
Tony Swainston Ltd

Leadership

“Motivation”

1

Tony Swainston's Impact CPD

Tony Swainston's Impact CPD

Tony Swainston's Impact CPD

Motivation 1
Extrinsic and intrinsic motivation

Used to please people

Often a reward

May be given for good grades

Used to develop a skill

Raises determination

Gives inherent satisfaction

Extrinsic
motivation

Intrinsic
motivation

Motivation 2
Maslow

Physiological

Safety

Belonging

Esteem

Th
ri

ve
Su

rv
iv

e
A

liv
e

D
ea

d

Self
Actualisation

Tony Swainston's Impact CPD

Implementing Maslow in the Classroom

Self-Actualization Provide challenges

Encourage autonomy

Esteem Feedback

Acknowledge success

Social Introductions

Interact with students

Inclusive activities

Safety Maintain a safe and non-threatening atmosphere

Create a comfortable environment

Physiological Room temperature

Pacing/Breaks

Motivation 3
AMP – the golden triangle of motivation

Autonomy

Mastery Purpose

AMP

Motivation 4
The ‘expectancy-value’ model

Expectancy
E

Value
V

Student
Motivation

M=ExVx =

“Do I think I will be
able to do this?”

“What will I get
from doing it?”

The ‘expectancy-value’ model

Expectancy rating scale

0 10

No matter how
much effort I put
in I do not expect

to be able to
achieve anything

I am 100%
confident that I
will achieve well
if I put the effort

in to this topic

My E score =

The ‘expectancy-value’ model

Value rating scale

0 10

I am not at all
bothered about
achieving in this

topic.

I would be
extremely happy

if I were to do
well in this topic.

My V score =

The ‘expectancy-value’ model

My motivation score
E x V = %

The ‘expectancy-value’ model

My V score = 10
My motivation

score
E x V = 30%

x =

Layali gives scores of:

What action might you take?

My E score = 3

The ‘expectancy-value’ model

My V score = 2
My motivation

score
E x V = 18%

x =

Peter gives scores of:

What action might you take?

My E score = 9

The ‘expectancy-value’ model

My V score = 9
My motivation

score
E x V = 81%

x =

Anne gives scores of:

What action might you take?

My E score = 9

The ‘expectancy-value’ model

My V score = 2
My motivation

score
E x V = 4%

x =

Shireen gives scores of:

What action might you take?

My E score = 2

The ‘expectancy-value’ model

My V score = 5
My motivation

score
E x V = 25%

x =

Saad gives scores of:

What action might you take?

My E score = 5

This is a simple way of viewing how motivated students will be.

The expectancy-value theory

Expectancy
E

Value
V

Student
Motivation

M=ExV
=x

“Do I think I will
be able to do

this?”

“What will I get
from doing it?”

Notice that the Expectancy and Value are multiplied here.

Example 1 of the expectancy-value theory

Expectancy
E

Value
V

Student
Motivation

M=ExV
=x

“I know I can do
this”

E=high

“I can’t see the
point in this?”

V=0
ZERO!

Notice that the Expectancy and Value are multiplied here.

Example 2 of the expectancy-value theory

Expectancy
E

Value
V

Student
Motivation

M=ExV
=x

“I’m hopeless at
this”
E=0

“I’d love to be
able to do it”

V=high
ZERO!

Notice that the Expectancy and Value are multiplied here.

Example 3 of the expectancy-value theory

Expectancy
E

Value
V

Student
Motivation

M=ExV
=x

“I think I can do
this”

E=high

“It could be
worth doing”

V=medium

Middle
to high!

Notice that the Expectancy and Value are multiplied here.

Example 4 of the expectancy-value theory

Expectancy
E

Value
V

Student
Motivation

M=ExV
=x

“I know if I try I
can do this”

E=high

“It would be
great for me to

do this”
V=high

HIGH!

Using a score of 0 to 10

Example 5 of the expectancy-value theory

Expectancy
E

Value
V

Student
Motivation

M=ExV
=x

“I feel pretty
confident about

this”
E=7

“I really want to
do this”

V=10
70%

Scores of 50% and above are high for this measure.

Vroom’s Expectancy Theory

There are three parts to this.

24

Expectancy Instrumentality Valence

Expectancy is the belief
that one's effort (E) will
result in attainment of

desired performance (P)
goals.

E P

Instrumentality is the
belief that a person will

receive a reward or
outcome (O) if the

performance (P) is met.

P O

Valence is the value an
individual places on the

rewards.

V(R)

Vroom’s Expectancy Theory

25

Expectancy Instrumentality Valence

M E I V= X X

Motivational
Force

Question:
If I try do I think

I can do it?

Question:
If I succeed will I

get a reward?

Question:
Am I bothered

about the
reward?

How does this apply in your organisation?

How do you presently use it?

How might you use it in the future?

Exercise
Vroomôs expectancy theory

26

Understanding Motivation

VERY HIGH MOTIVATION

VERY LOW SKILLS

Youôre OK/Iôm not OK.

IôM A LEARNER!

VERY LOW MOTIVATION

VERY LOW SKILLS

Youôre not OK/Iôm not OK.

IôM AN UNDERPERFORMER!

VERY HIGH MOTIVATION

VERY HIGH SKILLS

Iôm OK/Youôre OK.

IôM A PERFORMER!

FALLING MOTIVATION

VERY HIGH SKILLS

Iôm OK/Youôre not OK.

IôM DEMOTIVATED!

New to post and/or

role

The Impact of Motivation on Performance

Employee Performance Cycle Em
p

lo
ye

e
 P

e
rfo

rm
an

ce
 C

ycle

Employee Performance Cycle

Have you seen this with colleagues?

What do you think caused it?

Possibilities:

1. Lack of career vision

2. Job insecurity

3. Feeling under-valued

4. No development opportunities

5. Poor leadership

6. Conflict

7. Unrealistic workload

What options do you have a leader when a

colleague becomes an underperformer?

What actions can you take?

What are the alternatives?

Possibly:

1. Get rid of them

2. Retrain them –give them new skills, send them on

courses.

3. Side-line them –give them a role that doesn’t impact

as much on the organisation

What are the challenges with each of these options?

Being proactive

Of course it is best to be in a position where a colleague

doesn’t slip into being an underperformer if possible.

This is where an understanding of actions that you take

that can act as a catalyst for colleagues to remaining

motivated can be of great use.

What we ideally want to do is keep the colleague in the

“performer” quadrant where they are motivated and their

skills are high.

The question now is what can we do as

leaders to motivate staff?

And the answer is nothing!

Motivation comes from inside a person.

But as leaders we can have a big impact on how

motivated someone feels.

We will look further into the things that we can do now.

The Hawthorne Experiment

The Hawthorne Experiments

The Hawthorne experiments, as they came to be known,

involved adjusting the working conditions of actual

employees (6 female workers over 5 years) to see what

effect lighting, rest periods, piecework, methodology, etc.

would have on output.

The study was based at the Hawthorne Works of the

Western Electric Company in Chicago in the1920’s and

the results were as shown on the next slide.

Changes in working conditions Results

Day work to piece work Increased output

Exercise

Hawthorne Experiments - Changes and Results

Five-minute rest periods morning and afternoon Increased output

Greatly increased output

Output fell: workers explained that
their work rhythm was interrupted

Increased output

Increased output

????????????????????????????????

Rest period increased to ten minutes

Six five-minute rest periods

Return to two rest periods the first with a free hot meal

Workers permitted to go home at 4:30 instead of 5:00 pm

All improvements in working conditions rescinded. Workers returned
to 48 hour week with no rest periods, no piece work and no free
meals

Increased output!

Considerations from the Hawthorne

Experiments

People are motivated by psychological conditions

more than physical working condition.

A worker’s motivation can be increased more by

showing an interest in them and making them feel

important rather than changing working conditions.

Work is a group activity, team work can increase a

worker’s motivation as it allows people to form

strong working relationships and increases trust

between the workers.

The importance of beliefs

“The outer conditions of a person's life will always be found to reflect their inner beliefs”

James Allen

“If you wish others to believe in you, you must first convince them that you believe in them”

Harvey MacKay

“Men often become what they believe themselves to be. If I believe I cannot do something, it makes me

incapable of doing it. But when I believe I can, then I acquire the ability to do it even if I didn't have it in the

beginning.”

Mahatma Gandhi

Your beliefs

Do you believe in yourself?
Do you show belief in those you work with?

Internal & External Commitment

External Commitment

• Tasks are defined externally.

• The process of completing the task is defined

externally.

• Performance goals are management-defined.

• The importance of the goal is externally defined.

Internal Commitment

• Tasks are self-defined.

• The process of completing the task is defined by the

individual.

• Performance goals are self-defined.

• The importance of the goal is defined by the

individual.

Exercise

Generating internal commitment & motivation

How do you do this as a manager and leader?

Is there anything else you might do?

Summary on motivation

1. You cannot motivate others

2. You are the biggest influence, though, in supporting the motivation of others

3. Understanding staff is critical

4. Use affiliative and coaching styles of leadership with staff

5. Work on demonstrating to others the nine key beliefs

In 1930 the psychologist Karl Duncker
devised the “candle problem”

Your challenge.

You are presented with the materials as seen in the illustration on the
next slide and set the objective to attach the candle to the wall above
the table so that the wax does not drip onto the table and the candle
does not fall from the wall. You must, of course, light the candle and
you cannot move the table.

The problem

http://anthonyogrady.files.wordpress.com/2010/04/candle-problem-heuristic.png

The solution

http://anthonyogrady.files.wordpress.com/2010/04/candle-problem-solved1.png

Making it easier!

http://anthonyogrady.files.wordpress.com/2010/04/candle-problem-algorithmic.png

Conclusion

“As long as a task involved only mechanical skill (motivators) worked as expected.”

“But once the task called for even rudimentary cognitive skill, a larger reward led to
poorer performance.”

D. Ariely, U. Gneezy, G. Lowenstein, & N. Mazar. Federal Reserve Bank of Boston Working Paper No. 05-11, July 2005: NY Times, 20 Nov. 08

How, then, do you motivate?

1. Autonomy: Give people autonomy over what they're doing and how they
do it, including choosing their time, tasks, team and techniques.

Daniel Pink describes three critical conditions for an intrinsic motivational
environment:

2. Mastery: Give them an opportunity to master their work and make

progress through deliberate practice.

3. Purpose: Make sure people have a sense of purpose in their work -

preferably to something higher and beyond their job, salary and

company.

Contact

Tony Swainston,

Managing Director,

Tony Swainston Ltd,

20 Hollins Road, Harrogate, HG1 2JF, England

Tel: +44 (0) 1423 536307 Mob: +44 (0) 7919 045429

Web: www.tonyswainston.com

Email: tony@tonyswainston.com

50

