
143

Tables

 1
4

4

Table 1 Hypothesized Relations between Motivation and Self -Regulation

 Note. Hypothesized relations are denoted as follows: - Negative relations; + Positive relations; ++ highly positive

 relations; -/+ negative or positive relations. For relations that are hypothesized to be different for favorite and least

 favorite classes, this is noted by F for favorite and LF for least favorite. Otherwise, hypothesized relations are the

 same across both types of classes.

 Metacognition Self-Control Attention Regulation Reappraisal Suppression Rumination Content Time Environment

1. Mastery goal orientations + ++ + + - - + + +
2. Performance-approach goal orientations + F = null

LF = +

 F = null

LF = +

F = null

LF = +

3. Performance-avoid goal orientations - - - + + F = +
LF = -

F = +
LF = -

4. Expectancy + + + + - -

5. Utility Value + + ++ + - - ++ ++ +

6. Attainment Value + + ++ -/+ -/+ -/+ ++ ++ +

7. Intrinsic/Interest Value + + ++ + - - -/+ + +

 1
4

5

Table 2 Fit Statistics for Confirmatory Factor Analyses for High School and College Samples by Favorite and

Least Favorite Class

 Chi-Square CFI TLI RMSEA

Motivation

High School Favorite 762.48 (470)*** .91 .90 .06

High School Least Favorite 758.77 (470)*** .93 .92 .06

College Favorite 806.18 (470)*** .93 .92 .05

College Least Favorite 1065.40 (470)*** .92 .91 .07

Self-Regulation

High School Favorite 861.66 (597)*** .91 .90 .05

High School Least Favorite 933.56 (596)*** .90 .90 .06

College Favorite 4845.03 (666)*** .93 .92 .04

College Least Favorite 1030.51 (597)*** .93 .92 .05

Learning Processes

High School Favorite 284.48 (139)*** .88 .85 .08

High School Least Favorite 261.23 (138)*** .90 .87 .08

College Favorite 312.55 (137)*** .89 .86 .07

College Least Favorite 331.99 (138)*** .91 .89 .07

 1
4

6

 Table 3 Correlations for Favorite Classes for High School (top) and College (bottom) Samples

 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23.

1. Mastery -- .28*** .18*** .19* .51*** .58*** .59*** .42*** .27*** .45*** .36*** .26** -.08 .06 .30*** .27*** .25** .41*** .46*** .04 .17* .09 .05

2. Per-App .31*** -- .78*** .15* .11 .40*** .19* .27*** .20** .35*** .14 .10 .02 -.01 .04 .10 .20** .16* .25** -.03 .12 .06 .08

3. Perf-Avoid .23*** .72*** -- .11 .05 .29*** .11 .18* .17* .33*** .12 .02 .12 -.05 .01 .01 .14 .11 .19* -.05 .11 .11 .06

4. Expectancy .07 .27*** .14* -- .35*** .16* .24** .13 .29*** .19* .13 -.03 -.27*** -.08 .27*** .02 .06 .18* .29*** -.03 .07 .25** .47***

5. Interest .48*** .12 .14* .31*** -- .51*** .37*** .30*** .38*** .29*** .20** .08 -.25** -.08 .28*** .12 .10 .33*** .45*** .07 .15 .16* .21**

6. Attainment .60*** .40*** .27*** .17** .39*** -- .58*** .37*** .20** .42*** .27*** .19* .04 -.07 .09 .26** .15 .36*** .26** -.11 .07 .05 .05

7. Utility .54*** .21** .11 .16** .36*** .62*** -- .23** .15* .30*** .24** .17* -.05 -.11 .22** .13 .10 .32*** .26** -.12 .02 .12 .15

8. Metacog .34*** .20** .16** .31*** .30*** .30*** .24*** -- .18* .58*** .46*** .48*** .10 .05 .17* .53*** .43*** .40*** .41*** -.00 .10 .17* -.03

9. Attention .31*** .08 .09 .25*** .42*** .18** .16** .21** -- .37*** .32*** .07 -.42*** .17* .60*** .18* .24** .33*** .56*** -.01 .16* .28*** .20*

10. Time .43*** .27*** .23*** .23*** .27*** .35*** .30*** .46*** .28*** -- .66*** .39*** .07 .11 .34*** .57*** .59*** .59*** .54*** .07 .19* .28*** .17*

11. Environ .43*** .12* .09 .26*** .22*** .23*** .20** .43*** .31*** .48*** -- .41*** -.06 .14 .44*** .47*** .52*** .46*** .44*** .14 .11 .29*** .10

12. Reappraisal .27*** .18** .17** .05 .18** .25*** .17** .37*** .10 .23*** .31 -- .16* .33*** .16* .37*** .42*** .34*** .22** .02 .01 .08 -.12

13. Rumination .04 .07 .08 -.46*** -.27*** .13* .03 -.08 -.35*** -.08 -.10 .17** -- .02 -.27*** .07 .03 .03 -.13 .03 .09 -.20** -.17*

14. Suppression -.02 -.03 .12* -.12* -.12* -.09 -.07 -.06 .03 -.01 .09 .10 .02 -- .21** .10 .21** .00 .04 -.10 .03 -.02 -.06

15. Self-Cntrl .21** -.02 .02 .19** .29*** .04 .11 .10 .60*** .18** .24*** -.06 -.45*** .10 -- .22** .27*** .31*** .44*** .05 .06 .18 .19*

16.Organzti on .26*** .17** .13* .11 .20** .27*** .19** .33*** .13* .41*** .29*** .20** .11 -.14* .05 -- .58*** .50*** .22** -.02 .02 .12 -.09

 1
4

7

 Table 3 continued

 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23.

17.Rehearsal .21** .06 .07 .08 .20** .15* .17** .33*** .07 .26*** .30*** .24*** .06 -.03 .05 .60*** -- .48 .44*** -.08 .10 .18* .02

18. Elaboration .44*** .21*** .17** .25*** .47*** .43*** .37*** .43*** .39*** .41*** .40*** .24*** -.05 -.06 .18** .39*** .34*** -- .51*** -.07 .06 .26** .17*

19. Engagement .44*** .24*** .16* .27*** .50*** .29*** .31*** .36*** .56*** .46*** .41*** .19** -.18** -.13* .48*** .30*** .23*** .53*** -- -.00 .31*** .34*** .31***

20. Ac BehTime .21** .10 .11 -.01 .02 .17** .17** .12 -.01 .15* .20** .13* .19** .05 .05 .05 .06 .09 .18** -- .04 -.18* -.07

21. Ac Beh Attendance .19** .13* .11 .29*** .23*** .14* .14* .15* .23*** .22*** .11 .08 -.17** -.09 .29*** .06 .01 .20** .46*** .11 -- .22** .18*

22.Ac Beh Assignment .06 -.03 -.01 .32*** .15* .01 .08 .19** .17** .16** .19* .07 -.28*** .01 .24*** -.01 .05 .04 .27*** .10 .37*** -- .40

23. Achievement -.02 .07 .01 .49*** .25*** .06 .06 .15* .08 .13 .05 -.08 -.25*** -.12 .11 .04 .01 .11 .26*** -.04 .32*** .17* --

 1
4

8

 Table 4 Correlations for Least Favorite Classes in High School (top) and College (bottom) Samples

 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23.

1. Mastery -- .41*** .43*** .24** .50*** .67*** .61*** .57*** .31*** .51*** .51*** .27*** -.00 .10 .32*** .36*** .48*** .56*** .61*** -.03 .14 .24** .14

2. Per-App .50*** -- .84*** 32*** .26** .49*** .31*** .44*** .19* .32*** .32*** .19* -.03 -.04 .09 .23** .34*** .38*** .34*** -.02 .05 .19* .05

3. Perf-Avoid .43*** .84*** -- .32*** .15 .40*** .28*** .38*** .17* .36*** .38*** .17* .02 .00 .16* .22** .37*** .43*** .38*** -.06 .06 .19* .12

4. Expectancy .02 .13* .06 -- .20* .23** .22** .17* .30*** .16* .23** .15 -.52*** .18* .37*** .00 .16* .18* .33*** -.14 .26** .32*** .62***

5. Interest .51*** .23*** .12 .28*** -- .59*** .57*** .30*** .46*** .15 .18* .22** -.12 .04 .18* .21** .16* .21** .31*** -.01 .08 .26** .10

6. Attainment .76*** .55*** .42*** .14* .52*** -- .74*** .53*** .31*** .36*** .37*** .29*** -.01 -.02 .10 .39*** .27** .46*** .38*** -.07 .06 .12 .08

7. Utility .69*** .32*** .22*** .12* .53*** .74*** -- .39*** .30*** .31*** .29*** .28*** -.05 .03 .13 .34*** .23** .39*** .39*** -.09 .07 .18* .13

8. Metacog .47*** .32*** .26*** .17** .35*** .37*** .33*** -- .18* .62*** .59*** .51*** .18* .04 .15 .60*** .64*** .67*** .53*** -.03 .05 .10 .03

9. Attention .37*** .17** .13* .07 .39*** .26*** .20** .40*** -- .22** .30*** .18* -.44*** .13 .66*** .17* .15 .21** .55*** .04 .12 .31*** .19*

10. Time .45*** .22*** .22*** .09 .20** .25*** .28*** .49*** .27*** -- .63*** .30*** .17* .11 .30*** .58*** .59*** .59*** .53*** -.06 .05 .21* .15

11. Environ .38*** .19** .22*** .08 .23*** .23*** .22*** .46*** .34*** .54*** -- .30*** -.02 .09 .33*** .34*** .51*** .51*** .57*** -.09 .15 .20* .17*

12. Reappraisal .23*** .20** .25*** .10 .25*** .26*** .18** .33*** .13* .18** .33*** -- -.06 .31*** .18* .38*** .41*** .38*** .36*** -.07 .06 .16 .04

13. Rumination .20** .13* .21*** -.53*** -.10 .14* .09 .12* -.13* .15* .07 .06 - -.14 -.31*** .14 .08 .04 -.22*** -.02 -.18* -.29*** -.34***

14. Suppression .17** .14* .25*** -.14* .02 .06 .09 .02 .08 .05 .19** .26*** .14* -- .33*** .02 .12 .01 .03 .01 .10 .19* .13

15. Self-Cntrl .35*** .13* .11 .09 .20** .15* .15* .26*** .60*** .30*** .32*** .03 -.16** .11 -- .17* .22** .25** .51*** .01 .21** .31*** .38***

16.

Organization

.36*** .27*** .20** .09 .23*** .30*** .28*** .56*** .20** .44*** .27*** .18** .15* -.05 .16* -- .61*** .57*** .37*** .08 -.11 .02 -.04

 1
4

9

 Table 4 continued

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23.

17.Rehearsal .33*** .19** .16** .08 .22*** .16** .19** .54*** .25*** .46*** .38*** .20** .08 .07 .28*** .71*** -- .65*** .56*** .00 .03 .18* .07

18. Elaboration .58*** .39*** .33*** .08 .35*** .45*** .41*** .60*** .34*** .45*** .48*** .31*** .21** .12 .28*** .52*** .51*** -- .64*** -.03 .01 .18* .13

19. Engagement .49*** .30*** .26*** .09 .36*** .30*** .27*** .55*** .65*** .53*** .47*** .19** -.03 .05 .59*** .39*** .48*** .57*** -- .02 .23** .39*** .12*

20. Ac Beh Time .25*** .15* .15* -.16** -.03 .17** .17** .18** .16* .23*** .05 -.09 .19** .12 .18** .06 .04 .06 .24*** -- -.23** -.13 -.03

21. Ac Beh Attendance .25*** .16** .10 .07 .14* .15* .13* .24*** .36*** .29*** .19** .07 .02 -.06 .35*** .23*** .23*** .27*** .65*** .16** -- .51*** .26**

22.Ac Beh Assignment .10 .03 .00 .26*** -.04 .04 -.00 .17** .05 .29*** .12** .05 -.16** -.01 .22*** .15* .18** .12 .28*** .10 .26*** -- .26**

23. Achievement .02 .10 .04 .63*** .22*** .10 .04 .08 .10 .07 -.05 .14 -.39*** -.10 .09 .05 .05 .19** .15* -.16* .16* .19** --

150

Table 5 Percent of Class Type Nominated as Favorite and Least Favorite by

High School and College Students

 High School College

 Favorite Least

Favorite

Favorite Least

Favorite

Arts 1 .6 4.4 1.8

Anthropology 2 2.5 1.8

Astronomy .6

Biology 4.5 6.0 4.6 6.5

Chemistry 9.6 7.2 4.3 6.9

Computer Science 1.8 2.1 4.7

Cultural Studies 3 3.3 .4

Economics 9 7.2 3.6 5.1

Education .4

Engineering4 8.2 4.7

English5 26.0 16.3 4.3 2.2

Ethics in International

Relations

 .4

Foreign Language 7.3 8.4 10 16.3

Global Health Certificate .6 1.8 .4

History 6 15.8 9.6 5.0 2.2

1 Arts - Art of Moving Image College Favorite 1.1%; Art of Moving Image College Least Favorite .7%; Art History

College Favorite .7%; Cooking High School Least Favorite .6%; Dance College Favorite .4%; Documentary Studies

College Favorite .4%; Music College Favorite 1.1%; Theatre College Least Favorite .4%; Visual Studies College Favorite

.7%; Visual Studies College Least Favorite .7%
2 Anthropology - Cultural Anthropology College Favorite 1.8%; Cultural Anthropology College Least Favorite 1.8%;

Evolutionary Anthropology College Favorite .7%
3 Cultural Studies - Af & Af American Studies College Favorit e 1.1%; Asian & Mid-East Studies College Favorite.4%;

Religion College Favorite 1.8%; Slavic & Eurasian Studies College Favorite .4%; Jewish Studies College Least Favorite

.4%
4 Engineering- Biomedical Engineering College Favorite 1.4%; Biomedical Engineering College Least Favorite 1.1%;

Civil Engineering College Favorite .7%; Engineering College Favorite 3.9%; Engineering College Least Favorite 1.1%;

Electrical and Computer Engineering College Favorite 1.8%; Electrical and Computer Engineering College Least

Favorite 1.1%; Mechanical Engineering College Favorite .4%; Mechanical Engineering College Least Favorite 1.4%
5 English- English High School Favorite 26.0%; English High School Least Favorite 16.3%; English College Favorite

4.3%; English College Least Favorite 1.8%; Literature College Least Favorite .4%
6 History - Classical Studies College Favorite .4%; History High School Favorite 15.8%; History High School Least

Favorite 9.6%; History College Favorite 4.6%; History College Least Favorite 2.2%

151

 Table 5 continued

 High School College

 Favorite Least

Favorite

Favorite Least

Favorite

International Comparative

Studies

 1.1

Inf Science and Inf Studies .4

Math 13.6 28.9 2.1 6.1

Medical Science 3.4 1.2

Markets & Management

Studies

1.1 .4

Neuroscience 1.1 1.8

Philosophy 1.4 .4

Physical Education .6

Physical Science7 2.8 1.8 .4 1.1

Physics 1.7 5.4 1.8 4.7

Political Science 1.1 2.5

Psychology 29.3 18.4

Public Policy 4.3 2.9

SAT preparation .6 2.4

Science .6 .4

Sociology 2.8 1.4

Statistics 2.3 1.8 .4 5.8

7 Physical Science- Earth & Ocean Science High School Favorite 1.7%; Earth & Ocean Science High School Least

Favorite .6%; Earth & Ocean Science College Favorite .4%; Earth & Ocean Science College Least Favorite 1.1%; Physical

Science High School Favorite 1.1%; Physical Science High School Least Favorite 1.2%

152

Table 6 Reasons Students Gave for Choosing Their Favorite or Least Favorite Class

 Favorite Least Favorite

Stimulating

Environment

 ɯɁÎÙÌÈÛɂɯÌÕÝÐÙÖÕÔÌÕÛȮɯÍÜÕȮɯÛÏÌÙÌɯÐÚɯ

much discussion, small class size, have

friends, interesting lecture

There is no discussion, a large class,

ËÖÕɀÛɯÏÈÝÌɯÈÕàɯÍÙÐÌÕËÚȮɯËÖÕɀÛɯÏÈÝÌɯ

opportunities to participate, boring

lecture

Instructor Effective, engaging, enthusiastic

teaching style, teacher is helpful,

organized and understanding

Ineffective, unengaging,

disinterested teaching style, teacher

is unhelpful, disorganized and

inconsiderate

Method of

Evaluation

Methods of evaluation in the class are

fair, clear, and at an appropriate

frequency. The grading does not

generate competition among students,

is not the principle focus of the class,

and/or a lack of tests is viewed

positively.

Methods of evaluation in the class

are unfair, unclear, and at an

inappropriate frequency. The

grading generates competition

among students, is the principle

focus of the class, and/or a lack of

tests is viewed negatively.

Relativity 3ÏÌɯÊÓÈÚÚɯÐÚɯÉÌÛÛÌÙɯÛÏÈÕɯÛÏÌɯÚÛÜËÌÕÛɀÚɯ

other classes.

The class is wÖÙÚÌɯÛÏÈÕɯÛÏÌɯÚÛÜËÌÕÛɀÚɯ

other classes.

Learning

Subject

Specific qualities of the subject matter

are positively notedɭsubject matter

offers a new perspective,

comprehensively covers a wide breadth

of information, and/or is logical

Specific qualities of the subject

matter are negatively notedɭsubject

matter does not offer a new

perspective, it covers too much

information, is required and/or

difficult to understand

Class Work Class work is hands-on, includes real-

world application activities or problem

solving, is personally rewarding,

positively contributes to understanding

the material and/or leads to better

performance on methods of evaluation

Class work is passive, lacks real-

world application activities or

problem solving, is not personally

rewarding, does not lead to

increased understanding of material

or better performance on methods of

evaluation

Liking General liking/love for the subject

matter

General dislike/hate for the subject

matter

Fun/Enjoyment Class is described as generally fun or

enjoyable

Class is not generally fun or

enjoyable

Interest High interest in subject matter and

classwork

Low interest in subject matter and

classwork

153

 Table 6 continued

 Favorite Least Favorite

Personal

Competency

Personal skill level with class material

is high or learning of class material

leads to improved skill level

Personal skill level with class

material is low or learning of class

material does not lead to improved

skill level

Self-

Understanding

3ÏÌɯÊÓÈÚÚɯÊÖÕÛÙÐÉÜÛÌÚɯÛÖɯÈɯÚÛÜËÌÕÛɀÚɯ

understanding of his or her identity.

For example, the class relates to the

cultural background of the student or

his or her political beliefs.

The class counter-ÈÊÛÚɯÈɯÚÛÜËÌÕÛɀÚɯ

understanding of his or her identity.

For example, the class covers topics

that contradict t ÏÌɯÚÛÜËÌÕÛɀÚɯ×ÖÓÐÛÐÊÈÓɯ

beliefs or moral values.

Learning

Process

Learning of class material is retained

through high -level learning processes

as opposed to rote memorization. The

pace of the class is conducive to higher-

level learning. There is freedom to learn

independently.

Learning of the class material relies

mostly on memorization. The pace

of the class makes it difficult to learn

the material. There is little to no

individual independence in the

learning process.

Level of Subject

Difficulty

Class is easy, challenging in a positive

way, or not too challenging, but still

mentally stimulating.

Class is too easy or overly

challenging.

Time

Commitment

Time commitment of the class is low,

high in a positive sense and/or the class

is scheduled at a favorable time.

Time commitment of the class is

high in a negative sense, wasteful,

and/or the class is scheduled at an

unfavorable time (i.e., too early in

the morning).

Level of Work The work level of the class is described

as a favorable attribute, whether it is

identified as being high, low or

average.

The work level of the class is

described as an unfavorable

attribute, whether it is identified as

being, high, low, or average.

Pressure/Stress Pressure or stress generated by the

class is low.

Pressure or stress generated by the

class is high.

Performance

/Grade

Student has a high grade in the class or

ÛÏÌɯÊÓÈÚÚɯÐÚɯÚÌÌÕɯÈÚɯÈÕɯɁÌÈÚàɯ ȭɂ

Student has a low grade in the class

or getting good grades in class

demands excessive effort.

Utility Subject matter is perceived as being

relevant to everyday life, academic

major, or future career/life goals

Subject matter is perceived as being

irrelevant to everyday life, academic

major, or future career/life goals

 1
5

4

Table 7 Means, Standard Deviations, F-values and P-values for Differences between Class Type Univariate

Tests of Motivation, Self-Regulation, Learning Processes, Academic Behaviors, and Achievement

 Favorite Least Favorite F-Value P-value

Mastery 4.08 (.61) 3.32 (1.02) 198.80 .000

Perf -App 3.15 (.77) 2.78 (.90) 72.91 .000

Perf-Avoid 3.17 (.75) 2.99 (.89) 21.65 .000

Expectancy 4.01 (.63) 3.30 (.88) 239.92 .000

Interest 4.19 (.58) 2.32 (.90) 1451.15 .000

Attainment 3.36 (.77) 2.66 (.94) 162.57 .000

Utility 3.68 (.80) 2.90 (1.01) 166.97 .000

Metacognition 3.30 (.63) 3.08 (.73) 48.69 .000

Attention 3.62 (.75) 2.61 (.89) 351.29 .000

Time Planning 3.66 (.75) 3.38 (.81) 63.12 .000

Environment 3.80 (.79) 3.49 (.91) 60.41 .000

Reappraisal 3.13 (.77) 3.02 (.84) 9.58 .002

Rumination 2.37 (.75) 3.08 (.93) 180.11 .000

Suppression 3.38 (.96) 3.39 (.91) .56 .455

Organization 3.07 (.93) 2.92 (.94) 11.19 .001

Rehearsal 3.45 (.86) 3.34 (.92) 5.49 .020

Elaboration 3.74 (.77) 3.35 (.85) 92.71 .000

Engagement 4.01 (.57) 3.44 (.74) 227.79 .000

Time Spent -.00 (1.01) .01 (.99) .07 .795

Attendance -.00 (.93) .02 (.93) 1.08 .300

Assignments .02 (.87) -.00 (.89) .07 .793

Achievement 10.46 (2.23) 9.30 (2.74) 68.68 .000

 1
5

5

Table 8 Means and Standard Deviations for Motivat ion for Females and Males in High School and

College.

 High School College

 Favorite Favorite

 Female Male Total Female Male Total

Mastery 4.24 (.58) 4.11 (.55) 4.19 (.57) 4.11 (.58) 3.94 (.64) 4.02 (.62)

Perf-App 3.33 (.69) 3.46 (.83) 3.38 (.75) 2.98 (.70) 3.05 (.79) 3.02 (.75)

Perf-Avoid 3.33 (.70) 3.47 (.86) 3.38 (.76) 3.10 (.66) 2.99 (.75) 3.04 (.71)

Expectancy 4.16 (.56) 4.11 (.68) 4.14 (.61) 3.85 (.62) 4.00 (.64) 3.93 (.63)

Interest 4.14 (.61) 4.05 (.79) 4.11 (.68) 4.36 (.46) 4.12 (.54) 4.23 (.51)

Attainment 3.53 (.67) 3.32 (.79) 3.45 (.72) 3.38 (.79) 3.24 (.80) 3.31 (.79)

Utility 3.90 (.74) 3.68 (.81) 3.82 (.77) 3.64 (.85) 3.57 (.77) 3.60 (.81)

 Least Favorite Least Favorite

Mastery 3.44 (.96) 3.43 (.76) 3.44 (.89) 3.50 (.96) 3.16 (1.04) 3.32 (1.03)

Perf-App 2.90 (.92) 3.01 (.95) 2.94 (.93) 2.74 (.82) 2.63 (.92) 2.68 (.87)

Perf-Avoid 3.10 (.93) 3.15 (.89) 3.12 (.96) 3.04 (.83) 2.81 (.90) 2.92 (.87)

Expectancy 3.60 (.84) 3.64 (.85) 3.61 (.84) 3.09 (.80) 3.16 (.91) 3.13 (.86)

Interest 2.24 (.95) 2.33 (.88) 2.27 (.92) 2.43 (.90) 2.27 (.86) 2.34 (.88)

Attainment 2.58 (.89) 2.70 (.95) 2.62 (.91) 2.72 (.98) 2.64 (.95) 2.68 (.96)

Utility 2.89 (1.08) 3.00 (.93) 2.93 (1.02) 2.99 (1.00) 2.79 (1.00) 2.89 (1.00)

 1
5

6

Table 9 Means, standard errors, F-values, and p-values by Gender forMotivaiton, Self -Regulation, Learning

Processes, , Academic Behaviors, and Achievement

 Male Female F-Value P-value

Mastery 3.64 (.05) 3.83 (.04) 9.92 .002

Perf-App 3.02 (.05) 2.99 (.05) .19 .665

Perf-Avoid 3.07 (.05) 3.15 (.05) 1.11 .292

Expectancy 3.74 (.05) 3.67 (.04) 1.24 .266

Interest 3.17 (.04) 3.30 (.04) 5.30 .022

Attainment 2.96 (.05) 3.05 (.04) 1.91 .168

Utility 3.25 (.05) 3.36 (.05) 2.53 .112

Metacognition 3.10 (.04) 3.29 (.04) 10.56 .001

Attention 3.08 (.05) 3.17 (.04) 1.64 .201

Time Planning 3.30 (.05) 3.65 (.05) 27.18 .000

Environment 3.55 (.06) 3.69 (.05) 3.50 .062

Reappraisal 3.04 (.05) 3.15 (.05) 2.69 .102

Rumination 2.68 (.05) 2.78 (.05) 1.78 .183

Suppression 3.33 (.06) 3.40 (.05) .80 .371

Organization 2.75 (.06) 3.13 (.05) 22.25 .000

Rehearsal 3.21 (.05) 3.56 (.05) 24.31 .000

Elaboration 3.40 (.05) 3.62 (.05) 10.29 .001

Engagement 3.67 (.04) 3.84 (.04) 10.68 .001

Time Spent -.04 (.07) .07 (.07) 1.12 .291

Attendance -.07 (.06) .15 (.05) 8.78 .003

Assignments -.07 (.06) .02 (.05) 1.56 .213

Achievement 9.68 (.17) 9.87 (.15) .69 .407

157

1
5

7

Table 10 Means and Standard Deviations for Self-Regulation for

Females and Males in High School and College.
 High School College

 Favorite Favorite

 Female Male Total Female Male Total

Metacognition 3.45

(.68)

3.21

(.69)

3.36

(.69)

 3.30

(.62)

3.24

(.56)

3.27

 (.59)

Attention 3.57

 (.73)

3.72

 (.83)

3.63

 (.77)

 3.75

 (.68)

3.50

 (.76)

3.62

 (.74)

Time 3.62

 (.76)

3.44

 (.84)

3.55

 (.79)

 3.90

 (.70)

3.55

 (.70)

3.72

(.72)

Environment 3.77

 (.88)

3.61

 (.89)

3.71

 (.89)

 3.88

 (.73)

3.82

 (.72)

3.85

(.73)

Reappraisal 3.31

 (.86)

3.16

 (.84)

3.25

 (.85)

 3.13

 (.64)

3.01

 (.77)

3.06

(.71)

Rumination 2.57

 (.81)

2.43

 (.86)

2.52

 (.83)

 2.23

 (.66)

2.34

 (.73)

2.29

(.70)

Suppression 3.41

 (1.11)

3.38

 (.95)

3.40

 (1.05)

 3.37

 (.92)

3.38

 (.89)

3.37

(.91)

 Least Favorite Least Favorite

Metacognition 3.25

 (.77)

2.84

 (.78)

3.10

 (.80)

 3.16

 (.72)

2.99

 (.67)

3.07

(.69)

Attention 2.71

 (.82)

2.78

 (.96)

2.73

 (.87)

 2.60

 (.94)

2.49

 (.85)

2.54

(.89)

Time 3.39

 (.73)

3.07

 (.85)

3.27

 (.79)

 3.68

 (.75)

3.23

 (.81)

3.44

(.81)

Environment 3.52

 (.93)

3.29

 (.85)

3.44

 (.90)

 3.60

 (.89)

3.44

 (.92)

3.52

(.91)

Reappraisal 3.22

 (.84)

2.97

 (.88)

3.13

 (.86)

 2.97

 (.78)

2.94

(.86)

2.96

(.82)

Rumination 3.13

 (.90)

2.78

 (1.04)

3.00

 (.97)

 3.20

 (.92)

3.07

(.90)

3.13

(.91)

Suppression 3.30

 (.97)

3.13

 (.87)

3.24

 (.93)

 3.53

 (.77)

3.42

 (.98)

3.47

(.89)

158

1
5

8

Table 11 Means and Standard Deviations for Academic Outcome

Variables for Females and Males in High School and College

 High School College

 Favorite Favorite

 Female Male Total Female Male Total

Organization 3.11

(.99)

2.57

(.93)

2.91

(1.01)

 3.30

(.90)

3.03

(.83)

3.16

(.88)

Rehearsal 3.69

(.84)

3.14

 (.84)

3.48

 (.90)

 3.54

(.86)

3.33

(.82)

3.44

 (.84)

Elaboration 3.74

(.85)

3.50

(.86)

3.65

 (.86)

 3.93

(.66)

3.68

(.72)

3.80

 (.70)

Engagement 4.10

(.54)

4.06

(.59)

4.09

 (.56)

 4.07

(.51)

3.86

(.60)

3.96

 (.57)

Time Spent .20

(2.09)

-.04

 (.16)

.11

 (1.66)

 -.05

(.21)

-.07

(.18)

-.06

 (.19)

Attendance .11

(.72)

.15

 (.70)

.13

 (.71)

 .12

 (.88)

-.24

(1.13)

-.07

(1.03)

Assignments -.09

(.85)

-.18

 (.95)

-.13

 (.89)

 .20

 (.79)

.02

(.89)

.10

 (.85)

Achievement 9.60

(2.59)

9.56

 (2.75)

9.59

(2.65)

 11.02

(1.69)

11.18

(1.51)

11.10

(1.60)

 Least Favorite Least Favorite

Organization 2.93

(.97)

2.47

(.84)

2.76

 (.95)

 3.19

(.95)

2.84

(.88)

3.01

 (.93)

Rehearsal 3.56

(.93)

3.06 (.85) 3.38

 (.93)

 3.48

(.88)

3.17

(.94)

3.32

 (.92)

Elaboration 3.37

(.85)

3.10

(.92)

3.27

 (.88)

 3.48

(.76)

3.31

(.87)

3.39

 (.82)

Engagement 3.77

 (.57)

3.62

 (.60)

3.71

(.58)

 3.40

(.79)

3.17

(.74)

3.28

 (.77)

Time Spent .18

(1.99)

-.08

 (.13)

.08

(1.58)

 -.02

(.40)

-.05

(.32)

-.04

(.36)

Attendance .29

(.52)

.36

 (.47)

.31

 (.50)

 .05

 (.97)

-.33

(1.12)

-.15

(1.06)

Assignments -.14

(.91)

-.14

 (.89)

-.14

 (.90)

 .11

 (.86)

.05

(.89)

.08

(.87)

Achievement 8.96

(2.74)

8.42

(3.08)

8.75

(2.87)

 9.90

(2.46)

9.50

(2.68)

9.70

(2.58)

159

1
5

9

Table 12 Standardized Betas for the Relations between Motivation predicting Self -Regulation in Learning

Processes Model for Favorite and Least Favorite High School Classes

 Metacognition Attention Time Environ Reappraisal Rumination Suppression

 Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav

Mastery .31** .40*** .13 .07 .31*** .47*** .30** .45*** .24* .09 -.03 .05 .24* .18

Per-App .18 .25 .10 -.08 .06 -.02 -.01 -.07 .13 .04 -.19 -.07 .09 -.14

Perf-Avoid -.06 -.08 .07 .08 .18 .16 .04 .20 -.14 .01 .25* .23 -.12 .03

Expectancy .03 -.01 .16* .21** .08 .02 .07 .09 -.08 .06 -.20** -.59*** -.04 .21*

Interest .07 -.06 .31** .40*** .03 -.16 -.02 -.11 -.06 .04 -.29*** -.10 -.10 .03

Attainment .16 .25 -.09 -.00 .14 .05 .08 .10 .09 .09 .25* .11 -.06 -.17

Utility -.10 -.05 .05 -.01 -.02 .04 .02 -.05 .02 .12 .00 -.03 -.17 .02

160

1
6

0

Table 13 Standardized Betas for the Relations between Motivation predicting Self -Regulation in Academic

Behaviors Model for Favorite and Least Favorite High School Classes

 Metacognition Attention Time Environment Reappraisal Rumination Suppression

 Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav

Mastery .31** .40*** .13 .07 .31*** .47*** .30** .45*** .23* .09 -.03 .05 .24* .18

Per-App .18 .25 .10 -.08 .06 -.03 -.01 -.07 .13 .04 -.19 -.07 .09 -.14

Perf-Avoid -.06 -.08 .06 .08 .17 .17 .03 .20 -.13 .01 .25* .23 -.12 .03

Expectancy
.03 -.01 .16* .21** .08 .02 .07 .09 -.08 .06 -.20** -.59*** -.04 .21*

Interest
.07 -.06 .31*** .40*** .03 -.16 -.03 -.11 -.06 .04 -.29*** -.10 -.10 .03

Attainment

.16 .25 -.09 -.00 .15 .05 .08 .10 .09 .09 .25* .11 -.06 -.17

Utility -.10 -.05 -.05 -.01 -.02 .04 .02 -.05 .02 .11 .00 -.03 -.17 .02

161

1
6

1

Table 14 Standardized Betas for the Relations between Motivation and Self-Regulation to Academic

Achievement for Favorite and Least Favorite College Classes

Metacognition Attention Tim Environ Reappraisal Rumination Suppression Achievement

 Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav

Mastery .31** .40*** .13 .07 .31*** .47*** .30** .45*** .23* .09 -.03 .05 .24* .18 -.09 .02

Per-App .18 .25 .10 -.08 .06 -.03 -.01 -.07 .13 .04 -.19 -.07 .09 -.14 .06 -.22

Perf-Avoid -.06 -.08 .06 .08 .18 .17 .04 .20 -.14 .01 .25* .23 -.12 .03 -.06 .09

Expectancy .03 -.01 .16* .21*** .08 .02 .07 .09 -.08 .06 -.20** -.59*** -.04 .21* .40*** .64***

Interest .07 -.06 .31*** .40*** .03 -.16 -.02 -.11 -.06 .04 -.29*** -.10 -.10 .03 .12 .05

Attainment .16 .25 -.09 -.00 .14 .05 .08 .10 .09 .09 .25* .11 -.06 -.17 -.11 -.08

Utility -.10 -.05 -.05 -.01 -.02 .04 .02 -.05 .02 .12 .00 -.03 -.17 .02 .08 .07

 Metacog -.17 -.11

Attention -.00 -.01

Time .25* .14

Environ .02 .06

Reappraisal -.11 -.06

Rumination -.02 -.01

Suppression .03 .01

162

1
6

2

Table 15 Standardized Betas for the Relations between Motivation and Self -Regulation to Learning Processes

for Favorite and Least Favorite High School Classes

 Organization Rehearsal Elaboration Engagement

 Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav

Mastery .02 -.14 .01 .18 .08 .17 .22* .37***

Per-App .03 -.13 .11 .00 -.01 -.18 .12 -.10

Perf-Avoid -.22* .11 -.08 .12 -.09 .28** -.06 .14

Expectancy -.06 -.17* -.03 -.03 .03 -.06 .06 .05

Interest -.14 .00 -.04 .03 .06 -.09 .19* -.08

Attainment .11 .15 -.12 -.22 .02 .03 -.23* -.22**

Utility -.07 .06 -.02 -.04 .06 .06 .00 .07

Metacog .30*** .41*** .09 .37*** -.02 .40*** .09 .17*

Attention .07 .05 .06 -.04 .18 -.00 .39*** .35***

Time .37*** .43*** .41*** .25** .39*** .20* .17 .13

Environ .07 -.16 .15 .08 .06 .02 .11 .11

Reappraisal .05 .10 .15* .13 .16* .07 .03 .13*

Rumination
.02 -.08 .01 -.05 .11 -.13 .13* -.12*

Suppression -.02 -.03 .07 .01 -.12 -.08 -.08 -.16**

163

1
6

3

 Table 16 Indirect Effects for Mediations for High School

Predictor Mediator
Outcome

Variable

Mediation

Coefficient

Favorite

Mastery Metacognition Organization .09*

Mastery Time Organization .12*

Mastery Time Rehearsal .11**

Mastery Time Elaboration .10*

Mastery Time Achievement .21

Expectancy Attention Engagement .04*

Int erest Attention Engagement .07**

Perf-Avoid Rumination Engagement .02

Expectancy Rumination Engagement -.01

Interest Rumination Engagement -.02

Least Favorite

Mastery Metacognition Organization .16**

Mastery Metacognition Rehearsal .14**

Mastery Metacognition Engagement .04*

Mastery Metacognition Elaboration .14**

Mastery Time Organization .19***

Mastery Time Rehearsal .11*

Expectancy Attention Engagement .04*

Expectancy Rumination Engagement .04*

Expectancy Suppression Engagement -.02

Interest Attention Engagement .08***

164

1
6

4

Table 17 Standardized Betas for the Relations between Motivation and Self-Regulation to

Academic Behaviors and Achievement for Favorite and Least Favorite High School Classes

 Time Spent Attendance Assignments

 Fav Least Fav Fav Least Fav Fav Least Fav

Mastery .17 .07 .17 .15 -.11 .10

Per-App .11 .16 .10 -.01 -.17 .12

Perf-Avoid -.12 -.10 -.03 -.06 .19 .00

Expectancy -.04 -.22 .03 .22* .14 .11

Interest .21 .02 .14 .02 .05 .22*

Attainment -.25 -.07 -.15 -.06 -.12 -.26*

Utility -.21 -.08 -.10 -.02 .08 .06

Metacog -.15 .10 -.05 -.06 .05 -.11

Attention -.01 .08 .15 -.01 .11 .06

Time .03 -.00 .10 -.07 .13 .19

Environ .24 -.11 .01 .15 .17 .04

Reappraisal .05 -.08 .04 .02 .02 .04

Rumination .12 -.11 .23 -.04 -.13 -.16

Suppression -.18 .06 -.01 .03 .06 .08

165

1
6

5

Table 18 Standardized Betas for the Relations between Motivation to Self-Regulation in Learning Processes

Model for Favorite and Least Favorite College Classes

 Metacognition Attention Time Environ ment Reappraisal Rumination Suppression

 Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav

Mastery .23** .43*** .24** .37*** .31*** .60*** .51*** .46*** .15 .01 -.01 .08 .10 .15

Per-App -.02 .10 -.07 .03 .02 -.06 -.09 -.12 .02 -.19 .08 -.13 -.23* -.21

Perf-Avoid .06 .01 .03 -.02 .10 .11 .03 .18 .08 .32** .04 .27** .31*** .42***

Expectancy .25*** .12* .17** -.00 .17** .11 .28*** .07 -.01 .04 -.46*** -.53*** -.06 -.13*

Interest .08 .12* .30*** .33*** .02 -.03 -.06 .08 .05 .18* -.24*** -.08 -.13 .02

Attainment .09 -.08 -.06 -.07 .06 -.26* -.03 -.17 .10 .16 .25*** .13 -.08 -.17

Utility .01 .02 -.05 -.18* .04 .06 -.06 -.02 .00 -.06 .02 .02 -.01 .10

166

1
6

6

Table 19 Betas for the Relations between Motivation to Self-Regulation in Academic Behaviors Model for

Favorite and Least Favorite College Classes

 Metacognition Attention Time Environ Reappraisal Ruminatio n Suppression

 Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav

Mastery .23** .43*** .24** .37*** .31*** .60*** .51*** .45*** .15 .01 -.02 .08 .10 .15

Per-App -.02 .10 -.07 .03 .02 -.06 -.09 -.12 .02 -.19 .09 -.13 -.23* -.21

Perf-Avoid
.06 .01 .03 -.02 .10 .11 .03 .18 .08 .32** .04 .27** .31*** .42***

Expectancy
.25*** .13* .18** .00 .17** .11 .28*** .07 -.01 .04 -.47*** -52*** -.06 -.13*

Interest .08 .12 .30*** .33*** .02 -.04 -.06 .08 .05 .19* -.24*** -.08 -.13 .01

Attainment .09 -.09 -.06 -.07 .06 -.26* -.03 -.17 .10 .16 .25*** .13 -.08 -.17

Utility -.01 -.02 -.05 -.18 .04 .07 -.06 -.02 -.00 -.06 .02 .03 -.01 .10

167

1
6

7

Table 20 Standardized Betas for the Relations between Motivation and Self-Regulation to Academic Achievement for

Favorite and Least Favorite College Classes

Metacognition Attention Time Environ Reappraisal Rumin ation Suppression Achievement

Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav Fav Least Fav

Mastery .31** .40*** .25** .48 .27** .58*** .55*** .38*** .13 -.04 .01 -.07 .11 .20 -.09 -.01

Per-App -.06 .24* -.15 .01 -.00 -.05 -.08 -.07 .02 -.09 .06 -.12 -.21 -.25 -.01 .06

Perf-Avoid
.03 -.18 .08 -.04 .14 .06 .01 .10 .10 .23 .06 .27** .24** .40** -.02 -.03

Expectancy
.21** .07 .16* .04 .16* .12 .24*** .11 .01 .12 -.41*** -.63*** -.05 -.09 .44*** .61***

Interest .13 .15* .29*** .26*** .02 -.07 -.02 .07 .07 .21* -.28*** -.06 -.18* -.00 .18* .12

Attainment
.04 .01 -.01 -.08 .14 -.17 .03 -.10 .11 .12 .23** .30*** -.09 -.19 .03 .01

Utility -.03 -.02 -.09 -.10 .04 .03 -.11 -.01 .04 -.02 .03 -.14 -.01 .13 -.02 -.12

 Metacog .07 -.07

Attention -.07 .11

Time .08 .05

Environ -.05 -.13

Reappraisal
 -.14 .09

Rumination
 .00 .01

Suppression .00 -.07

168

1
6

8

Table 21 Standardized Betas for the Relations between Motivation and Self-Regulation to Learning Processes

for Favorite and Least Favorite College Classes

 Organization Rehearsal Elaboration Engagement

 Fav Least Fav Fav
Least

Fav
Fav Least Fav Fav Least Fav

Mastery -.05 -.01 -.03 .13 -.02 .26** .06 .21**

Per-App .01 .18 -.05 .11 .02 .14 .16* .09

Perf-Avoid .00 -.12 .03 -.07 -.00 -.06 -.07 .02

Expectancy .00 .00 -.02 -.01 .04 .06 -.01 -.05

Interest .07 .02 .13 .06 .24*** .02 .23*** .05

Attainment .08 .01 -.07 -.22* .13 -.06 -.13* -.13

Utility -.01 .04 .06 .01 .08 .05 .09 -.04

 Metacog .12 .42*** .19** .40*** .17** .28*** .06 .18***

Attention .03 -.03 -.06 -.02 .19** .05 .37*** .42***

Time .28*** .24*** .09 .21** .08 .04 .17** .24***

Environ .11 -.06 .17* .06 .14* .17* .12* .07

Reappraisal .02 .02 .09 .02 -.00 .06 -.00 -.00

Rumination .17* .08 .10 -.01 .12* .14* .04 -.09*

Suppression -.13* -.07 -.04 .04 -.02 .00 -.11* -.04

169

1
6

9

Table 22 Indirect Mediation Effect s for Motivation to Academic Outcomes

Mediated by Self-Regulation for College Students in Favorite and Least Favorite

Classes

Predictor Mediator Outcome Variable Indirect Path

Favorite

Mastery Metacognition Rehearsal .04*

Mastery Metacognitio n Elaboration .03*

Mastery Attention Elaboration .03*

Mastery Attention Engagement .05**

Mastery Time Organization .08**

Mastery Time Engagement .03*

Mastery Environment Rehearsal .07*

Mastery Environment Elaboration .05*

Mastery Environment Engagement .03

Perf-Avoidance Suppression Organization -.04

Perf-Avoidance Suppression Engagement -.02*

Expectancy Metacognition Rehearsal .04*

Expectancy Metacognition Elaboration .03**

Expectancy Attention Elaboration .02*

Expectancy Attention Engagement .04**

Expectancy Time Organization .04*

Expectancy Time Engagement .02*

Expectancy Environment Elaboration .03*

Expectancy Environment Engagement .02*

Expectancy Environment Rehearsal .04

Expectancy Rumination Organization -.07*

Expectancy Ruminat ion Elaboration -.04*

Expectancy Rumination Time Spent -.08**

Expectancy Rumination Assignments .07*

Attainment Rumination Organization .04

Attainment Rumination Elaboration .02

Attainment Rumination Time Spent .05**

Attainment Rumination Assignments -.04

Interest Metacognition Rehearsal .01

Interest Attention Elaboration .04*

Interest Attention Engagement .06***

Interest Rumination Organization -.04*

Interest Rumination Elaboration -.02

170

1
7

0

 Table 22 continued

Predictor Mediator Outcome Variable Indirect Path

Favorite

Interest Rumination Time Spent -.04*

Interest Rumination Assignments .04

Least Favorite

Mastery Metacognition Organization .17***

Mastery Metacognition Rehearsal .16***

Mastery Metacognition Elaboration .10**

Mastery Metacognition Engagement .06**

Mastery Attention Engagement .12***

Mastery Attention Attendance .12***

Mastery Time Organization .13**

Mastery Time Rehearsal .12*

Mastery Time Engagement .11***

Mastery Time Attendance .10*

Mastery Time Assignments .14**

Mastery Environment Elaboration .06*

Perf-Avoidance Rumination Elaboration .03

Perf-Avoidance Rumination Engagement -.02

Expectancy Metacognition Organization .05

Expectancy Metacognition Rehearsal .05

Expectancy Metacognition Elaboration .03

Expectancy Metacognition Engagement .02

Expectancy Rumination Elaboration -.06*

Expectancy Rumination Engagement .04

Attainment Time Organization -.06

Attainment Time Rehearsal -.05

Attainment Time Engagement -.05

Attainment Time Attendance -.04

Attainment Time Assignments -.06

Attainment Rumination Organization .01

Attainment Rumination Elaboration .02

Attainment Rumination Engagement -.01

Interest Attention Engagement .11***

Interest Attention Attendance .10***

Interest Metacognition Organization .05*

Interest Metacognition Rehearsal .05*

Interest Metacognitio n Elaboration .03*

Interest Metacognition Engagement .02

171

1
7

1

Table 22 continued

Least Favorite

Interest Rumination Organization -.01

Interest Rumination Elaboration -.01

Interest Rumination Engagement .01

172

1
7

2

Table 23 Standardized Betas for the Relations between Motivation and Self-Regulation to Academic

Behaviors for College Students in Favorite and Least Favorite Classes

 Time Spent Attendance Assignments

 Fav Least Fav Fav Least Fav Fav Least Fav

Mastery .10 .12 .12 .16 .01 .17

Per-App -.05 .02 -.04 .18 -.15 .01

Perf-Avoid .08 .03 .06 -.13 .05 -.13

Expectancy .04 -.12 .24* .07 .23 .23**

Interest -.04 -.19* .03 -.08 -.02 -.21**

Attainment .01 .04 -.04 -.12 -.06 .07

Utility .08 .10 .01 .01 .06 -.16*

 Metacog .01 .12 -.02 -.02 .06 .06

Attention -.05 .13 .11 .33*** .03 -.06

Time .03 .19 .12 .17* .06 .25***

Environ .14* -.15 -.09 -.04 .06 .07

Reappraisal -.00 -.18 .04 .03 .06 -.01

Rumination .19** .04 -.02 .07 -.17* -.12

Suppression .03 .11 -.06 -.10 .01 .04

173

1
7

3

Table 24 Means and MANOVAs for Self -Regulation by Class Membership for High School Students in

Favorite Classes

High

Regulators

(N = 54)

Attention

Regulators

(N = 40)

Emotion

Regulators

(N = 44)

Low

Regulators

(N = 30)

F

value

p-value

Metacognition 0.85 a -0.67 b 0.20 c -0.88 b 49.95 .000

Attention 0.67 a 0.49 a -0.83 b -0.56 b 44.45 .000

Environment 0.92 a -0.02 c -0.03 b -1.44 b 104.28 .000

Time 0.96 a -0.41 b 0.01 c -1.22 d 81.01 .000

Reappraisal 0.69 a -0.52 b 0.20 c -0.82 b 29.64 .000

Rumination -0.18 a -0.72 b 0.77 c 0.13 a 24.16 .000

Suppression 0.33 a -0.04 ab -0.13 b -0.34 b 3.45 .018

Note: All F values are statistically significant. Non -common superscripts across columns indicate means that

are significantly different using LSD (p<.05). All variables were standardized, so the overall mean across

groups is 0 with a standard deviation of 1.

174

1
7

4

Table 25 Means and MANOVAs for Self -Regulation by Class Membership for High School

Students in Least Favorite Classes

 Note. Non-common superscripts across rows indicate means that are significantly different using LSD (p<.05).

 All variables were standardized, so the overall mean across groups is 0 with a standard deviation of 1.

 High Regulators

(N = 48)

Attention Regulators

(N = 26)

Ruminators

(N = 84)

F value p-value

Metacognition 1.036a -1.363 b -0.169 c 142.04 .000

Attention 0.588 a 0.413 a -0.448 b 24.78 .000

Environment 0.896 a -0.824 b -0.265 c 50.42 .000

Time 0.929 a -1.265 b -0.139 c 90.82 .000

Reappraisal 0.744 a -0.588 b -0.235 b 26.53 .000

Rumination -0.07 a -0.919 b 0.307 c 18.57 .000

Suppression 0.164 a 0.117 a -0.14 a 1.65 .195

175

1
7

5

Table 26 Unstandardized Betas for Latent Classes Mediating the Relation between Motivation to Learning and

Behavior Outcomes 'ÐÎÏɯ2ÊÏÖÖÓɯ2ÛÜËÌÕÛÚɀɯ%ÈÝÖÙÐÛÌɯ"ÓÈÚÚÌÚ

Low

Reg Class

 Attention

 Reg Class

 Emotion

 Reg Class
 Organization Rehearsal Elaboration Engagement Time Attendance Assignment

Mastery -1.11*** -1.01*** -.80*** -.00 .03 .01 .11 .07 .15 -.11

Per-App -.09 -.40 -.46 .06 .15 -.02 .08 .04 .03 -.11

Perf-Avoid -.02 .16 .38 -.17 -.04 .02 .02 -.05 .06 .16

Expectancy -.21 -.05 -.41** -.02 -.02 .03 .05 -.06 .04 .16*

Interest -.03 .37* -.05 -.04 -.02 .10 .16** .18 .14 .10

Attainment -.28 -.48 -.21 .14 -.08 .04 -.13* -.24 -.09 -.14

Utility .23 .34 .35 -.07 -.02 .09 .01 -.13 -.09 .09

Low Reg Class -.66*** -.74*** -.55*** .30*** -.13 .10 -.47**

Attention Reg Class -.30** .03 -.06 .05 -.14 -.25 .09

Emotion Reg Class .19 .07 .01 -.07 --.02 .12 -.02

176

1
7

6

Table 27 Unstandardized Betas for Latent Classes Mediating the Relation beteen Motivation to

 ÊÏÐÌÝÌÔÌÕÛɯÐÕɯ'ÐÎÏɯ2ÊÏÖÖÓɯ2ÛÜËÌÕÛÚɀɯ%ÈÝÖÙite Classes

 Low Reg Class
Attention Reg

Class

Emotion Reg

Class
Achiev ement

Mastery -1.11*** -1.01*** -.80*** -.20

Per-App -.09 -.40 -.46 .10

Perf-Avoid -.02 .16 .38 -.01

Expectancy -.21 -.05 -.41** 1.07

Interest -.03 .37* -.05 .30

Attainment -.28 -.48 -.21 -.32

Utility .23 .34 .35 .27

Low Reg Class -.17

Attention Reg

Class

 . 48

Emotion Reg

Class

 -.34

177

1
7

7

Table 28 Unstandardized Betas for Latent Classes Mediating the Relation between Motivation to Learning

and BeÏÈÝÐÖÙɯ.ÜÛÊÖÔÌÚɯÐÕɯ'ÐÎÏɯ2ÊÏÖÖÓɯ2ÛÜËÌÕÛÚɀɯ+ÌÈÚÛɯ%ÈÝÖÙÐÛÌɯ"ÓÈÚÚÌÚ

Attention

Reg Class

 Rumination

 Class
 Organization Rehearsal Elaboration Engagement Time Attendance Assignment

Mastery -.97*** -.43 -.04 .27** .23** .26*** .11 .17 .17

Per-App -.41 .12 -.09 .00 -.12 -.05 .23 -.02 .09

Perf-Avoid -.10 -.21 .08 .11 .21* .09 -.15 -.04 .01

Expectancy .07 -.54*** -.11 .04 .01 .09* -.21 .23** .19**

Interest .30 -.11 .01 .01 -.08 .03 .03 .01 .20*

Attainment -.27 -.55* .19 -.13 .10 -.11 -.11 -.05 -.30*

Utility -.28 .19 .03 -.08 .02 .04 -.05 -.01 .10

Attention Reg Class -.66*** -.67*** -.50*** -.14 .36 .08 .14

Rumination Class -.06 -.01 -.04 -.13* -.25 .00 -.14

178

1
7

8

Table 29 Unstandardized Betas for Latent Classes Mediating the Relation between Motivation

ÛÖɯ ÊÏÐÌÝÌÔÌÕÛɯÐÕɯ'ÐÎÏɯ2ÊÏÖÖÓɯ2ÛÜËÌÕÛÚɀɯ+ÌÈÚÛɯ%ÈÝÖÙÐÛÌɯ"ÓÈÚÚÌÚ

Attention

Reg Class

Rumination

Class
Achievement

Mastery -.57*** .27 -.15

Per-App -.28 .07 -.80*

Perf-Avoid -.03 -.12 .29

Expectancy .07 -.32** 1.65***

Interest .18 -.06 .05

Attainment -.15 -.33 -.54

Utility -.15 .10 .22

Attention

Reg Class

 -.74**

Rumination

Class

 -.25

179

1
7

9

Table 30 Means and MANOVAs for Self -Regulation by Class Membership for College Students in

Favorite Classes

High

Regulators

(N = 91)

Attention

Regulators

(N = 106)

Emotion

Regulators

(N = 54)

Low

Regulators

(N = 21)

F

value

P-value

Metacognition .83 a -0.40 b -0.06 c -1.55 d 82.35 .000

Attention 0.52 a 0.31 b -1.12 c -0.91 c 71.80 .000

Environment 0.67 a 0.09 b -0.57 c -1.99 d 98.03 .000

Time 0.75 a -0.12 b -0.42 c -1.59 d 65.51 .000

Reappraisal 0.51 a -0.36 b 0.37 a -1.38 c 40.39 .000

Rumination -0.22 a -0.29 a 1.02 b -0.17 a 31.34 .000

Suppression 0.07 a 0.05 a -0.20 a -0.05 a .92 .432

Note. Non -common superscripts across rows indicate means that are significantly different using LSD

(p<.05). All variables were standardized, so the overall mean across groups is 0 with a standard

deviation of 1.

180

1
8

0

Table 31 Means and MANOVAs for Self -Regulation by Class Membership for College Students Least

Favorite Classes

High

Regulators

(N = 58)

Moderate-

Low

Regulators

(N = 76)

Behavior

Regulators

(N = 125)

Low

Regulators

(N = 11)

F value p-value

Metacognition 0.97 a -0.48 b 0.04 c -2.34 d 84.75 .000

Attention 1.37 a -0.42 bc -0.32 b -0.83 c 100.34 .000

Environment 0.66 a -0.80 b 0.39 c -2.36 d 117.44 .000

Time 0.65 a -0.96 b 0.42 c -1.60 d 101.06 .000

Reappraisal 0.26 a -0.23 b 0.16 a -1.77 c 18.09 .000

Rumination -0.15 a -0.07 ab 0.19 b -0.99 c 5.83 .001

Suppression 0.15 a -0.07 a 0.05 a -1.09 b 5.25 .002

Note. Non -common superscripts across rows indicate means that are significantly different using LSD

(p<.05). All variables were standardized, so the overall mean across groups is 0 with a standard deviation

of 1.

181

1
8

1

Table 32 Unstandardized Betas for Latent Classes Mediating the Relation between Motivation to Learning and

!ÌÏÈÝÐÖÙɯ.ÜÛÊÖÔÌÚɯÐÕɯ"ÖÓÓÌÎÌɯ2ÛÜËÌÕÛÚɀɯ%ÈÝÖÙÐÛÌɯ"ÓÈÚÚÌÚ

Low

Reg Class

 Attention

 Reg Class

 Emotion

 Reg Class
 Organization Rehearsal Elaboration Engagement Time Spent Attendance Assignment

Mastery -.90*** -.02 -.63*** -.01 .00 .02 .05 .12 .11 .03

Per-App .02 .10 .14 .04 -.04 .01 .10* -.05 -.02 -.14*

Perf-Avoid .00 -.09 -.00 .01 .05 .02 -.03 .09 .06 .06

Expectancy -.71*** -.22* .70*** -.02 -.02 .03 -.00 -.04 .24* .25*

Interest -.27 -.29* -.46** .06 .10 .18*** .17*** -.11* .07 -.01

Attainment .01 -.08 .10 .11 -.04 .11 -.05 .05 -.02 -.06

Utility .00 -.17 .20 -.00 .05 .05 .07 .08 .02 .06

Low Reg Class -.72*** -.78*** -.54*** -.27*** -.20* .04 .02

Attention Reg Class .05 .09 .09 .18*** .03 .06 .06

Emotion Reg Class .22* .28*** .09 -.21*** -.00 -.08 -.28*

182

1
8

2

Table 33 Unstandardized Betas for Latent Classes Mediating the Relation between Motivation

 ÊÏÐÌÝÌÔÌÕÛɯÐÕɯ"ÖÓÓÌÎÌɯ2ÛÜËÌÕÛÚɀɯ%ÈÝÖÙÐÛÌɯ"ÓÈÚÚÌÚ

Low

Reg Class

Attention

Reg Class

Emotion

Reg Class
Achievement

Mastery -1.03*** -.18 -.61** -.15

Per-App .15 .21 .20 .01

Perf-Avoid -.04 .20 -.09 -.05

Expectancy -.66*** -.26* -.66*** .70***

Interest -.28 -.24 -.40* .23*

Attainment -.01 -.07 -.03 .06

Utility .10 -.09 .37* -.01

Low Reg Class .22

Attention Reg Class -.04

Emotion Reg Class -.16

183

1
8

3

Table 34 Unstandardized Betas for Latent Classes Mediating the Relation between Motivation to Learning

/ÙÖÊÌÚÚÌÚɯÈÕËɯ ÊÈËÌÔÐÊɯ!ÌÏÈÝÐÖÙɯÐÕɯ"ÖÓÓÌÎÌɯ2ÛÜËÌÕÛÚɀɯ+ÌÈÚÛɯ%ÈÝÖÙÐÛÌɯ"ÓÈÚÚÌÚ

Low

Reg Class

 Moderate-Low

 Reg Class

 Behavior

 Reg Class
 Organization Rehearsal Elaboration Engagement Time Spent Attendance Assignment

Mastery -1.56*** -1.19*** -.20 .04 .16 .24** .22*** .21* .17 .19*

Per-App .27 .00 .06 .24* .15 .12 .13 .05 .20 .01

Perf-Avoid -.25 -.03 .23 -.15 -.09 -.03 -.04 .01 -.15 -.12

Expectancy .34 -.10 -.09 .00 .02 -.00 .00 -.14* .04 .230**

Interest -.61*** -.44** -.44** -.02 .03 .03 .08 -.18 -.04 -.23**

Attainment .22 .39 -.35 .01 -.22* -.01 -.14* -.04 -.10 .04

Utility .48 .25 .57* .08 .04 .04 -.03 .10 -.01 -.13

Low Reg Class -1.04*** -1.23*** -.90*** -.66*** -.09 -.28 -.28

Moderate-Low Reg Class .01 -.03 -.04 -.22* -.03 -.26 -.28*

Behavior Reg Class .26** .40*** .32*** .09 -.10 .03 .22*

184

1
8

4

Table 35 Unstandardized Betas for Latent Classes Mediating the Relation between Motivation to

 ÊÏÐÌÝÌÔÌÕÛɯÐÕɯ"ÖÓÓÌÎÌɯ2ÛÜËÌÕÛÚɀɯ+ÌÈÚÛɯ%ÈÝÖÙÐÛÌɯ"ÓÈÚÚÌÚ

Low

Reg Class

Moderate-Low

Reg Class

Behavior

Reg Class

Achieveme

nt

Mastery -1.77*** -1.20*** -.28 -.05

Per-App .10 .01 -.04 .16

Perf-Avoid .02 -.04 .33 -.10

Expectancy -.30 -.12 -.03 1.57***

Interest -.58* -.39* -.45* .38*

Attainment .03 .27 -.38 .07

Utility .46 .20 .60* -.40

Low Reg Class -.69

Moderate-Low

Reg Class

 .37

Behavior Reg

Class

 .23

185

1
8

5

Figures

186

1
8

6

V
o

lit
io

n

Motivation

constructs

Disengagement
Is task

complete?

No

Yes

Distracting

Event

Self-

Regulation

Volition

disrupted

Task

Completion

Ready to

engage

Figure 1. The Regulatory Capacities of Motivation Constructs (RCMC) Model

187

1
8

7

Figure 2. An Example of the Fully Saturated Variable -Centered Mediational Model

Note. Direct paths from each motivational construct to outcome were also

included.

188

1
8

8

Figure 3. Measurement Model for Motivational Variables

189

1
8

9

Figure 4. Measurement Model for Self -regulation Variables

190

1
9

0

Figure 5. Measurement Model for Learning Processes Variables

191

1
9

1

Figure 6. Latent Class Analysis Based on Cognitive, Behavioral, and

Emotional Regulation

192

1
9

2

Figure 7. An Example of the Class Mediational Model

193

1
9

3

Figure 8. Reasons Why High School and College Students Chose a Class as Favorite or Least Favorite

0

20

40

60

80

100

120

140

High School Favorite

High School Least Fav

College Favorite

College Least Fav

194

1
9

4

Figure 9. Expectancies in Favorite and Least Favorite Classes for High School and College Students

2

2.5

3

3.5

4

4.5

Favorite Least Favorite

High School

College

195

1
9

5

Figure 10. Rumination in Favorite and Least Favorite Classes for High School and College Students

2

2.5

3

3.5

High School College

Favorite

Least Favorite

196

1
9

6

Figure 11. Suppression in Favorite and Least Favorite Classes for High School and College Students

3

3.25

3.5

3.75

High School College

Favorite

Least Favorite

197

1
9

7

Figure 12. Engagement in Favorite and Least Favorite Classes for High School and College Students

2

2.5

3

3.5

4

4.5

Favorite Least Favorite

High School

College

198

1
9

8

Figure 13. Reported Attendance in Favorite and Least Favorite Classes for High School and College Students

-0.2

-0.15

-0.1

-0.05

0

0.05

0.1

0.15

0.2

0.25

0.3

0.35

High School College

Favorite

Least Favorite

199

1
9

9

Figure 14. High School Favorite Class Groupings Based on Self-Regulation

200

2
0

0

Figure 15. High School Least Favorite Class Groupings Based on Self-Regulation

201

2
0

1

Figure 16. An Example of the Mediational Class Model Examined f or High School and College Favorite and

Least Favorite Class

202

2
0

2

Figure 17. Self-Regulation Classes for College Favorite

