Running head: INDIVIDUAL MOTIVATION AND PERFORMANCE
16

Individual Motivation and Performance
Xxxxx
Xxxxx
University of Northern Iowa
Abstract
Employee motivation and performance are becoming large characteristics of America’s workforce in the current society. The current study examined individual’s motivation and performance levels when working on tasks in groups and individually. 50 John Deere employees were randomly selected from a volunteer pool and represented various departments in the company. Each participant took part in the two conditions of working alone and working with a group on two separate days. In each condition there were five tasks to be completed. It was hypothesized that individuals would have higher levels of motivation and performance while working in groups. Results supported researcher’s hypothesis, demonstrating individuals perform at higher levels and report having a higher level of motivation when completing tasks in groups.
Individual Motivation and Performance

In America’s current working society, motivation and performance have become a top priority for managers to include in their organization’s culture and environment. According to Jurkeiwicz, Massey and Brown (1998) managers spend over 10 percent of their time creating and developing motivational techniques for their employees. Motivation and performance have become priorities in today’s workforce because managers are becoming aware that when employees are motivated, they tend to perform at higher levels. In addition, when employees are motivated at their job, they tend to have an increased level of job satisfaction. When employees have high levels of job satisfaction they also tend to be committed to the organization more than unsatisfied employees. Therefore, since the effects of having motivated employees are beneficial for organizations, managers desire to motivate their employees using the right techniques.

Although motivation and performance are related, they are two separate factors that involve different characteristics. First, motivation is the internal drive an individual has to achieve a certain goal or task and can be influenced or determined by various factors. Individuals have motivation for all aspects of their life, and the motivation can be driven by internal or external motivators. When individuals are intrinsically motivated, the drive comes from internal desires or needs. Individuals usually have feelings of personal satisfaction or gratification after completing a task successfully. Extrinsically driven motivation is determined by monetary or tangible rewards that one receives for completing a task. When an individual is extrinsically motivated, they tend to look at what they will receive for completing a certain task such as money or anything that is of value to the individual.

Performance, however, can be classified, defined and measured in various ways. It can be an individual’s behavior while completing a task, completion of a task, or the outcome of a given task. It can also be measured in different ways depending on the situation. Performance can be measured by the actual completion, or it can be categorized into various levels. These levels consist of the individual’s performance being satisfactory, unsatisfactory, good, bad, high or low. It can also be given in numerical values as well. Performance in the workplace is usually measured by the actual outcome performance an individual’s task has. It is usually categorized by managers as being high, average or low performance. Therefore, an individual needs to be motivated in the correct manner in order to perform at high levels.

There has been research conducted on both factors of motivation and performance in organizations to see what motivates individuals and groups to perform at high levels. Specifically, researchers have looked intensively at what motivates individuals at work and what tends to make them perform at high levels. One particular study conducted by Cadsby, Song and Tapon (2007) investigated individual’s motivational levels and performance through examining pay for performance versus fixed salary. Pay for performance is when an individual is paid according to how they perform, whereas a fixed salary is where an individual’s level of performance does not affect how much an individual is paid.
In the study, participants were involved in eight sessions where they were given tasks they were to complete individually. Participants were randomly assigned to the groups of pay for performance or fixed salary. Half way through the experiment participants were given the option to change their condition if they desired to be compensated in the other form. Results demonstrated that individuals were more motivated to perform at higher levels when their pay was determined by how they performed. In addition, individuals performed at higher levels in the pay for performance condition than individuals did in the fixed salary condition.

In addition to this study, Cooper, Clasen, Silva-Jalonen and Butler (1999) conducted an in-basket case that investigated if the promise of rewards created an impact on an individual’s creative performance. Participants were separated into four groups that received different forms of feedback. Results of the study revealed that when individuals were told they would receive feedback on their performance after completing a task, they tended to be more motivated and perform better than if they were not told this. Consequently, individuals are motivated when they know their performance will be evaluated and tend to perform at higher levels. Therefore, these two specific studies involving individual motivation and performance demonstrate that individuals have higher motivation levels along with increased performance levels when their performance determines an outcome that affects the individual and when they know their performance will be evaluated.

Groups, in contrast to individuals, are motivated by different aspects involving motivation and performance. One study conducted by Wegge and Haslam (2005) examined motivation and performance based on group goals that were assigned to groups. The researchers had four group conditions encompassing a do your best, directive, participative and participative paired with individual group goals. The groups completed brainstorming tasks and motivation and performance were analyzed by researchers. Results demonstrated that when groups were given specific, difficult goals they performed better than when they were given a vague goal such as do your best. Group goal setting also increased an individual’s motivation to compensate for other group members weaknesses, and desired group success rather than failure. Therefore, performance is increased in groups when there are specific goals stated to group members, and individuals are motivated to perform at high levels and help other team members when working in a group.

Along with this study, Vegt and Vliert (1998) conducted a study that examined interdependence in work teams and how it affected individual’s motivation and performance. The researchers had participants fill out a survey that examined task and outcome interdependence of team members. Task interdependence is when one group member depends on another group member’s work in order to complete another task. Outcome interdependence is when group members believe that the outcome of a task depends on successful goal attainment of all group members. Results from the study demonstrated that individuals felt an increased responsibility for one’s own work as well as other team members work when overall interdependence was high. Individuals were more motivated to help others perform better when there was high outcome interdependence. An individual’s work performance also increased when there was high task interdependence. As a result, groups create interdependence among group members, which increases an individual’s level of motivation and performance.

As the studies discussed above show, it is apparent that individuals are motivated and perform at higher levels on individual tasks when their performance determines an outcome that is valued to the individual and when they know their performance will be evaluated. It is also apparent that when working in groups, individuals are motivated by specific group goals and task and outcome interdependence. However, we do not know if individuals are more motivated when they work on tasks individually or when they work on tasks in groups. The current study investigates this problem by conducting an experiment that examines the research question: Are individuals more motivated when they work in groups or when they work individually on tasks? The independent variable in this study is the individual’s working condition, which includes working in a group or working individually on tasks. The dependent variables in the current research are an individual’s level of motivation and an individual’s level of performance while performing tasks. There is no research that states in which condition an individual is more motivated in or perform better in. Therefore by conducting this experiment, managers will know if employees have higher motivational levels and performance levels when they work in groups or when they work individually on tasks. They will then be able to tailor tasks to have an organization which encompasses employees who are motivated and who perform at higher levels. In this experiment it is hypothesized that individuals will perform at higher levels and have higher motivation while working in groups than when working on tasks individually.
Method
Participants

The subjects chosen to participate in this study consisted of 50 John Deere office employees from the Waterloo regional office. All John Deere office department employees in the Waterloo area were informed there was a study being conducted on work teams and if interested they could volunteer. 150 employees volunteered, and 50 were randomly selected to participate in the experiment. Participants represented office departments consisting of accounting, payroll, purchasing, accounts payable, sales, human resources, management, and research and development. Participants ranged in age from 24 to 57 and consisted of 29 females and 21 males.

Design

In this study, an experiment was conducted with the participants. The independent variable was the working condition participants were given when completing a task. This independent variable consisted of two levels: (1) working in a group with other people (2) working individually on a task. In each condition, participants were given five tasks to complete within four hours. Participants were randomly assigned to Group 1 or Group 2 and completed tasks in both conditions. There were two dependent variables present in this study which were the level of individual performance and the level of motivation while executing the task. The level of individual performance was measured by the amount of time it took an individual, or group to complete all five tasks. The level of motivation was measured by the results given by the test created which incorporated aspects of the Work Extrinsic and Intrinsic Motivation Scale (WEIMS) and the Achievement Motivation Inventory that participants took after each condition. These two tests were integrated because the WEIMS measures work motivation and the Achievement Motivation Inventory evaluates all aspects of job-related achievement motivation examining confidence in success, engagement, goal setting, pride in productivity and many other aspects of motivation. Therefore, the combination of these two measurements was shorter than both versions, and encompassed most aspects of motivation the participants would experience while completing the tasks.

Procedure

 The experiment was conducted on two consecutive days at the John Deere marketing office. Participants were instructed on what conference room they were to report to upon arrival on each day. On the first day, Group 1 was given a task they were to complete individually, where as Group 2 was given a task they were to complete in groups of five which were randomly assigned. On the second day, Group 1 performed tasks in groups of five and Group 2 completed tasks individually. For each condition, participants were given five pictures of objects they were to assemble with the parts given to them. The pictures included pulley systems, bridges, towers, bicycles or chairs. The parts that were given to individuals consisted of pieces they would need to construct the objects on the picture. The pieces given to participants resembled Lego pieces young children play with.

In the individual condition, all participants were given the same pictures they were to construct. They could choose what one they wanted to construct first. They were not allowed to talk to other participants, or see how other participants were constructing their objects. When they had finished all five tasks, they reported to the experimenter where they were given the motivation questionnaire. When they had completed the questionnaire, they were free to leave for the day.

In the group condition, participants were randomly assigned to a group of five. All groups were given the same five objects to construct, which were different objects than the individual condition was given. Members were able to talk through what should be done and what every member’s responsibilities were. When the group had completed all five tasks, they were then given the motivation questionnaire. When they had completed the questionnaire, they were free to leave for the day. On the last day of the experiment, all participants gathered in the board office and participants were debriefed on the study they had participated in.
Results

Table 1 shows the levels of performance individuals had based on the amount of time it took them to complete the tasks. Table 2 shows the motivational level individuals had while completing tasks based on the motivation questionnaire participants filled out at the end of each condition. Table 1 demonstrates that employees performed at higher levels when they worked in groups compared to when they work individually. The average amount of time it took for groups to finish the five tasks was two hours in comparison to individuals who took an average time close to three hours. The mean difference between the two groups was 44.48 minutes. This information demonstrates individuals perform at higher levels when they work in groups.

Table 2 demonstrates that employees are more motivated when they work in groups than they are when they work individually. The average motivation level of individuals when working in a group was 44 in comparison to the average motivation level of 30 individuals had while working individually on tasks. The mean difference between these two conditions was 14 points. Therefore, while working in groups, employees reported higher levels of motivation than while working individually.

As a result, the information gathered in this experiment can be very beneficial for managers. The data collected in this study supports researcher’s hypothesis. Individuals were more motivated and performed at higher levels when they completed tasks in groups than when they completed tasks individually. Overall, since there are high levels of interdependence in group settings, individuals tend to be motivated and perform at higher levels than when they complete tasks individually. Managers can now use this information gathered by this study to increase motivation and performance levels in their organization by having more group and team tasks for employees and be confident their employees and the organization benefit at optimal levels.
Ethical Considerations

When participants arrive on the first day of the experiment, they will be verbally informed about the experiment and what they will be participating in. They will be informed that they will be constructing pulley systems, bridges, towers, bicycles or chairs individually and in groups and will be given a questionnaire when they have completed the tasks given to them. They are also told that they can decline participation at any time in the experiment for any reason with no questions asked. After this information has been given, all participants will sign a consent form which exhibits this information has been stated to them. In this experiment, debriefing is not necessary, but participants will still participate in a short debriefing session explaining why all steps of the experiment were taken and what will be done with the information that was obtained from their participation. They will not be given the results of their personal motivation or performance levels because researchers do not want them to experience involuntary self-knowledge, which could be a potentially large risk. Within the initial information and the debriefing session’s participants take part in, it will be communicated that all the information gathered from the individuals will be confidential. In addition, this will be demonstrated to each participant by being assigned an identification number that has no relation or tracking to their name. There will not be any promises made to participants, and there should be no aftereffects since there are relatively no risks involved in the experiment.
References
Cadsby, C. B., Song, F., & Tapon, F. (2007). Sorting and incentive effects of pay for performance: An experimental investigation. Academy of Management Journal, 50, 387-405.
Cooper, B. L., Clasen, P., Silva-Jalonen, D. E., & Butler, M. C. (1999). Creative performance on an in-basket exercise: Effects of inoculation against extrinsic reward. Journal of Managerial Psychology, 14, 39-56. doi: 10.1108/02683949910254747
Jurkiewicz, C. L., Massey, T. K., & Brown, R. G. (1998). Motivation in public and private organizations: A comparative study. Public Productivity & Management Review, 21, 230-250.

Vegt, G., Emans, B., & Vliert, E. (1998). Motivating effects of task and outcome interdependence in work teams. Group and Organizational Management, 23, 124-143. doi: 10.1177/1059601198232003

Wegge, J., & Haslam, S. A. (2005). Improving work motivation and performance in brainstorming groups: The effects of three group goal-setting strategies. European Journal of Work and Organizational Psychology, 14, 400-430. doi: 10.1080/13594320500349961

Table 1

Participant’s Performance Level Given in Minutes Used to Complete 5 Tasks While Working in

Groups and Working Individually.

Worked in Group

Worked Individually

77
101

173
240

192
234

134
190

156
139

142
202

95
145

121
188

77
177

142
122

99
185

95
216

106
198

156
164

173
231

192
107

134
119

99
165

95
133
Continued on next page…

121
116

77
222

106
150

99
144

121
129

134
220

 M 124.64

 169.48
Table 2

Participant Score on Motivation Questionnaire Given to Participants After Completing 5 Tasks While Working in a Group and Working Individually Based on Scores 1-50.

Worked in Group

Worked Individually

49
34

43
42

39
29

47
21

38
21

39
40

43
33

44
20

43
17

37
30

42
29

49
24

50
39

50
44

32
31

43
31

36
19

48
22

50
26

Continued on next page…

49
23

46
36

45
39

49
42

39
20

_____ 50
38_______

M
44
30

