

Flipping the Class: Motivating Preparation and Participation

G. Peter and Carolyn R. Wilson
Boston College

2017 Kentucky Accounting Educators Conference
May 18, 2017

Slides will be posted at

www.navigatingaccounting.com/presentation/presentations#Motivation

Flipping the Class: Motivating Students

Agenda

- Framing motivation
- Why aren't students motivated?
 - Multiple root causes
 - How to address them
- Wrap up

Flipping the Class: Motivating Students

Framing Motivation: Building Blocks

1. Robust concepts and frameworks

2. Rich applications

3. Detailed course maps

4. Enabling technology

5. Effective motivation

Flipping the Class: Motivating Students

Why aren't students motivated?

- Don't know what they are missing
- Don't know what to do
- Aren't interested in accounting
- Have competing interests
- Ineffective incentives
- Other

Flipping the Class: Motivating Students

**DON'T KNOW
WHAT THEY ARE MISSING**

Flipping the Class: Motivating Students

Don't know what they are missing

During Course

During Career

Flipping the Class: Motivating Students

Don't know what they are missing

The problem

We have a marketing problem

Students' Perception

Flipping the Class: Motivating Students

Don't know what they are missing

Change perceptions

Costs

Benefits

Flipping the Class: Motivating Students

Don't know what they are missing

Set relevant goals

Click link below for example of how we communicate the relevance of our goals

www.navigatingaccounting.com/video/course-goals-and-relevance

Flipping the Class: Motivating Students

Don't know what they are missing

Benefits of excellent preparation

What they've experienced

Poor preparation

Shallow discussions

What they're missing

Excellent preparation

Exceptional discussions

Flipping the Class: Motivating Students

Don't know what they are missing

Benefits of probing deeply

What they've
experienced

Lectures or shallow discussions

What they're
missing

Probing deeply

Flipping the Class: Motivating Students

DON'T KNOW WHAT TO DO

Flipping the Class: Motivating Students

Don't know what to do

The problem

Don't know how to prepare

Don't know how to participate

Flipping the Class: Motivating Students

Don't know what to do

Give guidance

Provide detailed map

Coach in and out of class

Flipping the Class: Motivating Students

Don't know what to do

Provide detailed map

Provide detailed map

Flipping the Class: Motivating Students

Don't know what to do

Set clear expectations

Our class is quite challenging and may differ from other courses you have encountered in at least three ways:

1. Flipped Classroom
2. Group Work
3. Friday Night Exams

Flipping the Class: Motivating Students

Don't know what to do

Share your principles

- Preparation and attitude are the two biggest success factors to creating a great learning experience.
- If you spend several hours preparing and the class environment is intellectually vibrant, but not intimidating, you will want to participate.
- Confusion often precedes enlightenment.

Flipping the Class: Motivating Students

Don't know what to do

Provide a learning strategy

Flipping the Class: Motivating Students

Don't know what to do

Provide detailed guidance for every class

1. What to do before class
2. What to expect during class
3. What to do after class

Flipping the Class: Motivating Students

Don't know what to do

Provide coaching

What did you learn today?

Listening

Probing

Good wrong answers

Curiosity

Flipping the Class: Motivating Students

**AREN'T INTERESTED
IN ACCOUNTING**

Flipping the Class: Motivating Students

Aren't interested in accounting

The problem

Students' perception

Flipping the Class: Motivating Students

Aren't interested in accounting

The bigger picture

Reality

Flipping the Class: Motivating Students

**HAVE COMPETING
INTERESTS**

Flipping the Class: Motivating Students

Competing interests

The problem

Leisure activities

Other courses

Job obligations

Family obligations

Flipping the Class: Motivating Students

Competing interests

Elevate accounting

Seek synergies

Coach time management

Strengthen incentives

Flipping the Class: Motivating Students

INEFFECTIVE INCENTIVES

Flipping the Class: Motivating Students

Ineffective incentives

The problems

Ineffective grading

No shared responsibility

Flipping the Class: Motivating Students

Ineffective incentives

Share grading philosophy

Flipping the Class: Motivating Students

Ineffective incentives

Grade preparation and participation

Exam 1	15
Exam 2	20
Exam 3	15
Final exam	25
Group projects	20
Clicker questions	5
	<hr/>
	100

Flipping the Class: Motivating Students

Ineffective incentives

Create shared responsibility

“We” Make Great Learning Experiences

Flipping the Class: Motivating Students

WRAP UP

Flipping the Class: Motivating Students

Wrap Up

Tip 1

Focus on 3 key success factors for a great learning experience: preparation, shared responsibility, and a positive attitude.

www.shutterstock.com - 99799271

Flipping the Class: Motivating Students

Wrap Up

Tip 2

Continually sell the benefits of flipping.

Flipping the Class: Motivating Students

Wrap Up

Tip 3

Help students internalize the benefits of preparation and participation.

Costs

Benefits

Flipping the Class: Motivating Students

Wrap Up

Tip 4

Be organized: provide detailed guidance to help students know what to do, where they are going, and alternative resources to get there.

Flipping the Class: Motivating Students

Wrap Up

Tip 5

Be intentional: What you do in class today will affect future preparation and participation.

Probing

Flipping the Class: Motivating Students

Wrap Up

Tip 6

Coach ways to participate more effectively.

Active listening

Celebrate good wrong answers

Be curious

Ask “What did you learn today?”

Flipping the Class: Motivating Students

Wrap Up

Tip 7

Continually motivate relevance of your course content.

Flipping the Class: Motivating Students

Wrap Up

Tip 8

Align grading policies with course goals to more profoundly affect student behavior.

Goals

- Fair and objective evaluations
- Robust incentives
- Timely feedback

The illustrations show a stack of papers, a teacher holding a carrot as an incentive, and a student at a desk with a clock and a paper, representing the cycle of evaluation, incentive, and feedback.

Flipping the Class: Motivating Students

Wrap Up

Tip 9

Seek role models and aim high, but be patient.

Marva Collins

<http://www.marvacollins.com/biography.html>

Eric Mazur

<http://www.youtube.com/watch?v=WwsIBPj8GgI>

Richard Feynman

<http://uweanimation.blogspot.com/2011/03/interesting-scientist-richard-feynman.html>

Flipping the Class: Motivating Students

Wrap Up

Tip 10

Make beautiful music with your students.

“We” Make Great Learning Experiences