
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Library Philosophy and Practice (e-journal) Libraries at University of Nebraska-Lincoln

July 2008

Motivation and Productivity in the Library Motivation and Productivity in the Library

Akobundu Dike Ugah
Michael Okpara University of Agriculture, Umudike, Nigeria, ugahad@yahoo.com

Follow this and additional works at: https://digitalcommons.unl.edu/libphilprac

 Part of the Library and Information Science Commons

Ugah, Akobundu Dike, "Motivation and Productivity in the Library" (2008). Library Philosophy and Practice
(e-journal). 195.
https://digitalcommons.unl.edu/libphilprac/195

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/libphilprac
https://digitalcommons.unl.edu/libraries
https://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F195&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1018?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F195&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/libphilprac/195?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F195&utm_medium=PDF&utm_campaign=PDFCoverPages

“Motivation and Productivity in the Library,” Akobundu Dike Ugah, Library Philosophy and Practice 2008 (July)
1

Library Philosophy and Practice 2008

ISSN 1522-0222

Motivation and Productivity in the Library

Akobundu Dike Ugah
University Library

Michael Okpara University of Agriculture
Umudike, PMB 7267

Umuahia, Abia State, Nigeria

Introduction

Employee motivation is important in libraries, as in any other organization. This article attempts to
identify the place of motivation in developing human resources in the library. This attempt begins with the
need to define human resources, human resources development, and motivation, and to discuss theories
of motivation and the literature of motivation as they pertain to libraries.

The Concept of Human Resources

UNECA (1990) conceptualizes human resources as the body of knowledge, skills, attitudes,
physical, and managerial efforts required to manipulate land, capital, and technology, to produce goods
and services for human consumption and welfare. Human resources includes:

1. Technical skill and abilities acquired from education, training, and experience. It indicates the
ability to use knowledge, methods, and techniques in the performance of library tasks.

2. Human skills, which is the ability to work with and through people. It includes the understanding of
motivation and the application of effective leadership.

3. Conceptual skill, which incorporates the ability to understand the complexity of the overall
organization.

Human resources includes two major activities. The first is recruitment, selection, compensation,
discipline, appraisal, and welfare of employees. The second is working with employees to improve their
efficiency and productivity. The activities that enable individuals and groups to acquire new knowledge
and skills and assume new roles and responsibilities are usually referred to as human resources
development (Ojo, 1994).

Human Resources Development

Nadler (1970) defines human resources development as a “series of organized activities
conducted within a specified time and designed to produce behavior change” in individuals and
organizations. The key point is learning. Ojo (1994) remarks that, the “organized activities contained in
the definition provided above embraced a carefully developed learning activity with identifiable
components of objectives, actions, and evaluation. These conditions must exist in all forms of human
resources development.”

“Motivation and Productivity in the Library,” Akobundu Dike Ugah, Library Philosophy and Practice 2008 (July)
2

Ideally, human resources development should provide solutions to problems such as a shortage
of employees, employees who are inadequately skilled and efficient, high turnover, organizational
expansion, career planning, and training needs.

What is Motivation?

Motivation has been defined as:

• the psychological process that gives behavior purpose and direction (Kreitner, 1995)
• a predisposition to behave in a purposive manner to achieve specific unmet needs (Buford,

Bedeian, and Linder, 1995)
• an internal drive to satisfy an unsatisfied need (Higgins, 1994); and the will to achieve (Bedeian,

1993). defined motivation as
• all those inner-striving conditions described as wishes, desires, drives, etc. (Donnelly, Gibson,

and Ivancevich 1995)
• the way urges, aspirations, drives and needs of human beings direct or control or explain their

behavior (Appleby 1994)
• some driving force within an individual by which they attempts to achieve some goal in order to

fulfill some needs or expectations (Mullins, 1996).

Mitchell (1982) identifies four common characteristics that underlie the definition of motivation.
The characteristics are:

• Motivation is an individual phenomenon
• Motivation is intentional
• Motivation is multifaceted
• Motivation theories predict behavior

Based on these characteristics, Mitchell defines motivation as the "degree to which an individual
wants and chooses to engage in certain specified manner." Mullins (1996) gives a three-part classification
of successful motivation.

• Economic rewards
• Intrinsic satisfaction
• Social relationships

These needs help determine motivation and performance. Motivation involves effort, persistence,
and goals (Maslow 1959). An unsatisfied need is the starting point in the motivation process and
becomes the first link in the chain of events leading to behavior. The unsatisfied need leads the individual
to perform behavior to satisfy the need. Achieving the goal satisfies the need and the process of
motivation is complete.

Understanding Motivation Using Theories

Theories of motivation can help us understand why people behave as they do. No theory has a
universal approach to explain human behavior, because people are too far complex (Donnelly, et al.
1996). Two important groups of theories are content theories and process theories. Content theories are
concerned with identifying what factors in an individual or the work environment that energize and sustain
behavior. Process theories try to describe how behavior is energized, directed, and sustained. Process
theories first attempt to define variables in choice, i.e., Should I work hard? (Choice); How hard do I
work? (Persistence). Two content theories and two process theories will be discussed.

Maslow's Hierarchy of Needs

“Motivation and Productivity in the Library,” Akobundu Dike Ugah, Library Philosophy and Practice 2008 (July)
3

Maslow's hierarchy has had widespread acceptance since it was introduced. The theory posits
that behavior at a particular moment is determined by the strongest need. Maslow hypothesized five
levels of needs: physiological, safety, social, esteem, and self-actualization (Maslow 1954 and Lindner
1998). He placed them in a framework referred to as the hierarchy of needs because of the different
levels of importance. Maslow states that, if all needs are unsatisfied at a particular time, satisfaction of the
predominant need is most pressing. Those that come first must be satisfied before a higher-level need
comes into play.

Herzberg's Two-Factor Theory

Frederick Herzberg advanced another content explanation of motivation in 1959. His theory was
based on a study of need satisfaction among engineers and accountants. The theory is referred to as the
two-factor theory of motivation (Herzberg, Mausner and Snyderman, 1959 and Lindner 1998). Herzberg
and his associates asked the subjects to think of times both when they felt especially good and when they
felt especially bad about their jobs. Each employee was then asked to describe the conditions that led to
these feelings (Donnelly, Gibson and Ivancevich, 1995). Based on the study, Herzberg reached two
conclusions:

1. Some job conditions operate primarily to dissatisfy employees when they are not present, but the
presence of these conditions does not build strong motivation. Herzberg called these “maintenance
factors” and he identified ten:

• Company policy and administration
• Technical supervision
• Interpersonal relations with the supervisor
• Interpersonal relations with peers
• Interpersonal relations with subordinates
• Salary
• Job security
• Personal life
• Working conditions
• Status

2. Some job conditions build high-level motivation and job satisfaction, but if they are not present, they do
not prove highly dissatisfying. Herzberg described six of these "motivational factors":

• Achievement
• Recognition
• Advancement
• The work itself
• Responsibility
• Growth

Equity Theory

Equity theory was made popular by Adams (1965). It posits that perceived inequity is a
motivational force. Workers evaluate equity using a ratio of inputs to outputs. Inputs include qualification,
experience, effort, and ability. Outcomes include benefits. Inequities occur when workers feel that
outcomes are not comparable to inputs.

Expectancy Theory

“Motivation and Productivity in the Library,” Akobundu Dike Ugah, Library Philosophy and Practice 2008 (July)
4

Expectancy theory was presented by psychologist Victor Vroom in 1966. Vroom asserts that
employees are motivated to make choices among behaviours. If employees believe that effort will be
rewarded, there will be motivated effort, that is, they will decide to work harder to receive a reward.
Variables in expectancy theory are choice, expectancy, and preference. Choice is the freedom to select
from a number of behaviours. Expectancy is the belief that certain behaviours will or will not be
successful. Preferences are the values a person attaches to different outcomes.

Motivation in the Development of Human Resources in the Library

A library is an organization whose mission is to provide information to its users. The library staff
are the human resources, who provide information services using library resources. How well the services
are provided depends on how well the human resources are motivated and developed. Motivation is
crucial to the development of human resources in the library in the following ways:

1. Maslow's hierarchy of needs is apparent in library employment. Acquiring a job and looking for job
security help satisfy physiological and safety needs. When those needs are satisfied, employees look to
their need for belonging and self-esteem. The need for self-esteem and self-actualization are represented
in library human resources development efforts that focus on training, creativity, problem-solving, and so
on.

2. The maintenance and motivational factors of Herzberg's two-factor theory play important roles in the
development of human resources in the library. Herzberg's believed that motivators must be build into the
job. These include responsibility, autonomy, respect and recognition from superiors, a sense of well-
being, and the opportunity to have one's ideas adopted.

3. Equity theory indicates likewise has a place in the library. Workers compare their pay, work schedules,
benefits, or any reward with what is being received by other employees. Unless the reward system is
carefully administered, it could result in problems of perceived or actual inequity.

4. Expectancy theory can be used in the development of human resources in libraries. The logic of
expectancy theory is that individuals exert effort for a performance that results in preferred rewards.
Expectancy can be influenced by selecting individuals with particular skills and abilities, providing training,
and providing support to achieve a particular level of performance.

Strategies for Increasing Motivation

Job Enrichment

The idea of quality work life has received attention for several decades (Macy, 1979). Workers
become increasingly dissatisfied and frustrated by routine tasks. The result may be lower output, poor
attitude, lower quality, absenteeism, high turnover, and pressure for better conditions and greater
participation in decision-making. Herzberg (1968) contributed the theory of job enrichment as a
motivational technique. Job enrichment provides employees with an opportunity to grow psychologically
and mature in a job. Job enrichment attempts to make the job itself motivational (Michael and Paul,
1989). Research indicates that jobs higher in enrichment factors result in higher satisfaction; however,
research also indicates that enriched jobs require more training time and result in slightly higher anxiety
and stress (Michael, 1988). Job enrichment increases a job's range and depth, which refers to the
number of activities and the autonomy, responsibility, discretion, and control.

Merit Pay

The money that employees receive is actually a package made up of salary, and other fringe
benefits such as transport, housing, furniture, medical allowance. Others include meal subsidy and utility

“Motivation and Productivity in the Library,” Akobundu Dike Ugah, Library Philosophy and Practice 2008 (July)
5

allowances. The motivation theories discussed, suggest that and fringe benefits can have some influence
on effort and persistence.

The money that employees receive is actually a package of salary and benefits. Theories of
motivation suggest that salary and benefits have influence on effort and persistence. Pay has the
potential to satisfy each of the five needs in Maslow's hierarchy. In Herzberg's two-factor model pay is a
maintenance factor that should not contribute significantly to motivation. In expectancy theory, pay can
satisfy a variety of needs and influence choice and behavior, while in equity theory, pay is a major
outcome that one compares with other employees. A number of studies reveal that, in order to motivate, a
salary plan must demonstrate that good performance leads to higher levels of pay, minimize any negative
consequences of good performance, and relate other rewards to good performance (Milkorich and
Newman, 1988).

Flexible working Hours

Libraries are faced with an increasingly diverse workforce that includes nursing mothers, single
parents with young children, employees with very different responsibilities, and those taking classes or
pursuing degrees to improve skills and abilities or for self-improvement. The concept of flexible working
hours has motivational appeal to many library staff.

Flexible time is intended to ensure that the work of the organization is accomplished and, at the
same time, to permit library staff and their supervisors to establish work schedules that recognize
individual and family needs. Research indicates that flexible scheduling can be motivational in that job
satisfaction is improved and absenteeism reduced (Pierce, 1989). The ability to accommodate employee
needs is a healthy and positive approach to motivation.

Conclusion and Recommendation

It is the responsibility of the library management to discover the potential in each library staff
member, and to apply the appropriate motivational strategy. Motivation is an individual matter and one
needs to know and understand the individuals that are to be motivated. Individuals have their own goals
and aspirations. Individual employees are being asked to make the library succeed. One cannot hire only
the hand and the brain; the owner of that hand and brain must always come along.

References

Adams, S. J. (1965). Inequity in social exchanges. In Berkowitz (ed.) Advances in experiential social
psychology. New York: Academic Press.

Appleby, R. (1994). Modern business administration. 6th ed. London: Financial Times Mangement

Bedeian, A. G. (1993). Management. 3rd ed. New York: Dryden Press.

Buford, J. A., Bedeian, A.G., & Lindner, J. R. (1995). Management in extension. 3rd ed. Columbus, Ohio:
Ohio State University Extension.

Campion, M. A. (1988). Interdisciplinary approach to job design. Journal of Applied Psychology , August:
467-81.

Donnelly, J. H., Gibson, J.L., & Ivancevich, J.M. (1995). Fundamentals of management. 9th ed. Chicago:
Irwin.

Herzberg, F. (1968). One more time: How do you motivate employees? Harvard Business Review 53.

“Motivation and Productivity in the Library,” Akobundu Dike Ugah, Library Philosophy and Practice 2008 (July)
6

Herzberg, F., Mauser, B., & Snyderman, G. (1959). The motivation to work. New York: John Wiley

Higgins, J. M. (1994). The management challenge. 2nd ed. New York: Macmillan.

Gibson, J. L., Ivancevich, J. M., & Donnelly, J. H. (1994). Organizations: Behavior, structure, processes.
8th ed. Homewood, IL: Irwin.

Lindner, J. R. (1998). Understanding employee motivation. Journal of Extension 36 (3):1-8. Available:
http://www.joe.org/joe/1998june/rb3.html

Kreitner, R. (1995). Management. 6th ed. Boston: Houghton Mifflin.

Macy Brown A.(1979). A progress report on the Bolivia Quality of life project. New York: John Wiley.

Maslow, A. (1954). Motivation and personality. New York: Harper & Row.

Mitchell, T. R. (1982). Motivation: New directions for theory and research. Academy of Management
Review 17 (1):80-88.

Mullins, L. (1996). Management and organization. 4th ed. London: Pitman.

Nadler, L. (1970). Developing human resources. Houston, Texas: Gulf Publishing Company.

Ojo, J. C. (1994). Effective human resources development and utilization in library management. Lagos
Librarian 15 :44-50.

Pierce, J. L. (1989). Alternative work schedules. Neutham Height, MA: Allyn and Bacon.

UNECA (1990). Handbook for management in Africa.

Vroom, V. (1966). Organizational choice: A study of pre- and post-decision process. In Organizational
behaviour and human performance. 9th ed. New Delhi: Prentice- Hall of India.

	Motivation and Productivity in the Library
	

	Microsoft Word - ugah5

