STUDY UNIT 8 MOTIVATION AND EMOTION

LEARNING OUTCOMES

After studying this chapter you should be able to:

· describe the characteristics and aims of purposive behaviour

· explain how motivation can be influenced by reinforcement, job content and job design

· list characteristics of self-actualisation with reference to different authors

· explain Allport’s view of adult motivation

· discuss expectancy and related concepts in the motivation process

· describe how perception of self-efficacy influences behaviour

· identify dimensions of attribution

· describe equity as a process of comparison

· explain how goal-setting influences motivation

· describe how emotions have functional value in personal and interpersonal contexts

· describe Frijda’s model of emotional intensity

· explain how emotion influences work performance.

KEY CONCEPTS

purposiveness – being goal-directed
reinforcement – the shaping of behaviour through reward or punishment
positive motivation – the encouragement of positive behaviour
negative motivation – emphasising punishment

job satisfaction – experiencing positive feelings about one’s job
rotation – shifting a person to another job of the same level
enlargement – expanding a job horizontally, by adding variety
job enrichment – giving an employee more authority over his/her job
self-actualisation needs – the need to grow and express oneself
propriate autonomy – motives sprouting from the individual’s self
perseverative autonomy – behavioural patterns not maintained by original motives
expectancy – subjective beliefs about the outcome of behaviour
valence – the positive or negative value of an outcome
instrumentality – the contingent relationship between various outcomes

self-efficacy – experiencing control over event’s in one’s life
locus of causality – attributing the causes of events to internal or external factors

fairness – a favourable comparison between inputs and outputs
emotion process – a series of particular steps that influence emotion
unconscious contents – instincts, ideas and emotions that affect behaviour without the awareness of the person
CHAPTER SYNOPSIS

One of the most important aspects of human behaviour in the work context is motivation. The introduction to this chapter defines motivation. External and internal activators that influence motivation are discussed. This distinction is based on the fact that motivation can either be induced by the environment or the individual self.

CHAPTER SUMMARY

8.1

Introduction

Motivation stems from personal and workplace factors. Motivation is defined as purposeful and directional behaviour aimed at achieving balance or psychological renewal. Various internal and external activators determine the direction and strength of motivation. The purpose of this chapter is to clarify that motivation stems from psychological factors within the individual but that workplace factors also play a role in motivation.

8.2

Extrinsic motivation

External activators, which could have an effect on an individual’s motivated behaviour, are reinforcement, job content and job design.

8.2.1

Reinforcement

Reinforcement of behaviour is obtained by either providing rewards or punishment as a consequence of behaviour. Pull theories focus on incentives required for motivation. Positive reinforcement is preferable to punishment, as it results in the repetition of desired behaviour. Punishment is aimed at reducing undesired behaviour, without providing an incentive for purposive behaviour. The effectiveness of reinforcement is influenced by the individual’s perception of the connection between reinforcement and his/her motives.

8.2.2

Job content

“Job content” refers to the job itself (the components and requirements of the job), which have a profound influence on the intrinsic motivation of an individual. Herzberg’s Motivation/Hygiene Theory is a two-factor theory. It states that motivators such as responsibility, achievement, recognition and growth cause job satisfaction. These factors are intrinsic to the job. Hygiene factors (the physical work environment, company policy, supervision and one’s relationship with co-workers) prevent dissatisfaction, but do not motivate. These factors are extrinsic to the job. Hygiene factors have a preventative function, and serve as a foundation for motivation to take place. Herzberg’s theory implies that situational factors rather than individual factors influence job satisfaction.

8.2.3

Job design

Job design includes a number of procedures that are used to improve employee satisfaction:

· Job rotation facilitates the learning of new skills.

· In job enlargement, the employee is provided with a variety of tasks within a job, expanding the job on a horizontal level. It is often regarded as merely an extension of existing duties.

· Job enrichment implies more responsibility, independence, autonomy and complexity. Job enrichment makes an individual accountable for the successful completion of his/her task.

The Job-Characteristics Model of Hackman and Oldham presents five basic characteristics of a job that will enhance motivation and must be considered in work design. The extent to which an individual strives for psychological growth will determine the importance of these factors to the individual. The factors include:

· skill variety

· task identity

· task significance

· autonomy

· feedback.

8.3

Intrinsic motivation

So called “push” theories of motivation focus on the strength of physiological drives (including hunger, thirst and sex) in activating motivated behaviour. The purpose of this behaviour is seen as relieving bodily tension to restore homeostasis (physiological balance).

8.3.1

Self-actualisation

Self-actualisation is an inner self-directed process by which an individual expresses his/her inner self. According to Shostrom, a self-actualised person is able to express authentic emotions, which reflect their inner orientation. Rogers describes a self-actualised person as a fully functioning human being who strives for optimal adjustment and growth.

Frankl emphasises the human’s need to find meaning in life, which gives rise to self-actualisation. Finding meaning is facilitated by actualising three types of values:

· creative values

· experiential values

· attitudinal values.

Maslow sees self-actualisation as a motivational level at which individuals develop their individuality in a unique way. The need for self-actualisation is only activated once the lower-level needs in Maslow’s hierarchy of needs are relatively well satisfied.

Self-actualised human beings are characterised by specific attributes, for example, autonomy and a democratic orientation.

8.3.2

Functional autonomy

Functional autonomy takes place in adulthood, when a person’s behaviour is no longer driven by childhood motives but becomes self-sustaining. Propriate functional autonomy evolves from an individual’s values and interests. Perseverative functional autonomy explains habitual behavioural patterns.

8.3.3

Expectancy

The expectancy an individual has about the outcome of his/her behaviour affects motivation. When a person values a certain outcome, and believes that his/her behaviour will lead to the desired outcome, and that the attainment of this outcome will be instrumental in the attainment of related outcomes, the person will be motivated. “Valence” refers to the relative attractiveness an outcome has for a person. Valence can have different levels of strength. One can distinguish between:

· positive valence

· negative valence

· zero valence.

Porter and Lawler have extended this theory by incorporating the concepts of effort, abilities and role perception. The level of expectancy will determine how much effort the individual will exert in achieving the desired outcome. Effort does not automatically result in performance, but is mediated by abilities and role perception.

8.3.4

Achievement

McClelland maintains that the motive to achieve derives from growing expectations in childhood. Children develop achievement motivation if they are challenged with toys and tasks that require mastery beyond their present knowledge and existing expectations. A fear of failure can develop if a person repeatedly experience failures in attempts to succeed. Achievement has different connotations in different cultures.

8.3.5

Self-efficacy

Self-efficacy refers to an individual’s perception of having control over the events in his/her life. If control is experienced, the individual will pursue his/her goals more vigorously. Hackett and Betz assumed that men have a higher sense of self-efficacy than women, while a South African study found that differences only occurred with regard to traditional career choices.

Self-efficacy beliefs are influenced by:

· reflecting on one’s past experience

· vicarious experiences

· verbal persuasion by others

· emotional cues.

8.3.6

Attribution

“Attribution” refers to an attempt to understand, by localising the causes, the consequences of events and one’s behaviour. The causes are either attributed to internal factors within the individual, or external factors in the situation. This is referred to as the locus of causality. The stability dimension is used to indicate the consistency of causes over time. The implication for motivation is that some people might perceive themselves as being responsible for their own achievements, while others might perceive luck as the determining factor in their success.

8.3.7

Equity

Equity is perceived when one’s inputs and outputs compare favourably to the inputs and outputs of others. If inequity exists, the individual will strive to restore the balance.

8.3.8

Goal-setting

Goal-setting involves a person’s personal orientation towards interpreting and acting in achievement situations. Self-chosen, moderate challenging goals that provide immediate feedback are more motivating. Self-regulation mechanisms and goal-commitment influence goal-attainment.

8.4

Emotion

Emotions serve as activators of behaviour towards functional ends. The expression of emotions is functional in the sense that this assists the person in adapting to the situation and to other people in the situation.

8.4.1

Functions of emotions

Emotions are indicators of motivation. When the expression of a certain emotion becomes habitual, this is perceived as a personality trait. Traits are relatively stable over time. Some people are motivated to be happy and others to be unhappy. Emotions are flexible to enable people to adapt to the environment. Emotions have a social-signalling and moral-judgement function.

8.4.2

Intensity of emotions

The occurrence and intensity of emotions differ from person to person, and are mediated by the actual event, the individual’s appraisal of the event, the individual’s action readiness, the individual’s prevailing mood and the individual’s ability to regulate his/her emotions.

8.4.3

Emotion and performance

Since emotions induce different levels of activation they have a varying effect on performance. Low activation is associated with low psycho-physiological tension and leads to lower performance, moderate activation leads to an optimal level of performance, while high activation, associated with high psycho-physiological activation, also leads to low performance.

8.4.4

Emotional intelligence

Emotions are perceived as skills that influence motivation. Emotional skills involve emotional intelligence. Being emotionally intelligent implies:

· being aware of one’s own authentic emotions

· managing one’s emotions

· motivating oneself to achieve goals

· having empathy with others.

8.5
Summary and conclusion

Motivation is purposive behaviour. It is a dynamic process, subjected to external and internal activators. To act in a purposeful manner may become a goal in itself. Motivation is also influenced by cognitive and emotional factors, which are functionally interrelated.

PAGE
6

