Lacking Motivation?
Feeling unmotivated is a vicious circle – the more negative you feel, the less you do and the less you do the more negative you feel. This leaflet will help you to understand and break the cycle.

Breaking the cycle

When people feel tired, they normally need rest. However, when someone is lacking in motivation, doing nothing makes you feel more lethargic. To break this cycle, you need to be more active.  This will stop you dwelling on negative thoughts, help improve confidence, help focus your attention into a more realistic perspective and bring you into contact with other people who can improve your chances of feeling better.

Making a start…

Examine your emotional state. Motivation is harder when you are upset, anxious, depressed, stressed or worried. There are may be many reasons for these emotions, including illness, anxiety about failure, financial problems, domestic problems, work-related problems, pressure from family, etc. Get as much information on the problem as possible – read about it, talk to friends/family, get in contact with a service. If you already have strategies that maintain a sense of well-being, could these be incorporated into your educational lifestyle?
Plan what you would like to do. Write down a list of things you would like to do for the next day and a list of all the tasks you feel you need to do. Prioritize one activity, anticipating any difficulties that may occur. If you find an activity too daunting, break it into smaller steps. For example, “Write my essay” can be broken into “Write 200 words relevant to my essay”. When deciding on pleasurable activities, plan ones that are not too difficult, yet are absorbing, e.g. read a book, phone a friend.
Visualize yourself doing each activity. Rehearse each activity so you can see it is achievable. Visualize how you would appear when you have achieved some of your longer-term goals, such as when you have graduated and are in your chosen career.
Strive for a balance. For example, enjoyable activities like having a bath, watching your favourite TV programme or meeting friends can be balanced with duties like doing a washer load of laundry or writing 200 words of an essay.
Increase physical activity. Physical activity, such as going for a walk, jog or swim, will raise your heart rate and blood flow to your muscles and focus your mind on the activity. It will also have a positive effect on mood (as it produces natural anti-depressant chemicals), help release feelings of frustration and tension and improve sleep, health and the immune system.
Do activities more frequently. Build up the number of activities you do during a day, working them into your short-term and long-term goals.
Finding motivation. There are two kinds of motivation: intrinsic motivation (the desire to do something because one wants to) and extrinsic motivation (working to obtain rewards/avoid punishments from external sources). Extrinsic motivation is linked to negative emotions and less involvement. Intrinsic motivation is more likely to involve interest and absorption in a task – this is linked to better performance and ability to adjust, and contributes to active engagement.
What causes intrinsic motivation?
Intrinsic motivation (and subsequent concentration, performance and self-worth) is regulated by basic biological underpinnings, e.g. hunger, sleep, and psychological forces, e.g. short / long-term goals. This is a complex process but developing and maintaining intrinsic motivation can be done.

Developing and maintaining motivation

Challenge negative thoughts. Turn negative thoughts into positive ones. For example, thinking “If I don’t pass this test, I’ll fail the course” is setting up an extrinsic, punishing motivator to revising. Instead, it may be more useful to think, “If I get a pass mark, I’ll continue to the next year and be one step closer to completing my course” which sets up an intrinsic motivator.
Eat well.  A good breakfast helps motivation. Keep your blood-sugar on an even keel all day with complex carbohydrates: fresh fruit, whole-grain cereal, skimmed milk. Remember your brain needs protein, vitamins and minerals, which are essential for keeping you alert.
Get regular exercise. Exercise helps improve blood flow to all parts of the body as well as the brain, enabling blood-sugar to reach them. This can provide you with that ‘boost’ you may need to initiate a longer activity. Exercise can also help improve concentration, reduce stress and express pent-up feelings. 
Examine your sleep pattern. The sleep cycle is one of the fundamental biological rhythms of our lives and the need for sleep is powerfully motivating. Sleep can be temporarily postponed but cannot be delayed for long. Sleep disturbance can cause problem. Is your motivation influenced by the quality of sleep you are currently getting or are you competing against a biological rhythm?
Manage stress. If you are constantly reacting to stressful situations without managing your stress, motivation can be affected.
Examine your sense of personal competence. All activities involve some degree of personal competence and favourable judgment from others of that competence. People who define an activity in terms of receiving favourable judgments from others (i.e. an extrinsic motivation) often have negative responses such as anxiety, avoidance, giving up when it becomes difficult, and may have lower self-esteem, even though their intellectual ability is the same as those who are self-motivated. Examine an activity and establish what skills and knowledge you already have and recognize what may need to be worked on. This will help establish a sense of mastery and self-esteem based on self-worth, rather than on approval from others.
Re-examine your sense of control. If your behaviour is self-determined, then you are more likely to be motivated to continue with it. Reassess your control: you may not be able to control the demands that are made of you but you can control your response to them and the extent to which they affect you emotionally.
What are your goals? People who reach their goals may 
experience less emotional distress, greater well-being, and better health. However, simply having certain types of goals independent of whether they are achieved may threaten mental health. One study showed that people who strive for power over others experience negative feelings and distress more often than do people who value being close to others. It is also important to realise that one goal can be expressed and pursued in diverse ways.
Believe in your own skills. People who initially believe they can perform well at a given activity (such as presentations) will probably continue with that activity.

People who may be able to help

If you are having problems with your course, contact the course or module leader. Do this early in the course so it’s not left too late.

Student Support Services – including:

The Mental Health Support Team

Tel: (0115) 848 2085 

E-mail: mental.health@ntu.ac.uk

The Counselling Service:

Tel: (0115) 848 6487

Email: counselling@ntu.ac.uk

GP Services:

Sandby Medical Practice (City Site) 

Tel: (0115) 848 6481

Sunrise Medical Practice (Clifton Campus)

Tel: (0115) 848 3100

Southwell Medical Centre (near Brackenhurst campus)

