficult part for her was knowing what “exactly to do”, or in other words what goals to set. “Helen” stated that “the doing it” or the actual work to obtain the goal was the difficult part.

[image: image2.wmf]MEAN

4.05

4.2

3.3

3.9

2.8

3.75

4.1

3.9

4.15

4.15

4.35

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

5

1

2

3

4

5

6

7

8

9

10

11

Survey Question

Score

MEAN

Figure 1.3 Mean Scores
 Goal Setting as Positive Activity. Although, the majority of students did not reach their language learning goals the process of setting goals was seen as a positive activity, the mean score rated for question one, “would you see this goal setting lesson as something helpful in the future,” was a 3.9. (Figure 1.3) When examining the data more closely, 60% of adult school students rated a 4 or 5 on the survey for question 1 and 80% of high school students reported or 4 or 5 on the survey, confirming that goal setting as something that they would benefit from in the future. “Madelin” and “Helen” in their interviews stated that they saw goal setting as something that would help them in the future. “…if I have something in the future, then I will work harder on it,” stated Madelin. “Helen” saw it as something that would help her in her future career as a lawyer, “I think it helps because…like, you know, to learn vocabulary…like from a lawyer.”

[image: image3.wmf]Question 1: "Would you see goal-setting as something helpful

in the future?"

0%

0%

40%

40%

20%

0%

10%

10%

20%

60%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1

2

3

4

5

Survey Score Range

Student Scores Reported

Adult

High School

Figure 1.4 Question 1 “Would you see goal-setting as something helpful in the future?”

In addition, 60% of adult school students would recommend goal setting to a peer and 70% of high school students would also recommend goal setting to a peer. Both high school students that were interviewed also agreed that they would recommend goal setting to their peers. “Madelin” stated that she would recommend goal setting to her peers because “it helps to learn English.”

[image: image8.wmf]Question 2: "Was goal setting effective for learning the language?"

0%

10%

50%

40%

10%

10%

40%

40%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1

2

3

4

5

Survey Score Range

Student Scores Reported

Adult

High School

Figure 1.5 Question 4 “Would you recommend goal setting to a peer?”
Meaningful Connections. Other factors that are examined when studying the effectiveness of goal setting with ESL students is whether or not it will be meaningful to them not only in the process of learning the language but in other academic subject areas or in their every day lives. If a lesson is meaningful to them in a variety of dimensions, then there is a stronger indicator that the students will continue to use the technique or tool. Questions 10 and 11 were included in the questionnaire to examine whether or not student participants would find goal setting to be meaningful outside of the ESL classroom.

Scores given in response to question 10 were positive, the mode was 5. (Seen on Table 1.2 below). Adult School students only gave scores of 4 or 5 in response to question 10. On the other hand, high school student responses were more varied 40% of students were scored a 3 or below, while 60% scored a 4 or 5. These differences between adult school students and high school students may be due to the diverse definition of “other academic subject areas” held by both populations. Adult school students may perceive “other academic subject areas” to be GED or High School Diploma courses held on the campus, while high school students may perceive “other academic subject areas” to be regular high school diploma courses such as Mathematics, Physical Education, Sciences, etc…

[image: image9.wmf]Question 4: "Would you recommend goal setting to a peer?"

10%

20%

10%

20%

40%

0%

0%

30%

20%

50%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1

2

3

4

5

Survey Score Range

Student Scores Reported

Adult

High School

Figure 1. 6 Question 10 “ I would use goal setting in other academic subject areas”

Responses to question 11 were similar to responses given to question 10. The mode score for question 11 was a 5. Adult school students only assigned scores of 4 or 5. At the same time 70% of high school students scored a 4 or 5 for question 11. Both groups of students had primarily high scores in response to this question with an overall of 85% of students that gave a score of 4 or 5 in response to this question. Therefore, goal setting can be seen as a meaningful activity to both adult school students and high school students outside of the classroom setting and in their everyday lives.

[image: image4.wmf]Question 11: "I would use goal setting outside of the classroom

0%

0%

0%

20%

80%

0%

20%

10%

30%

40%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1

2

3

4

5

Survey Score Range

Student Scores Reported

Adult

High School

Figure 1.7 Question 11 “ I would use goal setting outside of the classroom”

Overall, the data indicates that although both high school and adult school ESL students did not reach their short term language learning goals and had difficult working towards their goals, goal setting is seen as a positive activity that is considered beneficial to the students’ other academic pursuits as well as personal and daily lives.

Limitations of Design

The above interpretations should be qualified that there was a limited time period, a small sample, and was conducted slightly different in the high school classroom than in the adult school classroom. The limited time period of two weeks may have been insufficient for students to be able to reach the language learning goals since all students were beginning level ESL students and may take longer to understand the lesson as well as the questionnaire. Both adult students that were interviewed suggested an initial lesson plan in both English and Spanish to help make the lesson more effective. In addition, as a result of the small ESL class size in the high school, the sample size had to be reduced to 10 students per group, adult school and high school. It is important to note that a larger sample may have produced different results for the questionnaires and would have provided the ability to conduct more interviews.

Furthermore, the lesson and questionnaire was presented by the regular teacher to the high school students, while the adult school students were taught the lesson and given the questionnaire by a researcher that is not with the students on a day-to-day basis. Therefore, the results may have been slightly skewed to the possibility of a fostered goal-setting classroom culture in the high school as opposed to the adult school. Future research should include a longitudinal study with a larger sample and greater controlled variables for classroom environment.

Conclusion

In conclusion, goal setting was slightly more effective for high school ESL students compared to adult ESL learners. Both groups of students overwhelmingly stated that goal setting was helpful for developing their English language skills. In addition, the majority of participants viewed goal setting as a positive activity in the classroom. The implications of the study suggest that goal setting would be a positive addition into the classroom for developing English language skills. Furthermore, most students also stated that goal setting was also beneficial to them outside of the classroom. Based on these results, ESL teachers should incorporate goal setting lessons into their curriculum.

Recommendations for Further Research
Based upon the limitations of the research, future studies need to expand upon the time limits and increase the number of participants. As well, future studies should work with different levels of groups and not just beginner ELD Level 1 students. In addition, future studies can compare many different ESL populations, from elementary students to college students. Researchers can use the same lesson plan to teach goal setting within ESL classrooms and then lengthen the time for individual goal setting to allow for more time to achieve their goals. For more accurate results, the student sample should also be increased to include more students.

References
Bandura, A. (1994). Self-efficacy. In V. S. Ramachaudran (Ed.), Encyclopedia of human

behavior, 4. New York: Academic Press, pp. 71-81.

Bandura, A. (1995). Self-Efficacy in Changing Societies. Cambridge University Press.

Cooper, J. E., Horn, S., & Strahan, D. B. (2005). “If only they would do their homework:”

Promoting self-regulation in high school English classes. The High School Journal,
Feb/Mar, 10-25.

Cumming, A.H. (1986). Intentional learning as principle for ESL writing instruction: A case

study. TESOL Canada Journal, 1, 69-83.

He, T.H. (2008). Reading for different goals: the interplay for EFL Adult students’ multiple

goals, reading strategy use and reading comprehension. Journal of Research in Reading,

31 (2), 224-242.

Jackson, S. F. (1999). Teaching short-term and long-term goal-setting to ESL students. Action
Research Monograph. Retrieved from: http://www.learningfrompractice.org
Kitsantas, A. (2004). Developing self-regulated learners: goal setting, self-evaluation, and
organizational signals during acquisition of procedural skills. The Journal of Experimental
Education, 72(4), 269-287.

Locke, E.A., & Latham, G.P. (2002). Building a practically useful theory of goal setting and

task motivation: a 35-year odyssey. American Psychologist, 57 (9), 705-717.

Taraban, R., Rynearson, K. & Kerr, M. (2000). Adult students’ academic performance and

and self-reports of comprehension strategy use. Reading Psychology, 21, 283-308.

Table 1.3: Median Scores

[image: image5.wmf]MEDIAN

0

1

2

3

4

5

6

1

2

3

4

5

6

7

8

9

10

11

Question

Score

MEDIAN

Table 1.4: Questionnaire Raw Data

[image: image6.png]‘Table 1.4 Questionnaire Raw Data

suwa rtnme
hns _coutcr uansunge _Tins =iy i o or ee os s o or o0 ot e
T e s e o s a2 1 2 a4 s 5o s
D M e s e ~ [T S S S
3w dswe s v . sos o4 s s s s s s s
e s - sos s 4 s s s s s
s e smm we ~ [
O e e . 5w 3 s e s s s s s
7w e s v ~ Soaa s s s s s s s
L s . P
5w s ~ e
B e s s s 25 25 a5 s s s
2w e s R
B e s s osozos s 25 s s o2 s
Hw e s P
B e s P
6w e s F e e
v e s s s o4 s s s s a5 s
B e s e
B e s P
PR, . PP
P P PR

Appendix A: The Goal setting lesson plan

According to research (Comings,Parrella, Soricone, 2004), seeing progress towards goals is the most important factor in what motivates adult learners to persist in their education. Just having a goal is not what leads to success. It is having a plan to reach the goal and seeing progress as the plan proceeds that lead to goal attainment.
[image: image7.emf]
Objective 1: Students will be able to give examples of goals and describe others’ short term goals.

Levels for which lesson is appropriate: Beginning ESL
Length of lesson: 1.5 hours

Grammar focus: Present continuous vs. want to/ need to
Introduction:
1. Show a picture of a soccer player kicking the ball.

a. Ask: “What is he doing?”

b. Model response: “He is playing soccer.” or “He is kicking the ball.”

c. Ask: “What does he want to do?”

d. Model response: “He wants to kick a goal.” or “He wants to score a point.”

2. Show a picture of a person reading a map next to a car. Ask the students the two questions above:

a. What is he doing? He is reading a map.

b. What does he want to do? He wants to go somewhere.

3. Show a picture of a person exercising. Ask the following:

a. What is she doing? She is exercising

b. What does she want to do? She wants to lose weight.
4. Show a picture of a person throwing away his cigarettes. Ask the following:

a. What is he doing? He is throwing away his cigarettes.

b. What does he want to do? He wants to quit smoking.

5. Show a picture of a person studying with a book labeled English

a. What is he doing? He is studying.

b. What does he want to do? He wants to learn English.
Application:
Ask students, “What is your goal?” Model the pattern: My goal is to ______________.

1. Elicit responses from students and write them on the board or overhead. (One of them will be “learn English”)

2. Ask students, “What do we need to do to learn English quickly?” Elicit responses from students and write them on the board in a list. Responses should include some of the following:

• Come to school every day.

• Do homework

• Practice English outside of class, etc.

3. Put these learning behaviors on a chart to post in your class; ask students to copy them in their notebooks or copy the ones that are important to them.

4. Higher levels: Have groups of students brainstorm strategies for learning English quickly. Then have groups report their responses. Make it a whole class activity to decide which ones should be on a chart.

SMART Goal Setting

Following are components of an effective goal – one that describes performance standards that will “tell us what good behavior looks like.” The SMART acronym can help us remember these components.
Specific The goal should identify a specific action or event that will take place.

Measurable The goal and its benefits should be quantifiable.

Achievable The goal should be attainable given available resources.

Realistic The goal should require you to stretch some, but allow the likelihood of success.

Timely The goal should state the time period in which it will be accomplished
Appendix B: Goal-Setting Survey Personal Information
1. What is your age group?

a. High School

b. Adult

2. What country? ____________________

3. What is your native language? __________________

4. Is this your first time studying English?

Yes ______

No ______

5. Have you ever used goal-setting before?

Yes ______

 No ______

Appendix C: Goal-Setting Survey

1. Would you see this goal-setting lesson as something helpful in the future?

Strongly disagreed
disagreed
neutral

agreed

strongly agreed

1

 2

 3

 4

5

2. Was goal setting effective for learning the language for you?

Strongly disagreed
disagreed
neutral

agreed

strongly agreed

1

 2

 3

 4

5

3. Did you reach your goal?

Strongly disagreed
disagreed
neutral

agreed

strongly agreed

1

 2

 3

 4

5

4. Would you recommend goal setting to a peer?

Strongly disagreed
disagreed
neutral

agreed

strongly agreed

1

 2

 3

 4

5

5. Is working towards a goal difficult?

Strongly disagreed
disagreed
neutral

agreed

strongly agreed

1

 2

 3

 4

5

6. I had a clear idea of what I want to accomplish.

Strongly disagreed
disagreed
neutral

agreed

strongly agreed

1

 2

 3

 4

5

7. I adjusted my action to achieve the goal.

Strongly disagreed
disagreed
neutral

agreed

strongly agreed

1

 2

 3

 4

5

 8. I achieved more with goal setting.

 Strongly disagreed
disagreed
neutral

agreed

strongly agreed

1

 2

 3

 4

5

9. Goal setting helped me become a better learner.

Strongly disagreed
disagreed
neutral

agreed

strongly agreed

1

 2

 3

 4

5

10. I would use goal setting in other academic subject areas.

Strongly disagreed
disagreed
neutral

agreed

strongly agreed

1

 2

 3

 4

5

11. I would use language goal setting, outside the classroom

Strongly disagreed
disagreed
neutral

agreed

strongly agreed

1

 2

 3

 4

5

