
Psychological Review
1984, Vol. 91, No. 3, 328-346

Copyright 1984 by the
American Psychological Association, Inc.

Achievement Motivation: Conceptions of Ability, Subjective
Experience, Task Choice, and Performance

John G. Nicholls
Purdue University

Achievement behavior is denned as behavior directed at developing or demonstrating
high rather than low ability. It is shown that ability can be conceived in two ways.
First, ability can be judged high or low with reference to the individual's own past
performance or knowledge. In this context, gains in mastery indicate competence.
Second, ability can be judged as capacity relative to that of others. In this context,
a gain in mastery alone does not indicate high ability. To demonstrate high capacity,
one must achieve more with equal effort or use less effort than do others for an
equal performance. The conditions under which these different conceptions of
ability function as individuals' goals and the nature of subjective experience in
each case are specified. Different predictions of task choice and performance are
derived and tested for each case.

In this article, predictions of task choice,
performance, and subjective experience in ex-
perimental achievement settings are derived,
and relevant evidence is examined. An inten-
tional view of behavior (Dennett, 1978) is
adopted. In this, action is construed as a ra-
tional attempt to attain goals or incentives. In
commonsense terms, individuals' actions serve
to achieve purposes efficiently or economically.
In the terms of games theory, action maximizes
gains and minimizes losses. An action can fail
to achieve a purpose but cannot be useless in
the sense that it would be if it were not designed
to serve a purpose. In other words, the term
rational refers to the way goals are pursued.
Only in a limited sense (e.g., p. 332 of this
article), does it imply anything about the
adaptive value of any goal.1

To use this approach to predict behavior

This article is based on a paper presented in a sym-
posium, Attributional Approaches to Human Motivation
(W-U. Meyer and B. Weiner, chairmen), that was held at
the Center for Interdisciplinary Research, University of
Bielefeld, West Germany, in July 1980. Preparation of the
article was facilitated by National Science Foundation
Grant BNS 7914252, University of Illinois subcontract.

The author is grateful for discussions with Carol Dweck,
Martin Maehr, and Donald Ferris, and comments on earlier
versions by Charles Carver, Virginia Crandall, Heinz
Heckhausen, Carolyn Jagacinski, Martin Maehr, Ernest
McDaniel, Arden Miller, Klaus Schneider, Deborah Stipek,
and anonymous reviewers.

Requests for reprints should be sent to John G. Nicholls,
Educational Psychology, SCC-G, Purdue University, West
Lafayette, Indiana 47907.

and thought, one must first specify individuals'
goals and predict when a given goal will govern
behavior. Here, achievement behavior is de-
nned as that behavior in which the goal is to
develop or demonstrate—to self or to others—
high ability, or to avoid demonstrating low
ability. This implies that in achievement sit-
uations individuals desire success to the extent
that it indicates high ability and seek to avoid
failure to the extent that it indicates low ability
(Kukla, 1978; McFarland& Ross, 1982). This
is more precise than McClelland, Atkinson,
Clark, and Lowell's (1953) definition of
achievement motivation in terms of affect as-
sociated with performance that is evaluated
in terms of standards of excellence (p. 79).
Standards of excellence apply to moral as well
as to achievement behavior. V. J. Crandall,
Katkovsky, and Preston (1960), Heckhausen
(1967), Kukla (1972, 1978), and Maehr and
Nicholls (1980) hold that the distinguishing
feature of achievement behavior is that its goal
is competence or perception of competence.
The present theory adds the assumption that
adolescents and adults can construe compe-
tence or ability in at least two different ways.

1 Consideration of actions in terms of individuals' goals
is the stance adopted by naive observers when they em-
pathize with others (Hoffman, Mischel, & Mazze, 1981).
This gives derivations within the intentional framework a
commonsense or naive flavor and might account for the
fact that, despite its long history (Bolles, 1974), the ap-
proach may be considered heretical (Garcia, 1981, p. 151).

328


ACHIEVEMENT MOTIVATION 329

Two forms of achievement goal are thereby
distinguished. According to the intentional
framework, our subjective experience and overt
behavior should differ in predictable ways
when we have different goals. The two con-
ceptions of ability are, therefore, keys to this
theory.

Conceptions of Ability
The two conceptions of ability have in com-

mon the notions that task mastery is improved
by effort or learning and that mastery is not
normally lost. In the first and less differentiated
conception, levels of ability and task difficulty
are judged in relation to one's own perceived
mastery, understanding, or knowledge. The
more individuals feel they have learned, the
more competent they feel. The more differ-
entiated conception is embodied in standard
intelligence testing practices (Nicholls, 1978).
In this conception, learning is an insufficient
basis for perception of competence. Rather,
task difficulty and ability are judged high or
low with reference to the ability of members
of a normative reference group. High ability
means above average and low ability means
below average. In addition, valid inferences of
ability are presumed to require evidence that
effort is equal and optimum across individuals.
This implies a conception of ability as capacity
that is not always revealed in performance.
Only optimum effort reveals the present limit
of one's capacity and this capacity limits the
effect of effort on performance.2

The two conceptions of ability embody dif-
ferent criteria for judging one's ability or
chances of demonstrating ability. In the less
differentiated conception, difficulty and ability
judgments are self-referenced. Tasks are judged
difficult if we expect to fail on them, and the
more difficult they appear, the more does suc-
cess indicate high ability. A greater gain in
mastery or mastery of a task that one was
uncertain of being able to master indicates
greater competence. Furthermore, because
more effort is seen to lead to more learning
(that indicates more ability), the higher the
effort needed for mastery, the higher the per-
ceived ability. In the more differentiated con-
ception of ability as capacity, task difficulty
(normative difficulty) is judged from the per-
formance of others, and demonstration of high
ability demands success on tasks where others

fail. Capacity is inferred by interpersonal
comparison of performance and effort. In this
case, one could learn through effort or could
master a task that was personally very chal-
lenging but still fail to demonstrate high ability.
Indeed, the more effort or time one needs to
learn something (compared to the effort or
time it takes others) the less capacity is implied.

These conceptions of ability were first noted
in research on the development of the concept
of ability (Nicholls, 1978, 1980; Nicholls &
Miller, 1983). Young children conceive of abil-
ity in a self-referenced manner as learning
through effort. For them, to have low ability
means mere failure to master a task or to im-
prove as much as one had hoped. After a num-
ber of intermediate levels of differentiation,
adolescents conceive of ability as capacity (not
merely performance) relative to that of others.
In this case, perception of low ability more
clearly involves perception of inadequacy in
the self—lack of capacity that cannot readily
be altered. The motivational significance of
these conceptions of ability is indicated
by concomitant developmental changes in
achievement affect, task choice, and perfor-
mance (Nicholls & Miller, in press). The con-
cern here is with causes and consequences of
activation of the different conceptions in ad-
olescents and adults.

To judge our capacity we must compare the
effort and attainment of self and others. In
other words, we must adopt a relatively ex-
ternal or social self-evaluative perspective. For
this reason, the term ego involvement is applied
to states where individuals seek to demonstrate
ability in the differentiated sense. Use of the
less differentiated conception involves a less
explicitly self-evaluative stance. The concern
here is with improving one's mastery of tasks
rather than with one's ability relative to that
of others. Accordingly, the term task involve-

2 Among researchers and, no doubt, among naive adults,
there are diverse views on the relative importance of hered-
ity and environment in determining the levels of individ-
uals' available or present capacities. These diverse views
are not of concern here. There is, however, agreement that
a test score does not reveal one's present capacity if one
does not apply optimum effort and that it takes much
more than optimum effort during a test to improve one's
capacity. It is this understanding, which is implicit in in-
telligence test administration practices, that is embodied
in the differentiated conception.


330 JOHN G. NICHOLLS

ment is applied to states where individuals seek
to demonstrate ability in the less differentiated
sense. I do not thereby imply that feelings of
competence are absent in task involvement.
Young children who lack the differentiated
conception gain strong feelings of competence
from their accomplishments (Heckhausen, in
press); so do adults when they are task in-
volved. However, task involvement requires a
less social or external perspective on the self.
Studies confirming that both conceptions can
define achievement goals for adults are noted
after the following two sections.

The foundations of the present theory are
now laid. The most general postulate is that
overt action and cognitive activity is rational
in the sense described. The second postulate
is that individuals can have development or
demonstration of ability, in either sense, as a
goal. We can, therefore, begin derivation of
predictions—first, with the factors that engage
the more rather than the less differentiated
conception of ability.

Conditions of Usage of Each Conception

It has frequently been observed that humans
(and monkeys) attempt to improve their level
of mastery (a) if they are presented skill tasks
offering a moderate challenge and are not
placed under physiological or psychological
stress and (b) if task-extrinsic incentives are
not salient (Csikszentmihalyi, 1977; Deci,
1975; Elkind, 1971; Harlow, 1950; White,
1959). That is, these conditions produce task
involvement. Under such relatively neutral
conditions, the less differentiated conception
of ability is a goal of action, and perception
of improved mastery through effort indicates
competence. The intentional framework in-
dicates that individuals do not make complex
judgments if simple ones serve their purposes.
In task involvement, the differentiated con-
ception is superfluous. We do not need to
compare our own and others' attainment and
effort to establish whether we have gained in
mastery. The differentiated conception should
not, therefore, be employed. But, as when we
seek to assess a person's intelligence, when our
goal is to establish whether mastery reflects
ability rather than task ease or effort, we must
employ the differentiated conception. Only the
differentiated conception permits a concep-

tually adequate evaluation of the extent to
which mastery reflects ability as opposed to
effort or task difficulty.

It follows that, when one faces skill tasks,
the basis of performance evaluation shifts from
the less to the more differentiated conception
as the strength of factors that induce concerns
about evaluation of our competence increases.
(I do not consider situations involving explicit
behavioral standards such as a specific level
of achievement or situations where altruistic
or other task-extrinsic goals are salient.) An-
nouncements that skill tasks are being used
to test subjects should induce concerns about
personal competence, especially if important
or valued skills such as intelligence are at issue.
Interpersonal competition on skill tasks also
poses the question, who is best? Competition—
especially on valued tasks—is, therefore, pre-
dicted to increase use of the differentiated
conception to evaluate oneself. Finally, the
more differentiated conception involves a
more public perspective on the self. Thus, in
skill situations, manipulations such as use of
an audience (Carver & Scheier, 1981) that in-
crease public self-awareness are likely to in-
crease self-evaluation in terms of the differ-
entiated conception. Tests of these predictions
are considered after the following section.

Subjective Experience
Use of the differentiated conception involves

a more actively self-evaluative or social view
of the self. It is also predicted that learning or
mastery through effort is experienced more as
an end in itself as task involvement increases
and more as a means to an end as ego in-
volvement increases. This follows from con-
sideration of the processes necessary to infer
ability in each sense.

To assess their chances of demonstrating
ability, ego-involved individuals must assess
what they can master and whether this implies
higher capacity than that of others. They must
judge whether mastery will serve their end.
They might, for example, believe they can im-
prove through effort but expect such attempts
to imply low capacity more clearly than in-
activity would. Mastery, therefore, tends to be
experienced as a means to an end rather than
an end in itself: Action is more exogenously
attributed (Kruglanski, 1975; see also Deci &
Ryan, 1980).


ACHIEVEMENT MOTIVATION 331

In task involvement, however, improvement
is the goal. An increase in mastery is, therefore,
an end in itself. In task involvement, percep-
tion of an opportunity to develop or exercise
an increased level of skill, therefore, reliably
occasions attempts to do so. Furthermore, as
learning is an end in itself, when individuals
feel they are mastering a task, they feel they
are doing what they want to do. They feel
more intrinsically motivated than when they
are ego involved.3

Conceptions of Ability and Subjective
States: Evidence

First, it is claimed that either conception of
ability can be employed by adults to evaluate
their performance in skill situations. Second,
it is predicted that the differentiated concep-
tion is activated as a goal when, instead of
being presented in a neutral fashion, (a) tasks
are presented as tests of valued skills, (b) in-
terpersonal competition is fostered, and (c) self-
awareness is induced. Ego-involving conditions
are also predicted to increase exogenous at-
tribution and diminish interest in mastery.

Diener and Srull (1979) used television and
voice recordings—a method that appears to
induce public self-awareness (Carver & Scheier,
1981, chap. 16). This manipulation produced
self-reinforcement when peer norms were sur-
passed. When self-awareness was not induced,
however, subjects self-reinforced on the basis
of their own previous performance (indicating
self-evaluation in terms of the less differen-
tiated conception). When self-awareness was
manipulated and when individual variation in
public self-awareness was assessed, Scheier and
Carver (1983) also found self-awareness as-
sociated with more attention to social com-
parison norms. These results support the hy-
potheses that increases in public self-awareness
increase use of the differentiated conception
to evaluate one's competence.

Jagacinski and Nicholls (in press) asked stu-
dents to anticipate feelings of competence on
passing a language test after high versus low
effort. All of the students expected higher effort
to lead to greater gains in competence. How-
ever, in a competitive (ego-involving) situation,
students anticipated feeling less able when ef-
fort was high. This indicates use of the dif-
ferentiated conception where the "fact" that

effort improves mastery conflicts with the
"fact" that higher effort implies lower capacity.
No such conflict was apparent when a learning
for learning's sake situation was simulated.
These findings (replicated four times) support
the prediction that competitive rather than
learning-oriented conditions engage the dif-
ferentiated conception. Furthermore, pride
and a sense of accomplishment were higher
when effort was higher in task involvement
and lower when effort was higher in ego in-
volvement.

Presentation of tasks as tests of intelligence
should induce ego involvement. Test-anxiety
researchers have often compared this manip-
ulation with neutral conditions and found it
to increase concerns to meet the performance
norms (integral to the differentiated concep-
tion) implied in the manipulation (I. G. Sar-
ason, 1975; Wine, 1971). (This research is
considered in the section on performance.)
Patten and White (1977) found that presenting
a task as an intelligence test (ego involving)
and asking students to make causal attributions
for their performance had the same effects on
performance. (Performance differed in a neu-
tral condition.) When attributing one's out-
comes to ability, effort, or difficulty, the dif-
ferentiated conception of ability must be ac-
tivated if one is to respond meaningfully. Thus,
Patten and White's finding is also consistent
with the hypothesis that presentation of tasks
as tests of a valued ability is more likely than
is a neutral presentation to activate the dif-
ferentiated conception.

Comparisons of attributions and affect in
competitive (ego-involving) and noncompet-
itive (task-involving) conditions also indicate
more self-evaluation in terms of the less dif-
ferentiated conception (where what is accom-
plished through effort is the basis of perceived
competence) in noncompetitive conditions.
More effort attribution (C. Ames & R. Ames,

3 The exogenous quality of ego-involved action can be
distinguished from the examples of exogenously attributed
skill behavior most commonly found in the literature but
not discussed here. For example, surveillance or offers of
prizes can transform endogenous to exogenous involvement
(Lepper & Greene, 1975). In ego involvement, the end is
to demonstrate superior capacity, whereas in the above
examples, demonstration of skill is a means to nona-
chievement incentives.


332 JOHN G. NICHOLLS

1981) and a stronger positive association be-
tween perceived effort and satisfaction (C.
Ames, R. Ames, & Felker, 1977) emerged in
noncompetitive conditions. Competitive con-
ditions produced a positive association be-
tween own perceived ability (not effort) and
satisfaction with performance (C. Ames et al.,
1977). In the above studies, experimenters
elicited performance attributions. When sub-
jects could report either attributions or self-
instructions (which indicate a focus on mas-
tery), a complementary pattern emerged (C.
Ames & McKelvie, 1983). Competition pro-
duced more ability and difficulty attributions
than did an individual goal condition, which
produced more effort attributions and self-in-
structions. Thus there appears to be more use
of the less differentiated conception in non-
competitive conditions and more evaluation
of capacity in competitive conditions.

Csikszentmihalyi (1977) has described the
subjective states of individuals when they are
highly involved in tasks as marked by feelings
of competence and reduced public self-aware-
ness. As the concept of task involvement im-
plies, these states required tasks offering a
chance to improve or perfect one's mastery.
Activities that induced these states were seen
as satisfying for endogenous rather than ex-
ogenous reasons (p. 17). This was less marked
for activities that produced less task involve-
ment. It supports the proposed link between
task-involvement and endogenous attribution
for action.

Similarly, Deci, Betley, Kahle, Abrams, and
Porac (1981) found more interest in puzzles
after individual performance (task involve-
ment) than after competitive success. Ryan
(1982) found more interest in tasks after per-
formance in a neutral condition than after an
intelligence test condition. Diener and Srull's
(1979) induction of self-awareness also di-
minished students' feelings of freedom about
dispensing self-reinforcement. Ego involve-
ment appears to increase feelings of constraint
about self-evaluation as well as for achievement
behavior itself. Evidence of a different type
also suggests the link between use of social
norms and exogenous attribution. Teacher re-
ports of use of social comparison to control
children were more highly correlated with re-
ports of use of coercive (exogenous) methods
than with use of noncoercive methods (Deci,

Schwartz, Sheinman, & Ryan, 1981). Fur-
thermore, children whose teachers used coer-
cion and social comparison (not separated in
analyses) reported less intrinsic interest in
school.

There is, then, support for the claim that
both conceptions of ability can be achievement
goals and for the predictions of the circum-
stances under which each goal is activated and
of subjective experience in each case. These
phenomena are of interest in their own right
and are necessary for the derivation and testing
of predictions of task choice and performance.

Task Choice

It is assumed that, in achievement situa-
tions, each individual's purpose is to dem-
onstrate high ability and to avoid demonstrat-
ing low ability. According to the intentional
framework, individuals should select those
tasks they expect to enable them to maximize
their chances of demonstrating high ability and
avoiding demonstrating low ability.

Individuals can be committed to goals they
do not expect to attain (Klinger, 1975;
McFarlin & Blascovich, 1981). But, ultimately,
the rational response to an unattainable goal
is rejection of that goal and selection of the
next most attractive goal (Klinger, 1975). Thus,
as individuals become more certain they can-
not demonstrate high ability they should tend
to adopt the less attractive goal of avoiding
demonstrating low ability. This goal should,
in turn, be relinquished as hope of attaining
it dies.

To ascertain the most economical action for
demonstrating ability, individuals must form
subjective probabilities of demonstrating high
versus low ability on the available tasks. The
intentional framework indicates that they em-
ploy only the relevant data and process these
no more than necessary for this purpose. Be-
cause a less differentiated conception of ability
is employed in task involvement, the process
of forming expectations of demonstrating
ability is less complex in this state.

Task Involvement

When individuals are task involved, they
see more effort as leading to more mastery
and higher ability. Tasks seen as demanding
no effort for success and tasks expected to not


ACHIEVEMENT MOTIVATION 333

yield to maximum effort offer no chance of
demonstrating high ability. Tasks that appear
likely to yield to high effort offer the optimum
balance between high chances of demonstrat-
ing little ability and low chances of demon-
strating high ability (which would involve
waste of much effort). That is, tasks should
be most attractive at an intermediate level of
expectancy of success where one's highest
likely level of competence might be demon-
strated. Individuals should differ in the level
of objective difficulty at which they have mod-
erate expectancies of success.4 They should
differ correspondingly in the level of objective
difficulty they prefer; however, all should prefer
tasks close to their own perceived level of com-
petence.5

Ego Involvement

When individuals are ego involved, their
chances of demonstrating ability depend on
the ability of others. Thus, one might dem-
onstrate incompetence but not competence on
normatively easy tasks (on which many can
succeed). One might demonstrate ability but
not incompetence on normatively difficult
tasks. Moderate normative difficulty levels al-
low the possibility of above- or below-average
performance that would indicate high or low
capacity.

Individuals with high perceived ability have
moderate expectancies of success on norma-
tively moderate to difficult tasks where success
indicates high ability. Therefore, they should
prefer tasks at or above moderate difficulty
levels, depending on how able they believe they
are. They do not expect to decline in the level
they can attain. Therefore, when repeated suc-
cess at a given level indicates possession of the
corresponding level of ability, they can gain
but not lose in perceived ability by attempting
more difficult tasks. Thus they should prefer
normatively moderate to difficult tasks where
their expectations of success are moderate.

The picture is more complex for those with
low perceived ability. With tasks of moderate
normative difficulty they expect to fail and,
thereby, to demonstrate low ability. They
should, therefore, avoid such tasks. Choice of
either very easy or very difficult tasks enables
them to avoid demonstrating low ability. These
individuals' preferences for easy versus difficult

tasks are predicted to depend on how certain
they are that they lack ability and on their
associated level of commitment to demon-
strating high ability or to avoiding demon-
stration of low ability. Consider first those
whose doubts about their competence are not
firm enough to have extinguished commitment
to demonstrating high ability. For these in-
dividuals, choice of easy tasks would be ir-
rational in that it could not conceivably lead
to demonstration of high ability. Only nor-
matively difficult tasks offer any chance of at-
taining the more attractive goal of demon-
strating high ability as well as the certainty of
avoiding the demonstration of low ability.
(McFarlin & Blascovich, 1981, show that
commitment to achievement goals can exist
despite very low expectations of attaining
them.) Thus, those who suspect their ability
is low but are committed to demonstrating
high ability should prefer normatively difficult
tasks. Here, their expectation of success is very
low but failure cannot imply low ability and
the possibility that they have high ability can-
not be ruled out.

Repeated failure or other experiences may,
however, have produced virtual certainty that
one lacks high ability. The intentional frame-
work leads to the prediction that, for individ-
uals in this second category, commitment to
demonstrating high ability is low and the goal
of avoiding the demonstration of low ability

4 Objective difficulty refers to the objective properties
of tasks, such as number of pieces in a jigsaw puzzle or
distance from a target. This is distinguished from normative
difficulty that is inferred from the performance of others
(Nicholls & Miller, 1983).

5 The less differentiated conception of ability, being self-
referenced, does not allow the possibility of demonstrating
low ability in the decisive fashion that is possible when
ability is judged relative to that of others. Nor does low
ability in this sense clearly indicate the personal inadequacy
associated with a lack of capacity. Perception of low ability
in the less differentiated sense can occur in environments
that offer no opportunity to improve one's level of mastery.
Consider, for example, the effect of an extremely unre-
sponsive environment on infants, who do not have the
differentiated conception of ability. They appear to almost
never perceive an opportunity to develop or demonstrate
competence and rarely attempt to do so (Hethcrington &
Parke, 1975). In the framework of the less differentiated
conception, this represents something close to absolute
zero of perceived ability. This could be termed a state of
learned helplessness—perceived noncontingency of action
and outcome.


334 JOHN G. NICHOLLS

is more salient. Withdrawal from the situation
would achieve this. If the situation mandates
a choice, the rational choice is a normatively
easy task that demands little effort and where
success indicates that one does not lack the
low level of ability that failure would indicate.
Thus, those who are more certain that their
ability is not high are predicted to prefer nor-
matively easy tasks where their expectations
of success are high. Those in the third and
most extreme category—those who are certain
their ability is low and who are not committed
to avoiding demonstration of low ability—
should see very easy tasks as offering the most
economical way of leaving the situation.

In summary, three types of individuals with
low perceived ability are distinguished. Some
are committed to demonstrating high ability.
Others, more certain that their ability is not
high, lack commitment to demonstrating high
ability. Others are certain their ability is low
and have accepted this. The first type should
tend to select tasks where they have very low
expectancies of success. The second and third
types should tend to prefer tasks where they
have high expectancies of success.6

Atkinson's (1957, 1965) theory predicts
greater preference for moderate probabilities
of success in those with high resultant achieve-
ment motivation and preference for high or
low probabilities in those with low resultant
motivation. These parallel present predictions
for high and low perceived ability in ego in-
volvement. However, Atkinson's theory does
not distinguish preference for high versus low
probabilities of success. Nor does it predict a
general preference for challenging tasks in task-
involving situations. Others hold that Atkinson
is wrong: Kukla (1978), and Meyer, Folkes,
and Weiner (1976) predict greater preference
for intermediate probabilities in all subjects.
The present position is that Atkinson is correct
though incomplete in ego involvement and
that Kukla and Meyer et al. are correct in task
involvement.

Measurement of Perceived Ability
Hypothesis testing does not demand esti-

mates of perceived ability in the undifferen-
tiated sense beyond expectations of success.
An index of perceived ability relevant to ego
involvement is, however, needed. This should
indicate individuals' evaluations of their ability

relative to that of others and predict expec-
tations of success or perceived ability on ex-
perimental tasks. Self-esteem or self-concept
scales serve this purpose effectively. Such scales
refer primarily to the adequacy of one's com-
petence (R. Crandall, 1973), and authors (e.g.,
Brockner, 1979; McFarlin & Blascovich, 1981;
Shrauger, 1975) commonly employ and de-
scribe them as perceived-competence mea-
sures. The fact that they predict perceived
ability on experimental tasks (McFarlin &
Blascovich, 1981) supports their validity for
the present purpose. Jagacinski and Nicholls
(in press) also found that college students in-
terpreted the statement that someone is able
as meaning that they have high capacity rel-
ative to others. Conversely, a statement that
someone succeeds through high effort was not
interpreted as implying that they have high
ability. This indicates that typical self-esteem
items would elicit evaluations of ability in the
differentiated sense. Many questions about
personal competence would heighten a self-
evaluative stance and amplify this trend. An
association between a self-concept scale and
ratings of own skill relative to that of others
(Roberts, Kleiber, & Duda, 1981) also supports
this thesis.

6 Predictions are stated in terms of normative difficulty
and expectancies of success for ego involvement and in
terms of expectancy of success for task involvement. Even
if normative cues are absent, ego-involved individuals ap-
pear able to estimate their chances of demonstrating ability.
Individuals with either high perceived attainment, general
expectancies, or perceived ability are more inclined than
are others to attribute success but not failure to ability
on tasks of unspecified normative difficulty (C. Ames, 1978;
Feather & Simon, 1971; Nicholls, 1976, 1979a; Simon &
Feather, 1973; Valle & Frieze, 1976). It seems that when
they have moderate expectancies of success, individuals
with high perceived ability see tasks as moderately nor-
matively difficult and infer high ability from success. When
individuals with low perceived ability have moderate ex-
pectancies of success they appear to see tasks as easy and
do not infer high ability from success. Predictions can,
therefore, be tested with reference to expectancies of suc-
cess. This is important because studies of task choice often
do not employ normative cues.

'According to Atkinson's (1957) theory, subjective
probabilities of success and task difficulty are equivalent.
Except in young children (Nicholls & Miller, 1983) and
in task involvement, where the less differentiated concep-
tion of ability is employed, they are not. This means that
Atkinson's predictions (framed in terms of probabilities
of success) are ambiguous. In this instance I assume that
his predictions refer to subjective probability of success,
not to task difficulty.


ACHIEVEMENT MOTIVATION 335

Test-anxiety scales correlate quite highly
with self-concept or self-esteem scales (R.
Crandall, 1973) and thus lack discriminant
validity. Although one would not guess it from
test-anxiety-scale titles, the content of these
scales refers directly to perceived ability and
expected adequacy of performance. These facts
alone provide a case for considering them
measures of (low) perceived ability. But there
is more. In the case of the Test Anxiety Scale
for Children, it has been shown that perceived-
competence content accounts for the associ-
ations of the scale with performance and other
variables that have been presumed to be a
consequence of anxiety (Nicholls, 1976). Lie-
bert and Morris (1967) separated test-anxiety-
scale content into worry and emotionality
components. A number of studies show that
worry rather than emotionality is related to
performance and that worry but not emo-
tionality scores are influenced by performance
feedback in exactly the ways one would expect
perceived ability to be affected (Morris, Davis,
& Hutchings, 1981; Wine, 1971). Morris et
al. characterized the tendency to worry as a
tendency toward negative self-evaluation and
negative expectation. Indeed, worry items are
accurately described as low perceived com-
petence rather than worry items (e.g., "I do
not feel confident about my performance on
this test", "I do not feel self-confident"; Morris
et al., 1981). Thus, the active ingredient of
test-anxiety scales is perceived competence.
The validity of these scales for the present pur-
pose is further indicated by evidence that test-
anxious students perceive themselves as less
able on experimental tasks (Arkin, Detchon,
& Maruyama, 1982) and as encountering more
problems demonstrating ability on exams (Ar-
kin, Kolditz, & Kolditz, 1983).

Resultant achievement-motivation (Atkin-
son & Feather, 1966) scores incorporate test-
anxiety scores. For this reason and in accord
with the evidence and arguments of Kukla
(1972, 1978), individuals high in need for
achievement and low in test anxiety (high re-
sultant achievement motivation) can be con-
sidered high in perceived ability, and those low
in need for achievement and high in test anx-
iety (low resultant motivation) can be consid-
ered low in perceived ability. Evidence that
higher resultant motivation is associated with
higher expectancies of success on experimental

tasks (Atkinson, 1957, 1969) supports this
view.8 Klinger and McNelly's (1969) claim that
this motive measure indicates perceived status
is also consistent with this thesis.9

Although they lack discriminant validity,
the above measures are obviously not identical
and the unique components of each merit
more study (Nicholls, 1976). Yet there is jus-
tification for considering them measures of
perceived ability. Confirmation of present pre-
dictions with these different measures supports
their construct validity as indexes of perceived
ability and indicates that a theoretical inte-
gration has been achieved.

Task Choice: Evidence

In task involvement, preference for inter-
mediate subjective probabilities is predicted
for all individuals. In ego involvement, those
with high perceived ability are predicted to
prefer moderate subjective probabilities and
those with low perceived ability are predicted
to prefer more extreme probabilities. I consider
evidence on the general contrast between task
and ego involvement and then the extra pre-
dictions for low-perceived-ability individuals
when they are ego involved.10

8 Although consistent with the present position, this ev-
idence contradicts a fundamental assumption of Atkinson's
mathematical model, namely, that task difficulty and sub-
jective probability of success can be equated. It also threat-
ens the implication of his model that the differences be-
tween low- and high-resultant-motive individuals reflect
individual differences in the values associated with success
and failure rather than individual differences in expec-
tations of success and failure. Alternatively, this evidence
could be seen as indicating that, in terms of Atkinson's
theory, his measure of resultant motivation lacks construct
validity; it produces results contrary to the assumptions
of the theory.

9 Mehrabian's (1969) resultant achievement-motivation
scale has been used extensively. Many of its items elicit
preferences for challenging skill tasks versus easy or nonskill
tasks. Evidence that higher scorers on this scale choose
more challenging tasks might, therefore, merely show that
people do what they say they do. Such evidence is of ques-
tionable relevance to achievement theory (Nicholls, Licht,
& Pearl, 1982). Therefore, studies of task choice using this
scale are not considered.

10 In the method now commonly employed to estimate
subjective probabilities of success, individuals who prefer
tasks on which they have low or high success rates are
assumed to prefer low or high probabilities. By anchoring
estimates of subjective probabilities of success to each in-
dividual's rate of success, this method takes account of


336 JOHN G. NICHOLLS

In an ego-involving condition, Raynor and
Smith (1966) presented puzzles as an intelli-
gence measure and emphasized the test's im-
portance. In another condition, the experi-
menter acted in a nonevaluative manner and
minimized the importance of the task. It ap-
peared that subjects experienced the conditions
as less different than was intended (Raynor &
Smith, p. 187). Nevertheless, as predicted here,
there was a strong tendency for low- more than
high-resultant-achievement-motive students to
select extreme probabilities in the ego-involv-
ing condition and a greater general preference
for moderate probabilities in the neutral con-
dition.

A similar test arose out of work by Schneider
(1973, chap. 4), who, in a series of studies
under neutral conditions, found no difference
between individuals high and low in resultant
motivation. However, in one study (chap. 5),
low-motive subjects preferred more extreme
probabilities. In this study the experimenter
was a teacher in the subjects' school rather
than an unfamiliar nonevaluative adult. This
led to a comparison of a nonevaluative pre-
sentation with'presentation of the task as a
valid test of ability. Consistent with present
predictions, more extreme probability pref-
erences on the part of low- than high-resultant-
motive students occurred only the more ego-
involving condition (Jopt, 1974, p. 196).

Studies without direct comparisons of two
conditions provide less adequate tests of the
theory. Nevertheless, such studies could dis-
confirm it. Seven studies of choice under (ap-
parently) ego-involving conditions were found.
DeCharms and Dave (1965), Roberts (1974),
and Hamilton (1974) used physical skill tasks
with males. The very high value males place
on physical skills (Roberts, in press) and the

individual differences in subjective probabilities. Deviations
of individual preferences from group (rather than indi-
vidual) performance means have also been employed (e.g.,
McClelland, 1958). This method appears to reflect the
assumption (Atkinson, 1957) that "degree of difficulty can
be inferred from the subjective probability of success" (p.
362). Because this method fails to deal with individual
differences in expectation of success (Heckhausen, 1968),
studies employing it are avoided in this review. Note that
studies that use individual rather than group data to test
Atkinson's theory (e.g., Hamilton, 1974; Moulton, 1965)
embody a rejection of Atkinson's assumption that difficulty
and subjective probability are equivalent.

making of a visible public record of perfor-
mance outcomes in these studies should have
induced ego involvement. Use of academic
material (DeCharms & Carpenter 1968) and
anagrams (Moulton, 1965) presented as im-
portant tests of ability would induce ego in-
volvement. Brody (1963) presented under-
graduates with what was said to be a test of
their ability, on which they recorded their
names. Both actions would induce ego in-
volvement. Finally, Mahone (1960) studied
occupational choices that are likely to occur
in ego involvement. As predicted here, in these
seven studies where there was evidence of fac-
tors that would induce ego involvement, low-
resultant-motive individuals preferred more
extreme probability levels than did high-mo-
tive subjects.

Trope (1979) employed a nonevaluative sit-
uation in which the task was said to be un-
related to intelligence and anonymity was as-
sured. Thus it is probable that task involve-
ment was maintained. Regardless of perceived
ability, all of the subjects in this study preferred
tasks that discriminated between levels of
ability closest to their own perceived level.
With similar conditions, Buckert, Meyer, and
Schmalt (1979) obtained the same results.
Thus, the available results are consistent with
predictions.

The remaining question is whether high
versus low subjective probability of success
choices occur as predicted. When ego involve-
ment is induced, low-perceived-ability indi-
viduals who retain commitment to demon-
strating high ability should choose low prob-
abilities. Those who are more certain their
ability is low should choose high probabilities.
Two studies with relevant data were found.

Sears (1940, 1941) gave 9- to 12-year-olds
academic tasks in a testlike ego-involving
manner. Children who chose higher and lower
probabilities had failed consistently in school.
Thus, they would have lower perceived ability
(Bloom, 1976; Nicholls, 1979a). Within this
group, those selecting very low probabilities
of success showed a stronger wish for high
achievement in diverse activities and made
more negative evaluations of their competence
in these activities than did others. They acted
"as if they never felt they were doing well
enough" (Sears, 1940, p. 523). This indicates
the predicted commitment to demonstration


ACHIEVEMENT MOTIVATION 337

of high ability despite perception of low ability.
Those selecting high probabilities showed
greater responsiveness to nonachievement in-
centives and greater readiness to lower their
goals after manipulated success (Sears, 1940,
1941). Both phenomena indicate the predicted
rejection of the goal of demonstrating high
ability.

Further support comes from Moulton's
(1965) study of high school students' choices
on tasks presented as valid tests of their in-
tellectual ability. Students low and interme-
diate in resultant motivation chose more ex-
treme subjective probability levels than did
high-motive students. Furthermore, the lowest
group chose high probabilities more than the
intermediate group, who favored low proba-
bilities. Given that the lowest group was most
certain that they lacked ability, these results
also support the predictions.

In summary, the present theory resolves the
contradiction between the predictions of At-
kinson and those of Kukla and Meyer et al.
It successfully predicts choices in task versus
ego involvement. Unlike the above positions,
it also predicts high- versus low-probability
choices in ego involvement. (See also Heck-
hausen, 1977.)

Performance or Attainment
Some theories (e.g., Kukla, 1972) hold that

level of performance increases with intensity
of effort. The present position adds the as-
sumption that performance can be impaired
by self-derogatory ability evaluations even
when effort is high (Arkin et al., 1982; I. G.
Sarason, 1975; Wine, 1971). Consistent with
the intentional framework, it is assumed that
effort and self-evaluations are a function of
expectations that effort leads to demonstration
of high rather than low ability. The derivation
of performance predictions therefore depends
on the previous statements of expectations of
demonstrating ability as a function of task dif-
ficulty. Ego involvement is considered first and
then is contrasted with task involvement.

Performance in Ego Involvement
Predictions. According to the intentional

framework, effort should be high (and produce
effective performance or attainment) when it
is perceived that high effort is necessary for
demonstration of high ability in the differ-

entiated sense. For those with high perceived
ability, this is on normatively moderate to dif-
ficult tasks. For these individuals, effort and
thus performance is predicted to be low on
tasks that appear to demand little effort and
where failure appears certain despite maxi-
mum effort—tasks perceived as normatively
easy and extremely difficult, respectively.

In ego involvement, individuals with low
perceived ability expect to demonstrate low
ability in the moderate normative difficulty
range. Performance on such tasks should be
impaired, but the mechanism involved de-
pends on how certain they are that they lack
ability (see Carver & Scheier, 1981, for an
analysis in terms of increasing expectancies of
failure.) First, consider those whose perceived
ability is low, but not low enough to have ex-
tinguished commitment to demonstrating high
ability. This commitment will maintain effort.
However, the aversive expectation of demon-
strating lack of personal capacity should pro-
duce the self-derogation, negative affect, and
impaired performance associated with test
anxiety (Arkin et al., 1982; I. G. Sarason, 1975;
Wine, 1971).

As predicted in the task-choice section, in-
dividuals whose expectations of demonstrating
high ability are extremely low should have less
commitment to this goal and should be more
committed to avoiding demonstration of low
ability. The fact that, in ego involvement, fail-
ure implies low ability less decisively when
effort is low is then relevant. Thus, at moderate
normative-difficulty levels, the probability of
a self-protective reduction of effort (Frankel
& Snyder, 1978) should be higher for these
individuals than for others. A more extreme
result is predicted for individuals who are so
certain that their ability is low that they have
relinquished commitment to avoiding dem-
onstration of low ability. Such individuals
should avoid becoming ego involved with the
tasks in question. In this case, effort is em-
ployed only to the degree that other incentives
appear contingent on it and even perception
of the possibility of demonstrating high ability
should not produce high effort. The term
learned helplessness might be used here, al-
though in practice it has been applied to any
performance impairment consequent on per-
ceived noncontingency of action and outcome
(Abramson, Seligman, & Teasdale, 1978).


338 JOHN G. NICHOLLS

Evidence of the first (Arkin et al., 1982;
Brockner, 1979) and last effects (Marecek &
Mettee, 1972) exists. Many studies do not dis-
tinguish the different levels of low perceived
ability or the effects predicted to be associated
with them. Nevertheless, because performance
impairment is predicted for all levels of low
perceived ability (on normatively moderately
difficult tasks), such studies can be used to test
the more general predictions of performance.
Furthermore, it is likely that few individuals
with the lowest level of perceived ability would
enter or survive college long enough to find
their way into subject pools. Thus, it is as-
sumed that they play a negligible role in effects
obtained with students simply identified as low
in perceived ability.

When low-perceived-ability individuals face
normatively easy or difficult tasks, they expect
to avoid demonstrating low ability, and self-
derogatory evaluations do not occur. Effort is
high on easy tasks where failure—which would
indicate low ability—appears avoidable by
high effort. This effort and, thus, performance
is higher for low- than for high-perceived-abil-
ity individuals who expect an easier success
on easy tasks. If the task is seen as normatively
difficult, high effort will (except at the lowest
level of perceived ability) be forthcoming be-
cause its absence would be inconsistent with
commitment to demonstration of high ability.
Accordingly, performance of low-perceived-
ability individuals is predicted to be higher
when tasks are perceived as normatively easy
or difficult rather than moderate.

Expectations of demonstrating ability and
performance: Evidence. According to the
preceding predictions, expectations of failure
impair performance to the extent that failure
indicates low ability in the differentiated sense.
Part of this thesis is supported by Frankel and
Snyder (1978). They contrived a series of fail-
ures calculated to make subjects doubt their
ability and then presented tasks perceived as
normatively difficult or moderate. Perfor-
mance was not impaired in the difficult con-
dition where expectancies of failure and per-
ceived noncontingency would be higher. As
predicted, performance was only impaired in
the moderately difficult condition where failure
would indicate low ability. Miller (1982) rep-
licated these findings (in an evaluative situa-
tion) with sixth graders who had mastered the

conception of ability as capacity (Nicholls,
1978). On the other hand, sixth graders who
had not yet mastered this conception per-
formed similarly in moderate, high-difficulty,
and control conditions. The two groups had
similar levels of perceived ability, but expec-
tations of demonstrating low ability only im-
paired the performance of those who had at-
tained the differentiated conception. These
findings support the proposed role of expec-
tations of demonstrating low ability—as op-
posed to mere expectancies of failure (Carver
& Scheier, 1981) or perceived noncontingency
(Abramson et al., 1978)—and, more specifi-
cally, of the conception of ability as capacity.

Task difficulty, perceived ability, and per-
formance: Evidence. Returning to individual
differences under ego involvement, it is pre-
dicted that high-perceived-ability individuals
perform their worst on tasks perceived as nor-
matively easy, whereas low-perceived-ability
individuals perform their worst at moderate-
difficulty levels. Furthermore, low-perceived-
ability individuals perform better than those
with high perceived ability on tasks perceived
as normatively easy, whereas this is reversed
at intermediate-difficulty levels. These predic-
tions resemble those of Revelle & Michaels's
(1976) revision of Atkinson's theory."

The following studies are relevant to the
above hypotheses in that normative difficulty
cues were manipulated and ego-involving ma-
nipulations, such as presentation of tasks as
tests of intelligence, were employed. Kara-
benick and Youssef (1968) found that low-
resultant-achievement-motive students per-
formed most poorly and below high-motive
students at an intermediate normative diffi-
culty level. High-motive students performed
worst at an easy level, but this performance
was not, as predicted, below that of low-motive
students. Comparing conditions of easy and
intermediate normative difficulty, Kukla
(1974) found all relevant predicted effects.12

'' Like the original theory, this revision holds that task
difficulty and subjective probability of success can be
equated. Because they are not equivalent, the predictions
of the theory are ambiguous. In this case, I assume that
Revelle and Michaels's predictions refer to normative task
difficulty—the factor manipulated in relevant studies (c.f.
Footnotes 7 and 10).

12 Kukla employed the Mehrabian (1969) Resultant
Achievement Motivation Scale. High scores on this scale


ACHIEVEMENT MOTIVATION 339

I. G. Sarason (1961) found test-anxious
(low-perceived-ability) students' anagram per-
formance lower at moderate to moderately low
difficulty than at high-difficulty levels. Low-
anxious students performed better with mod-
erate- than with high-difficulty instructions.
These results accord with predictions for the
anxious, but not the low-anxious students for
whom similar performance is expected in each
case. However, the task was presented as an
intelligence measure only in the moderate-dif-
ficulty condition. This could account for low-
anxious students' higher performance in the
moderate- than the high-difficulty condition.
S. B. Sarason, Mandler, and Craighill (1952)
found no difference between high- and low-
anxious students in a normatively difficult
condition, whereas low-anxious students out
performed those high in anxiety in an easy
condition. If the easy task was seen as mod-
erately easy, these results accord with predic-
tions. Description of a task as highly difficult
produced higher performance in test-anxious
students than did a neutral condition where
difficulty was presumably seen as moderate
(I. G. Sarason, 1958). As predicted, low-anx-
ious students' performance was best in the lat-
ter condition. Though not perfectly consistent,
most findings support the present predictions.

Feedback and performance: Evidence. Nor-
mative difficulty cues are important in that
they affect expectancies of demonstrating abil-
ity in the differentiated sense. Normative feed-
back during performance indicates the level
of ability the individual is likely to demonstrate
with much less ambiguity. It is also likely to
increase or maintain ego involvement. There-
fore, studies using normative feedback provide
better controlled tests of predictions of per-
formance in ego involvement.

When, in ego involvement, feedback indi-
cates that performance is below that of others,
low-perceived-ability individuals should expect
to appear incompetent and experience anxiety
or reduce effort. Performance would thus be

are gained by asserting a preference for challenging skill
tasks. Thus, the study can be seen as indicating that those
who prefer such tasks perform better on them, whereas
those who do not prefer such tasks perform better on easy
tasks. In this light, the concept resultant achievement mo-
tivation is marginally relevant to Kukla's results. With this
caveat, the results are consistent with present predictions.

lowered. When feedback indicates above-av-
erage performance, these individuals should
(if not certain their ability is low) believe that
they are demonstrating high ability and apply
high effort to maintain this perception. (If
subjects are certain they have low ability, suc-
cess feedback should not produce high effort.)
Feedback indicating below-average perfor-
mance would violate high-perceived-ability
individuals' expectancies and produce high ef-
fort and performance. High normative feed-
back should confirm their high perceived abil-
ity, imply that less effort is necessary for dem-
onstration of high ability, and lead to lower
performance.

Results consistent with all the above pre-
dictions (except that in parentheses, which was
not tested) were obtained by Weiner (1966)
who told high- and low-resultant-motive sub-
jects that they were doing much better or worse
than most others during performance on a
task described as a test of general ability. These
findings were replicated by Weiner and
Schneider (1971). Perez (1973) and Schalon
(1968) examined performance of high- and
low-self-esteem students after they had been
told that their initial intelligence test perfor-
mance was below average. High-self-esteem
students' performance improved. Performance
of those with low self-esteem declined slightly.
Thus, the studies of effects of performance
feedback are consistent with predictions.

The further prediction that individuals who
are certain their ability is low would avoid
demonstrating ability was confirmed by Ma-
recek and Mettee (1972). When told they had
displayed above-average ability, subjects with
high and low self-concepts, but not those with
low self-concepts who were certain of this
evaluation, showed improvement on a retest.
The additional finding that the latter individ-
uals improved when performance was pre-
sented as dependent on luck rather than on
ability supports the view that, in the skill con-
dition, they avoided demonstrating high ability.
There was, in this study, no evidence of the
diminished performance predicted for high-
perceived-ability subjects after success feed-
back. However, ego involvement was probably
not aroused on the pretest because the initially
stated purpose of the session was to determine
group baseline performance levels. Thus, a de-
cline in performance would be unlikely.


340 JOHN G. NICHOLLS

In this section, predictions for individuals
with low perceived ability were confirmed with
considerable consistency. The expected di-
minished performance of high-perceived-abil-
ity individuals after success feedback was not
found in one of three cases. Variation in degree
of ego involvement was probably implicated
in this exception. In summary, the better con-
trolled tests of this section of the theory sup-
port it.

Performance: Task Involvement
Versus Ego Involvement

Predictions. When individuals are task in-
volved, effort reflects the extent to which it
appears likely to produce improved mastery
or mastery of tasks that individuals are un-
certain about their ability to master. If indi-
viduals believe that high effort is necessary to
produce improvement they apply high effort.
Effort, and thus performance, is predicted to
be lower if they believe that little effort is
needed or that high effort has no effect. When
individuals differ in the level of difficulty at
which they expect gains in mastery, they will
correspondingly differ in the level of difficulty
at which they perform most effectively. How-
ever, provided difficulty levels (normative or
objective) are not extreme, all or most indi-
viduals will expect to be able to gain in mas-
tery. As this is an end in itself, they should
apply high effort to maximize their mastery
and perceived ability. Consequently, they
should perform effectively. These predictions
resemble those of Kukla (1972) more than
those of Atkinson.

Many studies that compare ego- and task-
involving conditions enable testing of these
predictions and of the differences between task
involvement and ego involvement. High-per-
ceived-ability ego-involved individuals' con-
cern to perform well compared to others, and
their expectancy of being able to do so, was
predicted to maintain intense effort and ef-
fective performance on tasks of moderate nor-
mative difficulty. For low-perceived-ability in-
dividuals facing moderate normative difficulty
levels, impaired performance is predicted in
ego involvement but not in task involvement.

The preceding predictions apply to exper-
imental settings where tasks are of relatively
short duration and task requirements are
clearly specified. In these cases, the fact that

(in ego involvement) learning is a means to
an end is unlikely to impair performance. In-
deed, a concern with scoring as high as possible
could lead to item-selection strategies that
would increase scores at the expense of learn-
ing (Harter, 1978). However, task involvement,
where learning is more an end in itself, should
be superior to ego involvement in sustaining
significant real-world achievements such as the
development of logical thinking (Piaget, 1960)
and original scientific thought (T. S. Kuhn,
1968). Here, individuals must themselves de-
tect problems or inconsistencies in their own
logic or in scientific thought. Endogenous at-
tribution appears likely to foster sensitivity to
such problems (Condry & Chambers, 1978)
and to maintain the necessary long-term in-
volvement (Campbell, 1960; D. Kuhn, 1974).
Effort would be less consistent over long pe-
riods and sensitivity to contradictions would
be reduced by concern with one's score (Con-
dry & Chambers, 1978) when, as in ego in-
volvement, learning is a means to an end.

Task involvement versus ego involvement:
Evidence. Here I review studies where brief
experimental tasks were presented as mod-
erately normatively difficult or allowed a wide
range of scores and would, therefore, allow the
possibility of demonstrating high or low ca-
pacity. (See Footnote 6.) In such cases, ego
involvement is predicted to impair perfor-
mance for those with low perceived ability so
that they perform more poorly than when task
involved and more poorly than high-perceived-
ability individuals in task or ego involvement.
There are strong reasons for not predicting
diminished performance in ego involvement
for high-perceived-ability individuals and
weaker reasons for expecting them to perform
better in ego than task involvement. In the
following studies, a variety of manipulations
that should induce ego involvement were
compared with more neutral conditions.

Entin and Raynor (1973) compared high-
and low-resultant-motive students in testlike
and in neutral conditions.13 High-motive sub-

13 Entin and Raynor (1973) characterize the ego-in-
volving condition as one where opportunity to work on
later problems is contingent on success on the test. However,
this, but not the neutral condition, used social comparison
norms and was testlike. As identical results occur when
there is no reference to a contingent future task, this aspect
of the methodology is of uncertain relevance.


ACHIEVEMENT MOTIVATION 341

jects performed better under ego than task in-
volvement, whereas the reverse occurred for
low-resultant-motive students. Similar findings
were obtained by Raynor and Rubin (1971).
Gjeseme (1974) obtained identical results with
anagrams presented as a school test versus a
type of problem students would be tested on
one year later.

Presentations of tasks as tests (usually of
intelligence) have also been compared with
neutral conditions with high- and low-test-
anxious students. Studies that have reported
(a) the presently predicted poorer performance
for anxious students in test than in neutral
conditions and (b) no condition effect for low-
anxious students are Paul and Eriksen (1964),
I. G. Sarason (1959), and S. B. Sarason, Man-
dler, and Craighill (1952). I. G. Sarason and
Minard (1962) obtained this result for com-
prehension but not for three other tests. With
a digit-symbol task, I. G. Sarason and Palola
(1960) also found lower performance for anx-
ious students and higher performance for low-
anxious students in an intelligence test con-
dition. (With very easily discriminable sym-
bols, anxious students, as expected, scored
higher than did others in the test condition.)
Russell and I. G. Sarason (1965), however,
found no effect of testlike instructions on ana-
gram performance. Given the number of fac-
tors that could lead to failure to demonstrate
the expected effects (e.g., tasks could appear
easy), the above studies favor the hypothesis
of impaired performance at moderate diffi-
culty levels in low- but not in high-perceived-
ability individuals in ego-involving conditions.

Also consistent with present predictions is
Perez's (1973) finding that an intelligence test
condition led to lower performance for low-
self-esteem subjects than did a neutral pre-
sentation, whereas high-self-esteem subjects
performed similarly in each condition. Sim-
ilarly, induction of self-awareness produced
poorer performance in low-self-esteem subjects
than did a task focus (Brockner, 1979; Brock-
ner &Hulton, 1978). High-self-esteem subjects
were not affected by conditions, and task focus
produced similar performance in high- and in
low-self-esteem subjects. Also as predicted, the
task condition reduced anxiety in low-self-es-
teem subjects (Brockner, 1979). The presence
of observers also lowered performance in low-
perceived-ability (Shrauger, 1972) and in test-

anxious subjects (Ganzer, 1968), but not in
high-perceived-ability and low-anxious sub-
jects.

There is, then, good evidence of the pre-
dicted effects of ego versus task involvement
when difficulty is perceived as moderate,
problems are clearly defined, and time periods
are relatively short. Compared to task involve-
ment, ego involvement produces lower per-
formance in low-perceived-ability individuals
and equal or higher performance in high-per-
ceived-ability individuals.

There appears to be no relevant experi-
mental evidence with tasks involving problem
finding or the development of logical thought.
However, Amabile (1979) found that an eval-
uative condition lowered artistic creativity.
Furthermore, evidence that individuals who
make outstanding creative achievements or
who are more successful in school and in sci-
ence are distinguished from others by higher
levels of task involvement rather than ego in-
volvement (Spence & Helmreich, 1983; Nich-
olls, 1979b) provides support for the present
position.

Other Theories of Performance

A major difference between the present the-
ory and those of Atkinson (1965; Atkinson &
Raynor, 1974) and Kukla (1972) is that the
present one distinguishes and makes separate
predictions for task and for ego involvement.
The importance of this distinction is sustained
by the evidence reviewed above. (This is not
to say that further distinctions are unnecessary;
e.g., Maehr, 1983, and Roberts, in press.)

The present theory also distinguishes nor-
mative difficulty and expectancies of success.
They are imperfectly distinguished by Kukla,
whose predictions are framed in terms of ob-
jective difficulty that cannot be specified as
precisely as can normative difficulty. This leads
to inconsistent interpretations of data. At one
point, Kukla (1972) presents as consistent with
his theory, evidence that low-resultant-motive
individuals perform better when half of their
peers are predicted to fail than when the odds
of success are clearly higher or lower (Atkinson,
1958). At another point, evidence (Kukla,
1974) that low-resultant-motive individuals
perform better on a normatively easy than on
a moderately difficult task is held to support


342 JOHN G. NICHOLLS

his theory. Such inconsistency is unlikely when
predictions are framed in terms of normative-
difficulty cues. The differences between the
present position and Kukla's stem largely from
his use of the less differentiated conception of
ability. Consequently, the predictions of Ku-
kla's theory resemble present predictions for
task involvement. There is no place in his for-
mulation for the various performance im-
pairment and enhancement effects that occur
in ego involvement.

The predictions of Atkinson's theory as
modified by Revelle and Michaels (1976) are
more compatible with the present predictions
for ego involvement. It seems that in Revelle
and Michaels's revision, as in the present the-
ory, low-resultant-motive (or low-perceived-
ability) individuals would be predicted to
perform their worst at moderate normative-
difficulty levels and high-perceived-ability in-
dividuals would be expected to perform their
worst at easy and at extremely difficult tasks.
However, as Revelle and Michaels note (p.
400), their position does not predict higher
performance in low- than in nigh-resultant-
motive subjects after feedback indicating
above-average performance (Weiner, 1966;
Weiner & Schneider, 1971), whereas this the-
ory does. More critical, however, is the failure
to deal with task involvement where perfor-
mance is often, as predicted, as good as or
better than in ego involvement.14

The concept of learned helplessness has been
used to account for impaired performance.
Abramson et al. (1978) have distinguished
personal and universal helplessness. This par-
allels the present distinction between percep-
tion of low capacity and perception of high
normative difficulty. However, the claim that
impaired performance is a consequence of
perceived noncontingency of action and out-
come embodies the less differentiated concep-
tion of ability. Bandura's (1977) distinction
between lack of a sense of efficacy and belief
in an unresponsive environment also suggests
the differentiated conception of ability. How-
ever, when Bandura claims that increased per-
ception of personal efficacy follows improve-
ments in mastery (p. 195), the less differen-
tiated conception is implied. But, neither
position explicitly distinguishes the concep-
tions of ability or makes different predictions
for task and for ego involvement. As the theory

and evidence reviewed here show, performance
impairment is reduced in task-involved states.
Carver and associates have demonstrated sim-
ilar effects (Carver, Blaney, & Scheier, 1979;
Carver, Peterson, Follansbee, & Scheier, 1983;
Carver & Scheier, 1981), as has Kuhl (1981).

This very brief comparison of these different
positions indicates that the present one deals
relatively effectively with the evidence on per-
formance on tasks of relatively short duration,
where the problem to be solved is specified
and major cognitive restructuring is not re-
quired.

Conclusion

I have focused on task choice and perfor-
mance in experimental settings because these
topics have long been of interest to researchers
and because data enabling comparisons with
previous theories were available. The follow-
ing examples illustrate the applicability of
the approach to other achievement-related
phenomena.

First, R. Ames (1983) has analyzed students'
requests for academic assistance in terms of
(a) ego involvement versus task involvement
and (b) individual differences in perceived
ability. He proposed that in ego-involving
conditions, students with low perceived ability
would be more likely than those with high
perceived ability to see a request for assistance
as a demonstration of lack of capacity. Thus,
they would be less likely to seek assistance. In
task-involving conditions, on the other hand,
Ames predicted that most students would view
seeking assistance as a way of learning or dem-
onstrating ability in the less differentiated
sense. When task involved, students with low
perceived ability should, therefore, not avoid
seeking assistance. Ames's (1983) review of
the available evidence supports his predictions.

Second, there has been considerable interest
in the nature of the associations of attributions
of effort, ability, and other factors with different

14 It might be argued that task-involving situations are
not achievement situations. The problem then would be
to explain why individuals perform effectively and choose
challenging tasks in these situations. This position would
also have the anomalous implication that the motivation
that makes the most distinctive contribution to outstanding
creative achievement is not a form of achievement mo-
tivation.


ACHIEVEMENT MOTIVATION 343

affects (e.g., Weiner, Russell, &Lerman, 1978).
In this context, researchers have assumed that
the meanings of effort and ability are fixed.
However, because the meaning of effort and
ability can change, the links between affect
and perceived effort and ability may also
change. For example, in ego-involving con-
texts, Jagacinski and Nicholls (in press) found
perception of lower effort associated with guilt
and perception of higher effort (implying lower
capacity) associated with embarrassment. In
task-involving contexts—where effort and
ability are imperfectly differentiated—percep-
tion of lower effort was associated with in-
creases in both guilt and embarrassment. This
was expected because lower effort generally
implies lower ability in task-involving contexts.
Thus, the present approach provides new in-
sights on achievement-related affect.

Finally, the conceptions of ability that play
a central role in this theory also play an im-
portant role in the development of achieve-
ment motivation. As the conception of ability
as capacity develops, children's achievement
affect and overt behavior increasingly approx-
imates that of adults when both are in ego-
involving situations (Nicholls & Miller, in
press). Whereas young children and adults dif-
fer in ego-involving situations, they react sim-
ilarly in task-involving situations. There is also
evidence that, as children progress through
the grades, school environments generally be-
come more ego involving (Eccles, Midgley, &
Adler, in press). Thus, there is a close inter-
dependence between the present approach to
adult achievement motivation and research on
developmental change in achievement moti-
vation.

References

Abramson, L. Y., Seligman, M. E. P., & Teasdale, J. D.
(1978). Learned helplessness in humans: Critique and
reformulation. Journal of Abnormal Psychology, 87,49-74.

Arnabile, T. M. (1979). Effects of external evaluation on
artistic creativity. Journal of Personality and Social Psy-
chology, 37, 221-233.

Ames, C. (1978). Children's achievement attributions and
self-reinforcement: Effects of self-concept and compet-
itive reward structure. Journal of Educational Psy-
chology, 70, 345-355.

Ames, C., & Ames, R. (1981). Competitive versus indi-
vidualistic goal structures: The salience of past perfor-
mance information for causal attributions and affect.
Journal of Educational Psychology, 73, 411-418.

Ames, C., Ames, R., & Felker, D. (1977). Effects of com-
petitive reward structure and valence of outcome on
children's achievement attributions. Journal of Edu-
cational Psychology, 69, 1-8.

Ames, C., & McKelvie, S. (1983, April). Achievement at-
tributions and self-instructions under competitive and
individualistic goal structures. Paper presented at the
meeting of the American Educational Research Asso-
ciation, Montreal, Quebec, Canada.

Ames, R. (1983). Help-seeking and achievement orien-
tation: Perspectives from attribution theory. B. M.
DePaulo, A. Nadler, & J. D. Fisher (Eds.), New directions
in helping (pp. 165-188). New \brk: Academic Press.

Arkin, R. M., Detchon, C. S., & Maruyama, G. M. (1982).
Roles of attribution, affect, and cognitive interference
in test anxiety. Journal of Personality and Social Psy-
chology, 43, 1111-1124.

Arkin, R. M., Kolditz, T. A., & Kolditz, K. K. (1983).
Attributions of the test anxious student: Self-assessments
in the classroom. Personality and Social Psychology
Bulletin, 9, 271-280.

Atkinson, J. W. (1957). Motivational determinants of risk-
taking behavior. Psychological Review, 64, 359-372.

Atkinson, J. W. (1958). Towards experimental analysis of
human motives in terms of motives, expectancies, and
incentives. In J. W. Atkinson (Ed.), Motives in fantasy,
action, and society (pp. 288-305). New York: Van Nos-
trand.

Atkinson, J. W. (1965). The mainsprings of achievement-
oriented activity. In J. D. Krumboltz (Ed.), Learning
and the educational process (pp. 25-66). Chicago: Rand
McNally.

Atkinson, J. W. (1969). Comments on papers by Crandall
and Veroff. In C. P. Smith (Ed.), Achievement-related
motives in children (pp. 200-206). New York: Russell
Sage.

Atkinson, J. W., & Feather, N. T. (Eds.). (1966). A theory
of achievement motivation. New York: Wiley.

Atkinson, J. W., & Raynor, J. Q (Eds.). (1974). Personality,
motivation, and achievement. New \brk: Hemisphere.

Bandura, A. (1977). Self-efficacy: Toward a unifying theory
of behavioral change. Psychological Review, 84, 191-
215.

Bloom, B. S. (1976). Human characteristics and school
learning. New York: McGraw-Hill.

Bolles, R. C. (1974). Cognition and motivation: Some his-
torical trends. In B. Weiner (Ed.), Cognitive views of
human motivation (pp. 1-20). New York: Academic
Press.

Brockner, J. (1979). Self-esteem, self-consciousness, and
task performance: Replications, extensions, and possible
explanations. Journal of Personality and Social Psy-
chology, 37, 447-461.

Brockner, J., & Hulton, A. J. B. (1978). How to reverse
the vicious cycle of low self-esteem: The importance of
attentional focus. Journal of Experimental Social Psy-
chology, 14, 564-578.

Brody, N. (1963). «-Achievement, test anxiety and sub-
jective probability of success in risk taking behavior.
Journal of Abnormal and Social Psychology, 66, 413-
418.

Buckert, U., Meyer, W-U., & Schmalt, H-D. (1979). Effects
of difficulty and diagnosticity on choice among tasks in
relation to achievement motivation and perceived ability.


344 JOHN G. NICHOLLS

Journal of'Personality and Social Psychology, 37, 1172-
1178.

Campbell, D. T. (1960). Blind variation and selective re-
tention in creative thought as in other knowledge pro-
cesses. Psychological Review, 67, 380-400.

Carver, C. S., Blaney, P. H., & Scheier, M. F. (1979). Reas-
sertion and giving up: The interactive role of self-directed
attention and outcome expectancy. Journal of Personality
and Social Psychology, 37, 1859-1870.

Carver, C. S., Peterson, L. M., Follansbee, D. J., & Scheier,
J. F. (1983). Effects of self-directed attention on per-
formance and persistence among persons high and low
in test anxiety. Cognitive Research and Therapy, 7, 333-
354.

Carver, C. S., & Scheier, M. F. (1981). Attention and self-
regulation: A control-theory approach to human behavior.
New York: Springer-Verlag.

Condry, J. D., & Chambers, J. (1978). Intrinsic motivation
and the process of learning. In M. R. Lepper & D.
Greene (Eds.), The hidden costs of reward: New per-
spectives on the psychology of human motivation (pp.
61-84). Hillsdale, NJ: Erlbaum.

Crandall, R. (1973). The measurement of self-esteem and
related constructs. In J. P. Robinson & P. R. Shaver
(Eds.), Measures of social psychological attitudes (pp.
45-168). Ann Arbor, MI: Institute for Social Research.

Crandall, V. J., Katkovsky, W., & Preston, A. (1960). A
conceptual formulation for some research on children's
achievement development. Child Development, 31, 787-
797.

Csikszentmihalyi, M. (1977). Beyond boredom and anxiety.
San Francisco: Jossey-Bass.

DeCharms, R., & Carpenter, V. (1968). Measuring mo-
tivation in culturally disadvantaged school children. In
H. J. Klausmeier and G. T. O'Hearn (Eds.), Research
and development toward the improvement of education
(pp. 31 -41). Madison, WI: Dembar Education Services.

DeCharms, R., & Dave, P. N. (1965). Hope of success,
fear of failure, subjective probability, and risk-taking
behavior. Journal of Personality and Social Psychology,
1, 558-568.

Deci, E. L. (1975). Intrinsic motivation. New York: Plenum.
Deci, E. L., Betley, G., Kahle, J., Abrams, L., & Porac,

J. (1981). When trying to win: Competition and intrinsic
motivation. Personality and Social Psychology Bulletin,
7, 79-83.

Deci, E. L., & Ryan, R. M. (1980). The empirical explo-
ration of intrinsic motivational processes. In L. Ber-
kowitz (Ed.), Advances in experimental social psychology
(Vol. 13, pp. 39-80). New York: Academic Press.

Deci, E. L., Schwartz, A. J., Sheinman, L., & Ryan,
R. M. (1981). An instrument to assess adults' orien-
tations toward control versus autonomy with children:
Reflections on intrinsic motivation and perceived com-
petence. Journal of Educational Psychology, 73, 642-
650.

Dennett, D. C. (1978). Brainstorms: Philosophical essays
on mind and psychology. Montgomery, VT: Bradford.

Diener, E., & Srull, T. K. (1979). Self-awareness, psycho-
logical perspective, and self-reinforcement in relation
to personal and social standards. Journal of Personality
and Social Psychology, 37, 413-423.

Eccles, J., Midgley, C., & Adler, T. (in press). Age-related
changes in the school environment: Effects on achieve-
ment motivation. In J. G. Nicholls (Ed.), The devel-

opment of achievement motivation. Greenwich, CT: JAI
Press.

Elkind, D. (1971). Cognitive growth cycles in mental de-
velopment. In J. K. Cole (Ed.), Nebraska Symposium
on Motivation (pp. 1-31). Lincoln: University of Ne-
braska Press.

Entin, E. E., & Raynor, J. Q (1973). Effects of contingent
future orientation and achievement motivation on per-
formance in two kinds of task. Journal of Experimental
Research in Personality, 6, 314-320.

Feather, N. T, & Simon, J. G. (1971). Attribution of re-
sponsibility and valence of outcome in relation to initial
confidence and success and failure of self and other.
Journal of Personality and Social Psychology, 18, 173-
188.

Frankel, A., & Snyder, M. L. (1978). Poor performance
following unsolvable problems: Learned helplessness or
egotism? Journal of Personality and Social Psychology,
36, 628-634.

Ganzer, V. J. (1968). Effects of audience presence and test
anxiety on learning and retention in a serial learning
situation. Journal of Personality and Social Psychology,
8, 194-199.

Garcia, J. (1981). Tilting at the paper mills of academe.
American Psychologist, 36, 149-158.

Gjesme, T. (1974). Goal distance in time and its effects
on the relations between achievement motives and per-
formance. Journal of Research in Personality, 8, 161-
171.

Hamilton, J. O. (1974). Motivation and risk-taking be-
havior: A test of Atkinson's theory. Journal of Personality
and Social Psychology, 29, 856-864.

Harlow, H. F. (1950). Learning and satiation of response
in intrinsically motivated complex puzzle performance
by monkeys. Journal of Comparative and Physiological
Psychology, 43, 289-294.

Harter, S. (1978). Pleasure derived from challenge and the
effects of receiving grades on children's difficulty level
choices. Child Development, 49, 788-799.

Heckhausen, H. (1967). The anatomy of achievement mo-
tivation. New York: Academic Press.

Heckhausen, H. (1968). Achievement motive research:
Current problems and some contributions toward a
general theory of motivation. In W. J. Arnold (Ed.),
Nebraska Symposium on Motivation (pp. 103-174).
Lincoln: University of Nebraska Press.

Heckhausen, H. (1977). Achievement motivation and its
constructs: A cognitive model. Motivation and Emotion,
1, 283-329.

Heckhausen, H. (in press). Emergent achievement behavior:
Some early developments. In J. G. Nicholls (Ed.), The
development of achievement motivation. Greenwich, CT:
JAI Press.

Hetherington, E. M., & Parke, R. D. (1975). Child psy-
chology: A contemporary viewpoint. New Vbrk: McGraw-
Hill.

Hoffman, C., Mischel, W., & Mazze, K. (1981). The role
of purpose in the organization of information about
behavior: Trait-based versus goal-based categories in
person cognition. Journal of Personality and Social Psy-
chology, 40, 211-225.

Jagacinski, C. M., & Nicholls, J. G. (in press). Conceptions
of ability and related affects in task involvement and
ego involvement. Journal of Educational Psychology.

Jopt, J. U. (1974). Extrinsiche motivation and leistungs-


ACHIEVEMENT MOTIVATION 345

verhalten. Unpublished doctoral dissertation, Ruhr
University, Bochum, West Germany.

Karabenick, S. A., & Youssef, Z. I, (1968). Performance
as a function of achievement motive level and perceived
difficulty. Journal of Personality and Social Psychology,
10, 414-419.

Klinger, E. (1975). Consequences of commitment to and
disengagement from incentives. Psychological Review,
82, 1-25.

Klinger, E., & McNelly, F. W. (1969'). Fantasy need
achievement and performance: A role analysis. Psy-
chological Review, 76, 574-591.

Kruglanski, A. W. (1975). The endogenous-exogenous
partition in attribution theory. Psychological Review,
82, 387-406.

Kuril, J. (1981). Motivational and functional helplessness:
The moderating effect of state versus action orientation.
Journal of Personality and Social Psychology, 40, 155-
170.

Kuhn, D. (1974). Inducing development experimentally:
Comments on a research paradigm. Developmental
Psychology, 10, 590-600.

Kuhn, T. S. (1968). A function for thought experiments.
Ontario Journal of Educational Research, 10, 211-231.

Kukla, A. (1972). Foundations of an attributional theory
of performance. Psychological Review, 79, 454-470.

Kukla, A. (1974). Performance as a function of resultant
achievement motivation (perceived ability) and perceived
difficulty. Journal of Research in Personality, 7, 374-
383.

Kukla, A. (1978). An attributional theory of choice. In
L. Berkowitz (Ed.), Advances in experimental social
psychology (Vol. 11, pp. 113-144). New \brk: Academic
Press.

Lepper, M. R., & Greene, D. (1975). Turning play into
work: Effects of adult surveillance and extrinsic rewards
on children's intrinsic motivation, Journal of Personality
and Social Psychology, 31, 479-486.

Liebert, R. M., & Morris, L. W. (1967). Cognitive and
emotional components of test anxiety: A distinction
and some initial data. Psychological Reports, 20, 975-
978.

Maehr, M. L. (1983). On doing well in science: Why Johnny
no longer excels; Why Sarah never did. In S. G. Paris,
G. M. Olson, & H. W. Stevenson (Eds.), Learning and
motivation in the classroom (pp. 179-210). Hillsdale,
NJ: Erlbaum.

Maehr, M. L., & Nicholls, J. G. (1980). Culture and
achievement motivation: A second look. In N. Warren
(Ed.), Studies in cross-cultural psychology (Vol. 2, pp.
221-267. New York: Academic Press.

Mahone, C. H. (1960). Fear of failure and unrealistic vo-
cational aspiration. Journal of Abnormal and Social
Psychology, 60, 253-261.

Marecek, J., & Mettee, D. R. (1972). Avoidance of con-
tinued success as a function of self-esteem, level of self-
esteem certainty, and responsibility for success. Journal
of Personality and Social Psychology, 22, 98-107.

McClelland, D. C. (1958). Risk taking in children with
high and low need for achievement. In J. W. Atkinson
(Ed.), Motives in fantasy, action, and society (pp. 306-
321). New York: Van Nostrand.

McClelland, D. C., Atkinson, J. W, Clark, R. W., & Lowell,
E. L. (1953). The achievement motive. New York: Ap-
pleton-Century Crofts.

McFarland, C., & Ross, M. (1982). Impact of causal at-
tributions on affective reactions to success and failure.
Journal of Personality and Social Psychology, 43, 937-
946.

McFarlin, D. B., & Blascovich, J. (1981). Effects of self-
esteem and performance feedback on future affective
preferences and cognitive expectations. Journal of Per-
sonality and Social Psychology, 40, 521-531.

Mehrabian, A. (1969). Measures of achieving tendency.
Educational and Psychological Measurement, 29, 445-
451.

Meyer, W-U., Folkes, V, & Weiner, B. (1976). The perceived
informational value and affective consequences of choice
behavior and intermediate difficulty task selection.
Journal of Research in Personality, 10, 410-423.

Miller, A. T. (1982). Self-recognitory schemes and achieve-
ment behavior: A developmental study. Unpublished
doctoral dissertation, Purdue University.

Morris, L. W., Davis, M. A., & Hutchings, C. H. (1981).
Cognitive and emotional components of anxiety: Lit-
erature review and a revised worry-emotionality scale.
Journal of Educational Psychology, 73, 541-555.

Moulton, R. W. (1965). Effects of success and failure on
level of aspiration as related to achievement motives.
Journal of Personality and Social Psychology, 1, 399-
406.

Nicholls, J. G. (1976). When a scale measures more than
its name denotes: The case of the Test Anxiety Scale
for Children. Journal of Consulting and Clinical Psy-
chology, 44, 976-985.

Nicholls, J. G. (1978). The development of the concepts
of effort and ability, perception of own attainment, and
the understanding that difficult tasks require more ability.
Child Development, 49, 800-814.

Nicholls, J. G. (1979a). Development of perception of own
attainment and causal attributions for success and failure
in reading. Journal of Educational Psychology, 71,94-99.

Nicholls, J. G. (1979b). Quality and equality in intellectual
development: The role of motivation in education.
American Psychologist, 34, 1071-1084.

Nicholls, J. G. (1980). The development of the concept
of difficulty. Merrill-Palmer Quarterly, 26, 271-281.

Nicholls, J. G., Licht, B., & Pearl, R. (1982). Some dangers
of using personality questionnaires to study personality.
Psychological Bulletin, 92, 572-580.

Nicholls, J. G., & Miller, A. T. (1983). The differentiation
of the concepts of difficulty and ability. Child Devel-
opment, 54, 951-959.

Nicholls, J. G., & Miller, A. T. (in press). Development
and its discontents: The differentiation of the concept
of ability. In J. G. Nicholls (Ed.), The development of
achievement motivation. Greenwich, CT: JAI Press.

Patten, R. L., & White, L. A. (1977). Independent effects
of achievement motivation and overt attribution on
achievement behavior. Motivation and Emotion, 1,39-59.

Paul, G. L., & Eriksen, C. W. (1964). Effects of test anxiety
on "real-life" examinations. Journal of Personality, 32,
480-494.

Perez, R. C. (1973). The effect of experimentally induced
failure, self-esteem, and sex on cognitive differentiation.
Journal of Abnormal Psychology, 81, 74-79.

Piaget, J. (1960). The general problems of the psycho-
biological development of the child. In J. M. Tanner &
B. Inhelder (Eds.), Discussions on child development
(Vol. 4, pp. 3-27). London: Tavistock.


346 JOHN G. NICHOLLS

Raynor, J. Q, & Rubin, I. S. (1971). Effects of achievement
motivation and future orientation on level of perfor-
mance. Journal of Personality and Social Psychology,
17, 36-41.

Raynor, J. Q, & Smith, C. P. (1966). Achievement related
motives and risk-taking in games of skill and chance.
Journal of Personality, 34, 176-198.

Revelle, W., & Michaels, E. J. (1976). The theory of
achievement motivation revisited: The implication of
inertial tendencies. Psychological Review, 83, 394-404.

Roberts, G. C. (1974). Effect of achievement and social
environment on risk-taking. Research Quarterly, 45,42-55.

Roberts, G. C. (in press). Children's achievement moti-
vation in sport. In J. G. Nicholls (Ed.), The development
of achievement motivation. Greenwich, CT: JAI Press.

Roberts, G. C., Kleiber, D. A., & Duda, J. L. (1981). An
analysis of motivation in children's sport: The role of
perceived competence in participation. Journal of Sport
Psychology, 3, 206-216.

Russell, D. G., & Sarason, I. G. (1965). Test anxiety, sex,
and experimental conditions in relation to anagram so-
lution. Journal of Personality and Social Psychology, 1,
493-496.

Ryan, R. M. (1982). Control and information in the in-
trapersonal sphere: An extension of cognitive evaluation
theory. Journal of Personality and Social Psychology,
43, 450-461.

Sarason, I. G. (1958). The effects of anxiety, reassurance,
and meaningfulness of material to be learned in verbal
learning. Journal of Experimental Psychology, 56, 472-
477.

Sarason, I. G. (1959). Relationships of measures of anxiety
and experimental instructions to word association test
performance. Journal of Abnormal and Social Psy-
chology, 59, 37-42.

Sarason, I. G. (1961). The effects of anxiety and threat
on solution of a difficult task. Journal of Abnormal and
Social Psychology, 62, 165-168.

Sarason, I. G. (1975). Anxiety and self-preoccupation. In
I. G. Sarason & C. D. Spielberger, (Eds.), Stress and
anxiety (Vol. 2, pp. 27-44). Washington, DC: Wiley-
Hemisphere.

Sarason, I. G., & Minard, J. (1962). Test anxiety, exper-
imental instructions and the Wechslcr Adult Intelligence
Scale. Journal of Educational Psychology, 53, 299-302.

Sarason, I. G., & Palola, E. G. (I960). The relationship
of test and general anxiety, difficulty of task, and ex-
perimental instructions to performance. Journal of Ex-
perimental Psychology, 59, 185-191.

Sarason, S. B., Mandler, G., & Craighill, P. G. (1952). The
effect of differential instructions on anxiety and learning.
Journal of Abnormal and Social Psychology, 47, 561-
565.

Schalon, C. L. (1968). Effect of self-esteem upon perfor-
mance following failure stress. Journal of Consulting
and Clinical Psychology, 32, 497.

Scheier, M. F. & Carver, C. S. (1983). Self-directed attention
and the comparison of self with standards. Journal of
Experimental Social Psychology, 19, 205-222.

Schneider, K. (1973). Motivation under Erfolgsriskia.
Gottingen, West Germany: Hogrefe.

Sears, P. S. (1940). Levels of aspiration in academically
successful and unsuccessful children. Journal of Ab-
normal and Social Psychology, 35, 498-536.

Sears, P. S. (1941). Levels of aspiration in relation to some
variables of personality: Clinical studies. Journal of So-
cial Psychology, 14, 311-336.

Shrauger, J. S. (1972). Self-esteem and reactions to being
observed by others. Journal of Personality and Social
Psychology, 23, 192-200.

Shrauger, J. S. (1975). Responses to evaluation as a function
of initial self-perceptions. Psychological Bulletin, 82,
581-596.

Simon, J. G., & Feather, N. T. (1973). Causal attributions
for success and failure at university examinations. Jour-
nal of Educational Psychology, 64, 46-56.

Spence, J. X, & Helmreich, R. L. (1983). Achievement-
related motives and behavior. In J. X Spence (Ed.),
Achievement and achievement motives: Psychological and
sociological approaches (pp. 10-74). San Francisco:
Freeman.

Trope, Y. (1979). Uncertainty-reducing properties of
achievement tasks. Journal of Personality and Social
Psychology, 37, 1505-1518.

Valle, V. A., & Frieze, I. H. (1976). Stability of causal
attributions as a mediator in changing expectations of
success. Journal of Personality and Social Psychology,
33, 579-587.

Weiner, B. (1966). The role of success and failure in the
learning of easy and complex tasks. Journal of Person-
ality and Social Psychology, 3, 339-343.

Weiner, B., Russell, D., & Lerman, D. (1978). Affective
consequences of causal ascriptions. In J. H. Harvey,
W. J. Ickes, & R. F. Kidd (Eds.), New directions in
attribution research (Vol. 2, pp. 59-90). Hillsdale, NJ:
Erlbaum.

Weiner, B., & Schneider, K. (1971). Drive versus cognitive
theory: A reply to Boor and Harman. Journal of Per-
sonality and Social Psychology, 18, 285-263.

White, R. W. (1959). Motivation reconsidered: The concept
of competence. Psychological Review, 66, 297-333.

Wine, J. (1971). Test anxiety and direction of attention.
Psychological Bulletin, 76, 92-104.

Received September 19, 1983
Revision received December 7, 1983 •


