[image: image1.jpg]11l Conferéncia de Pesquisa Sécio-cultural

111 Conference for Sociocultural Research

Cultura – Prática social como objeto de investigação

Culture – Social practice as object of investigation

Work motivation in the context of culture and activity - A study of foreign and local enterprises in South China

Jianzhong Hong, Center for Activity Theory and Developmental Work Research, University of Helsinki and South China Normal University

The issue of work motivation becomes more and more the central concern of both Chinese and foreign companies operating in China. How to stimulate employees’ work motivation has been one of the thorniest issues in management, or “enterprise cancer” as dubbed by the company managers we interviewed. Other studies show that many of their failures have been associated with the problems in the area of human resources management, and particularly in performance motivation and staff retention (Child, 1994; Henley and Nyaw, 1990; Nevis, 1983). On the other hand, research on the topic is little and far between. This indicates a pressing need for such an exploration. In the following I will first review best-known psychological theories of work motivation and their limitations when they are applied in Chinese work organizations. I will then examine previous motivation studies and their major findings with the relevance of those and other theoretical connections. Next I attempt to combine a more recent and broader theoretical assumption cultural models as motives and cultural-historical activity theory, focusing my empirical analysis on collective motives. Finally I will discuss some theoretical and methodological implications for the future research.

Can universal psychological theories of motivation be assumed?

The most influential psychological theories of motivation applied in work organizations are quite America-dominated, including earlier theories such as Maslow’s Need Hierarchy Theory, Herzberg’s Motivator-hygiene Theory, Theory X and Theory Y from McGregor, and more modern forms of McClelland’s Achievement Theory and Expectancy Theory originated by Vroom. In the Chinese organizational context, research attempts are particularly associated with Herzberg’s theory (Child, 1994; Zheng & Wang, 1997). Practically, in the joint venture we studied, production managers tried to apply the theories of Maslow and Herzberg into their incentive developmental programs.

However, cross-cultural organizational researchers have frequently questioned whether those theories applicable in non-American nations as in China (e.g., Hofstede, 1980; Jackson & Bak, 1998; Nevis, 1983). Maslow’s motivational theory has been criticized as reflecting a particular individualist view of the world with the “self-actualization” being at the top of the need hierarchy (Hofstede, 1980). It is proposed that there exists a fundamental difference between Maslow’s classic formulation of Western culture’s hierarchy of needs and a Chinese hierarchy of needs based on Eastern culture (Nevis, 1983).

Although Herzberg himself makes a strong claim for the broad applicability of his theory beyond American work life, studies in South Africa produce different results. It is revealed that while managers and skilled workers produced the expected results, unskilled workers’ satisfaction appears to be dependent on hygiene factors (Buchanan & Huczynski, 1997). In Herzberg’s theory, hygiene factors refer to those such as company policy and administration, technical supervision, salary, work conditions and interpersonal relations. A Chinese study shows a similar result that working conditions, salary and belongingness are important motivators for Chinese workers (Li, 1999). Theory X and Theory Y provide opposite views of human beings, Theory X basically about negative and Theory Y positive nature towards work.

Accordingly, Theory Y is consistent with participative management, and Theory X aligns with the more traditional autocratic style of managing people (enable vs coerced management). A cross-cultural comparison of managerial styles indicated that Theory X more applicable in a Chinese context, whereas Theory Y in the West (Evans, Hau, & Sculli, 1989).

These studies are just a few examples regarding the inappropriateness of so-called universalists’ theories of motivation when applied in the Chinese context. Universalism, together with scientism, individualism and causalism, are regarded as four main limitations or inappropriateness of contemporary psychology in studying human motives and mechanisms (Harre, Clarke & Carlo, 1985). In order to understand complexity of work motivation in its culture and activity, obviously, we need theories that are sensitive to cultures.

Previous motivation studies in the Chinese context

Katz and Kahn (1978) are not satisfied with traditional concepts of individual psychology nor early organizational theories in which motivational patterns have not received adequate consideration. They suggest three motive patterns which are particularly important in modeling organizations: 1) compliance with rules; 2) responsiveness to economic returns and external rewards; and 3) value consensus and intrinsic rewards. They expound further that the relative emphasis on a given pattern may vary considerably across cultures or from historical period to period and would have important implications for the understanding of differences in organizational functioning.

A number of researchers have made their investigations with a similar model developed by Katz and Kohn. In their research the model is expended with a new aspect, that is, intrinsic motivation referring to the intrinsic attractiveness of work itself (Child, 1994; Jackson & Bak, 1998; Tung, 1991). The empirical work around this framework seems to form a main thrust of recent Chinese motivation studies.

Child (1994), for instance, observes that job description carries little motivational impact for Chinese employees, but as insurance against being asked to take on additional and unknown duties and against being overworked. In this sense, it functions as the role protection rather than uncertainty avoidance. As for external rewards, it has been noted that much emphasis is placed by China’s economic reformers on the use of material incentives to stimulate productivity. The similar results can be found in Henley and Nyaw’s study (1987), which suggests that Chinese workers have placed great emphasis on material incentives such as wage increases and bonuses over non-material stimuli such as recognition or a “model worker” award.

As regards internalized motivation, there shows the decrease of the importance of political or ideological approach (Child, 1994; Jackson & Bak, 1998). On the other hand, developing corporate identity and culture are particularly advocated in today’s Chinese work organizations, which is playing an important role in developing worker motivation (Child, 1994). Doing by example or supervisors and managers as role models are generally seen as another important source for constructing and developing employees’ internalized motivation (Jackson & Bak, 1998).

The above review shows: first, although work motivation is a theoretical and practical important issue, too little has been done in this area of the China research; second, changing issue has been indicated by several studies, e.g., the increase of material incentives and the decrease of political and ideological approach to the function of employee motivation, which corresponds well with what Kats and Kahn have suggested on the historical significance in understanding organizational functioning; third, the eagerness and actual practice of building corporate identity and culture in connection with employee motivation seems to suggest the same principle as what anthropologists D’Andrade et al have suggested: cultural models as motives (D’Andrade & Strause, 1992). I will now examine in a more detailed way this assumption.

Cultural models as motives

D’Andrade and Strauss (1992) develop a cognitive anthropological approach. Disapproving of the earlier research paradigms in psychology, which have explained motivation primarily in terms of universal needs and drives, and disapproving of current dominant social and cultural theories, which would make human action a direct precipitate of cultural constructs, Strauss (1992) claims that “motivation depends on cultural messages and is realized in social interaction, but on the other, that motivation is not automatically acquired when cultural messages have been imparted” (p. 1). Complexities of the socialization need to be taken into account, including: 1) public social messages may change, be inconsistent, or hard to read; 2) internalizing these messages does not mean copying them in any straightforward way; and 3) motivation is not automatically acquired when cultural descriptions of reality are learned.

The cognitive anthropological approach regards cultural models as directive force, which refers to “a specific kind of motivation - the moral or quasi-moral sort, where one feels obligation” (D’Andrade, 1992, p. 37). More specifically, cultural schemas (i.e., shared cognitive schema) structure individual goals. It is argued that cultural models can have motivational force because these models not only label and describe the world but also set forth goals (both conscious and unconscious) and elicit or include desires (D’Andrade, 1990; Strauss, 1992).

It seems that in this approach individual feeling and personal experience are stressed on the one hand, cultural models on the other. The linkage between motives and cultures is build by people’s specific life experience. As accentuated by Strauss (1992, “Knowing the feeling that people associate with different cultural models as a result of their specific life experiences is crucial in order to understand what motivates them” (p. 14). This implies, first, this approach is strongly person-oriented; second, it explains a general understanding of learning process, including that of motivation, through culture.

More recently, Holland et al (1998) develop an approach, which synthesizes theoretical contributions by Vygotsky, Bakhtin and Bourdieu, emphasizing the formation of motivation during development. Their empirical research suggests that the compelling nature of romantic pursuits comes about, or is constructed, in the process of learning the figured world. Gee (1999) develops a “situated” viewpoint on meaning (“situated” here means “local, grounded in actual practices and experiences”) and its close association with cultural models, helping to explain “why the word has the different situated meanings and possibilities for the specific social and cultural groups of people that it does” (p. 44).

To sum up, the criticism of the anthropological approach on traditional psychological models of motivation have contributed: 1) Traditional psychological research is all about individual mind. The assumption that cultural models can become motives proposes a new path on which the motivational research is possibly about group. 2) Traditional psychological research is based primarily on animal study, dominated by biological factors, advocating a universal model for human motives. The proposal that cultural models affect human motives leads a conclusion that motivation varies from culture to culture. In addition, the criticism of the anthropological approach on early sociocultural models seems to offer a remedy for the kind of study that neglects the significance of social interaction and practice in the process of motivation formation.

Activity theory and work motivation

Activity theory attacks against all biological-driven and individual-based universal models, and against any motivation study without proper context and actual activity.

Leont’ev (1978) points out that to study motives, one must study activity.

It is necessary to overcome the traditional subjective understanding of motives that leads to a confusion of completely different phenomena and completely different levels of the regulation of activity … subjective experiences, wishes, desires, etc., do not constitute motives because in themselves they are not capable of generating directed activity and, consequently, the principal psychological problem is to understand what the object of the given desire, wish, or passion is. (p. 119)

Furthremore, to understand human motives, it is important to understand the object of the activity people are participating, vice versa. As Engeström (1999) points out that “The motive is formed when a collective need meets an object that has the potential to fulfill the need. The motive is thus embedded in the object of the activity” (p. 65). Accordingly, the object of the activity is collectively constructed and shared. This view emphasizes the importance of the study of motivation in the rich context of artifact-mediated and object-oriented activities, taking activity system as the unit of analysis. It is thus possible “giving context and meaning to seemingly random individual events” (Engeström, 1993, p.63).

Apart from traditional psychological theories of motivation, as reviewed, several social and cultural theories come to a common interest in studying collective motives. Nevertheless, their research focuses and methods are not all the same. Katz and Kohn’s social psychology seems to provide a relational view of system constructs and motive patterns in which “interdependent behavior and actions” take priority for the research analysis. The anthropological approach developed by D’Andrade et al provides a process of analyzing cultural model - motive conversion where “specific life experience”, social interaction and practice are particularly emphasized. Activity theory introduced here offers an interactive view of exploring collective motives in the way that the object of activity system and its sense making at different levels are jointly pursued.

Two research companies

One of them is a Chinese community-based company, and the other is a Sino-Finnish joint venture. Both companies are located in the most economically advanced areas in South China. The Chinese company was founded in 1992, and has since become one of the leading manufactures of household electric appliances in the country. The company was initially developed from a small-scale township and village type of enterprise, which was established some thirty years ago. Within this large corporation, we focused our data collection on a plant under the division of Air Conditioners. The plant had some 300 employees that produced floor-standing air conditioners.

The Sino-Finnish joint venture manufactures mobile phones and accessory equipment. The investment of the Chinese and Finnish partners rates 30:70. The company was established in 1995. Its personnel doubled within a year, in 1997 - 1998, reaching a number about 700 employees. Significant changes were brought about through the expansion of its production scale and products from the original manufacture of accessory equipment to that of mobile phones.

Methods of data collection and analysis

The empirical data used in this paper was collected in the companies described above in 1997 and 1998, in collaboration with a local research team from South China Normal University. Our data collection was based on the framework of cultural-historical activity theory and developmental work research (Engeström, 1987; 1993).

This paper includes mainly interview data. Our interviews were conducted in such a way that we constantly formulated our questions as we got to understand better what happened in the organizations. General questions were around the following themes: happy and unhappy events at work; communication with superiors and among colleagues; impressions and feelings of busy periods of production; enterprise culture; significant changes of the company or factory; perception and assessment of the future of the factory or company that seemed relevant to the interviewee. Each interview took about one hour. The focus of my analyzing the data is on workers’ accounts of work motivation in terms of activity system, consisting of the following basic elements: the subject, object, instruments or tools, rules, community, and division of labor (more as defined, see Engeström, 1993, p.67).

Preliminary findings: workers’ accounts of work motivation

The case of the Chinese company

In our interviews, workers complained most on working overtime. Most often they worked till 9 or 10pm in the late evening, over 12 hours a day. Working overtime is a very complex issue due to the very seasonable nature of the company’s production. Having little leisure is certainly not the only reason why working overtime “chills” work motivation. There are some other factors which are closely connected. They are such as wage and reward practice regarding performance; job description and division of labor (including group collaboration); material supply (e.g., delay or deficient); and production planning and daily work arrangement.

Wage and reward practice regarding performance

It seems that the workers’ complaint on working overtime had much to do with wage and reward system and their actual operations. They are mainly associated with so-called “fuzzy wage” of the company.

Though there was an increase of salary within so-called busy production period (increased from about 600 yuan to 1000 yuan per month, about US$ 70-120), nobody actually knew what a monthly or daily amount of work should be, and how much would be his or her wage at the end of each month. The connection between what you have done and what you can get had not been made very clear.

To my knowledge, our wage is not distributed according the scoring of our job positions, it did not follow the principle “to each according to his work” … everyone who comes to work here wishes to get fairly good rewarding. If I work less, I should get less. I should get more otherwise, shouldn’t I? Then nobody would complain if it is like so. (a worker of the Chinese company)

Thus, wage and rewards did not play a significant role in work motivation. Moreover, workers illustrated some phenomena concerning unfairness and un-reasonableness regarding remuneration:

· getting salary less than expected comparing with an early standard and current long-time work

· all doing the same kind of job in the same group, but some get more, and others less

· someone in a work group asked for leave, which made difference in workload, but not for remuneration

· work was paid by leaders’ impression

The problem of “fuzzy wage” is related to the un-transparency of wage allocation and the weak connection with worker performance. Those unfairness and un-reasonableness mentioned in the interviews are apparently problems subject to the un-clear rules of remuneration allocation regarding production performance. Related problems are such as the appointment of “excellent workers” or the selection of group leaders which are decided by one or two men in the factory.

Job description and division of labor

In this newly running factory, the experience and ability of group leaders to assess workload of each job position are playing an important role in daily production operations. It is group leaders who assign daily jobs to workers on the shop floor. Unlike some other workshops of the same division, the factory was actually experimenting and making the changes all the time, the change of group leaders, their members and ways of doing work. Although there were relative stable work groups and job positions, workers were not all the time comfortable with what they were assigned to do. Some workers were annoyed with their leaders’ assignment and division of labor.

Some job positions are rather comfortable. There are enough hands there. Still more people are sent to. Job positions as we are doing, [we work] very hard, but no one is added in to help (a worker of the Chinese company)

Moreover, when many people working together in an assembly line, they frequently encountered problems in collaboration. This situation and problem was remarkable particularly when there were changes of production amount and types of products, and when temporary assistants were needed or temporary job positions were created.

Group collaboration was challenged when the strict rule for work break was not officially set up. Behavior of some members of a group may affect the others’, for instance, when some workers started having their individual break (s) for tea, smoke, etc, the others could not continue their jobs in the assembly line as they wished.

Things are complex in our group. Many people in a group, it is hard to keep all working in the same line (a worker of the Chinese company)

Managing temporarily assistant work becomes sometimes a problem when workers from one group are needed to be sent to another group for supporting seemingly unfinished job there. Workers were unwilling to be transferred. Other and related accounts are such as scattered work position could be improperly appreciated and assessed. In a word, there are just too many situation or man-made deployment on the shop floor, stable and clear rules for production organization are lacking.
Material supply

This refers to the slow-down of production processes caused by all kinds of problems in material supply. For instance, materials did not timely arrive on the shop floor; or they arrived while they were not up to the required standard. The material problems led often to work overtime.

It seemed there were no materials. The line was suspended. When we just started our work, we knew what we had to do, which could be accomplished. Everyone wished that the work could be done as fast as possible. (But) this was not sufficient that day, that was not sufficient the day after, leading to [the situation we have to] work overtime. (a worker of the Chinese company)

The worst thing is that managers, sometimes, had to use workers on the spot to hurry the material procedures by processing or coordinating workshops and factories, though they knew beforehand that there had been no work to do for some hours early in the morning.

Production planning and daily work arrangement

The workers’ complaint on overtime work seems to be related directly to their daily workload. If the daily workload could be well balanced and arranged within a month or in certain period, the problem could have been alleviated. The profound challenge is that the production amount and the types of products change frequently and rapidly. This made it especially difficult for production planning and daily work arrangement.

The concerned situation was that when daily amount of work was low, the work incentive was high and the work could be accomplished in a good time; when the amount of work was high, the incentive rather low, and work could not be accomplished in time, and often the workers deliberatively delayed the time to end the work. The production planning and arrangement in this factory depended heavily on experience and task at hand.

The case of the joint venture

When we started our research in the joint venture, the management of the company was working on the issue of work motivation. They developed a job enrichment and incentive program, in which some methods were applied. They are, for instance, the establishment of a more reasonable work schedule (e.g., work break and reducing work shifts); the improvement of working conditions (e.g., change of stools to comfortable chairs); and the emulation among production lines.

To support the company’s incentive program, we conducted a survey on job satisfaction company-wide. The results of the survey indicated that workers were satisfied most with peer relations and the company as a work unit. However, their relation with leaders seemed to be one of the most dissatisfied areas. Based on our further investigation and analysis, we found that misunderstanding and lacking trust between frontline workers and line leaders seemed to play a critical role, which related to the high production demand and pressure received by line leaders from their superiors. The de-motivation factors concerned are such as limited management and communication skills (e.g., commanding tone of talking, moment mood, etc), assuming roles and posing as role models, reluctant dealing with the workers’ opinions and suggestions, rules applied in the selection of line leaders, and the delay effects of material supply on work shifts.

Limited management and communication skills

It seemed the tensions were most obvious between the so-called immature line leaders and workers. The conflicts were produced because of limited management and communication skills of the immature leaders. For instance, workers hardly accepted the way of talking and using a commanding tone by their line leader:

You [line leaders] said so, it is impossible that others do not listen to you. Now that you assign that job position, nobody would refuse to go …

But sometimes, we were not very comfortable with the tone they were talking. It looked you were forced to do things. “You should do this and that for me”. It looked we worked for her, we just could not accept that. (a worker of the joint venture)

Another example showed that moment mood of line leaders affected very much if they could collaborate well with workers. This referred to the case of the line leaders whose moment mood changed often and quickly.

When she is in bad mood, we are afraid of talking with her if we what to say something … [at that time] even if we speak out, she will not adopt your suggestions. (a worker of the joint venture)

Assuming roles and posing as role models

As suggested by Jackson and Mak (1998), role models of management could help to form workers’ internalized motivation to work and to learn. In our interviews, we noticed that workers were more convinced by role models rather than verbal instructions in workplace discipline. They might also expect line leaders to help their actual work when needed.

Sometimes, when you need her [line leader], you simply could not find her.

In our 5S [house keeping, also called the five-step Kaizen movement] practice, there dropped a piece of material. We were rather busy. Sometimes two machines alarmed at the same time, you just could not make the job done. It can hardly prevent from [such a mistake] … She stood on the other side, calling the person [who made the mistake] to her side, and asked, “Do you see there is a piece of material there below?” “Yes.” We answered. [She continued] “There it is, pick it up later”. We said “All right”. At that moment, [we did not say anything, but] we were very angry. You had seen others had been so busy, why you could not pick it up yourself. (a worker of the joint venture)
Reluctant dealing with the workers’ opinions and suggestions

Workers seemed to feel that they could hardly be heard. It seemed that the compliance is much more important than co-developing work procedures in this company.

W (worker): They [line leaders] have their requirements, we have ours. It seems theirs do not go together with ours, [they are] different.

R (researcher): Can you give an example? …

W: For example, [it was about] the placement of materials. The placement was facing the corresponding machines. Later, XX [the name of her current line leader] came to our line. She made a [new] rule that materials should be arranged from small to big code numbers of materials. It seemed that we had to feed machines in a long array. That was not like the short one in Line 3, coming and going was much simple and fast. Later, we made our suggestion that it was not the best way for the feeding speed according to material code numbers. It was good neither for production outputs nor producing efficiency. She [the line leader] said then that you would gradually get used to it … We workers had not been comfortable with that in our minds.

R: Feeling unreasonable.

W: Gradually it seemed there evoked some conflicts.

R: Did she explain to you?

W: She explained in a firm way, she said that you would gradually get used to it. Then it would be all right.

The conflict was later resolved by their supervisor’s coordination. The line leader changed back the way of placing materials they used to be.

Can workers bring any useful suggestions? Our discussion with supervisors seemed to reveal both positive and negative opinions on how useful having discussion-like work group meetings. This difference may have something to do with the different types of work in different departments and the size of their working groups. The supervisors who lead small size of work groups tended to have a more positive opinion on discussion-like meetings.

Rules applied in the selection of line leaders

When we asked some workers if they knew how the line leaders were selected, they knew little about the matter. It seemed that the nomination and the final decision was mainly up to supervisors. The workers’ opinions were not yet taken into account.

I guess workers’ opinions are more important. We [should] select them to be our line leaders or assistant line leaders. After all, it is us rather than supervisors who collaborate with them in most of our working time, and we know them better. (a worker of the joint venture)

I think the initial nomination of the line leaders should be up to workers, listing their strong and weak points. The nominated leaders should be decided later by supervisors. It is good to set a probation period. It would be great if both sides are satisfied during this period. (a worker of the joint venture)

The delay effects of material supply on work shifts

Due to the material supply problem, that is, a certain degree of unpredictability in the material supply flow, the starting time of the work and work shifts changed often and workers were casually asked to work extra shifts. There were conflicts in work and leisure, and a conflict between asking for a leave and getting permission from the superiors. Such an external factor and the management’s decision of keeping workers available intensified considerably the tension between the workforce and management.

Because of the shortage of materials, we seem to have no regular schedule, [when we are] working on the first floor. It happened both of us registered for a dancing course. We had missed the first session of the teaching … there had been something wrong with the materials at the custom. They were not timely brought back. Therefore we could not do our regular production. (a worker of the joint venture)

 Discussion

Our empirical findings indicated that motivation problems vary a lot in different companies. They are more rule- and procedure-related in the Chinese company, in contrast to the case of the joint venture where they are more power- and trust-related. This suggests a significant role of culture and activity in motivation studies. From the previous as well as our own studies, we are convinced that rule enforcement is one of important aspects to be dealt with if we want to develop work motivation. It is a learning process that requires people to take internal commitment seriously.

The power- and trust-related motivational issues revealed in the joint venture seems understandable. Due to fundamental cultural differences between China and the industrialized West, the application of Western management know-how alone is certainly insufficient. Some points are particularly important in this regard 1) understanding the relational particularity between rationality and emotionality in Chinese minds - managerial emotion may be experienced and handled differently when reason and emotion are understood to be continuously (e.g., Eastern cultures) rather than dichotomously (e.g., Western cultures) related (Krone, Chen, Sloan, & Gallant, 1997); 2) the particular effects of role models in Chinese learning process in comparison with American culture (He, 1998). In organization studies, building trust and forming informal characteristics of learning organization are stressed by some researchers (Adler, 1993, Nonoka & Takeuchi 1995). Our own research (Hong & Engeström, 1999) suggests the dynamics of the interaction between the formal and informal in Chinese work communication and development. Specifically in connection with work motivation, the assumption of cultural models as motives seems to illuminate a vision for working on this specific and problematical area through enterprise culture and its practice.

Theoretically and methodologically, the emphasis on the artifact-mediated and object-oriented nature of activity, as accentuated in the activity theoretical approach, has important implications for our future study. First, it leads our study to go beyond the traditional motivational study at an individual level. Second, it directs our study to go beyond the motivational study that focus psychological state without its actual contents. This touches upon the very issue of developing employee motivation. Employee empowerment and management’s incentive programs are facing a great challenge or dilemma in which employees’ motivation might be high, but productivity remain pretty low. With this regard, one thing Argyris (1998, p.105) warns executives “Calculate factors such as morale, satisfaction, and even commitment into your human relation policies, but do not make them the ultimate criteria. They are penultimate. The ultimate goal is performance.” The study of work motivation and sense making of the object of activity provides a useful framework for a possible solution to this dilemma, which seems not available in Argyris’s text. In both cases of our studied companies, it is evident that eliminating de-motivation factors of each production system derived from workers’ accounts stimulate employees’ motivation at workplace.

In sum, in the light of the here applied theoretical integration and empirical analysis, this paper argues that motivation issues can best be understood when 1) collective motives and system factors are taken into account; 2) articulating meaning and offering interpretation become the focus of research in accordance with the cultural context and in the line of the activity, instead of universal categories; and 3) the object of the activity and its sense formation at different levels are linked and jointly pursued.

Reference

Adler, P. S. (1993). The ‘learning bureaucracy’: New United Motor Manufacturing,
Inc. Research in Organizational Behavior, 15, 111-194.
Argyris, C. (1998). Empowerment: The emperor’s new clothes. Harvard Business
Revew, May-June Issue.

Buchanan, D., & Huczynski, A. (1997). Organizational behavior - An introductory
text (3rd ed.). Hertfordshire: Prince Hall International.

Child, J. (1994). Management in China During the Age of Reform. Cambridge:
Cambridge University Press.

D’Andrade, R. (1990). Some propositions about the relation between culture and
human cognition. In J. W. Stigler, R. A. Shweder, & G. Herdt (Eds.), Cultural
psychology: Essays on comparative human development. Cambridge: Cambridge
University Press.
D’Andrade, R., & Strauss, C. (1992) (Eds). Human Motives and Cultural Models. Cambriadge: Cambradge University Press.
Engeström, Y. (1987). Learning by Expanding: An activity-theoretical approach to

developmental research. Helsinki: Orienta-Konsultit.

Engeström, Y. (1993) Developmental studies of work as a testbench of activity
theory: The case of primary care medical practice. In S. Chaiklin and J. Lave
(Eds.), Understanding practice: Perspectives on activity and context. Cambridge:
Cambridge University Press.

Engeström, Y. (1999). Expansive visibilization of work: An activity-theoretical perspective. Computer Supported Cooperative Work, 8, 63-93.

Evans, W. A., Hau, K. C., & Sculli, D. (1989). A cross-cultural comparison of
managerial styles. Journal of Managerial Development, 8(3), 5-13.

Gee, J. P. (1999). An introduction to discourse analysis: Theory and method. London
and New York: Routledge.

Harre, R., Clarke, D., & Carlo, N. D. (1985). Motives and mechanisms: An
introduction to the psychology of action. London and New York: Methuen.

He, J. (1998). Narrative, visual model and dragon culture. Helsinki: Hakapaino Oy.

Henley, J. S., & Nyaw, M. K. (1987). The development of work incentives in Chinese industrial enterprises: material versus non-material incentives. In M. Warner
(Ed.), Management Reforms in China. London: Frances Pinter.

Henley, J. S., & Nyaw, M. K. (1990). The system of management and performance of
joint ventures in China: some evidence from Shenzhen special economic zones,
Advances in Chinese Industrial Studies, 1, 277-95.

Holland, D., Lachicotte Jr., W., Skinner, D., & Cain, C. (1998). Identity and agency in cultural worlds. Cambridge and London: Harvard University Press.

Hong, J., & Engeström, Y. (1999). Changing Principles of Communication between
Chinese Managers and Workers: Confucian Authority Chains & Guanxi as Social
Networking. Submitted to Management Communication Quarterly.

Jackson, T., & Bak, M. (1998). Foreign companies and Chinese workers: Employee
motivation in the People’s Republic of China. Journal of Organizational Change
Management, 11(4), 282-300.

Katz, B., & Kohn, R. (1978). The Social Psychology of Organizations. New York: John Wiley & Sons.

Krone, K. J., Chen, L., Sloan, D. K., & Gallant, L. M. (1997). Managing emotionality
in Chinese factories. Management Communication Quarterly, 11, 6-50.

Leont’ev, A. N. (1978). Activity, Consciousness, and Personality. Englewood Cliffs: Prentice-
Hall.

Li, X. Y. (1998). Investigation on motivation factors of enterprise employees.
Unpublished graduate thesis. Guangzhou: South China Normal University (in
Chinese).

Nevis, E (1983). Cultural assumptions and productivity: The United States and China. Sloan Management Review, 24, 17-29.

Nonaka, I., & Takeuchi, H. (1995). The knowledge-creating company: How Japanese companies create the dynamics of innovation. New York: Oxford University
Press.

Tung, R. L. (1991). Motivation in Chinese industrial enterprises. In R. M. Steers &
L. W. Porter (Eds.), Innovation and work behavior (5th ed.). New York:
McGraw-Hill.

Abstract

This paper reviews critically some of the best-known psychological theories of work motivation (e.g., Maslow, Herzberg, McGregor, McClelland, Vroom), their application and limitations in the Chinese context. With the relevance of those and other theoretical connections, previous motivation studies and their major results are examined. The new attempt of our research is to combine a more recent and broader theoretical assumption of cultural models as motives (e.g., D’Andrade. & Strauss; Holland) and cultural-historical activity theory (e.g., Leont’ev; Engeström), focusing on collective motives in the context of culture and work activity.

Our empirical study was carried out in two manufacturing companies in South China. One of the companies is a Chinese community-based corporation and the other is a Sino-Finnish joint venture. The method of data collection is based on developmental work research, which emphasizes the activity system as the unit of analysis. The data we used in this paper is mainly derived from our participatory observation and interview done in 1997 and 1998 in collaboration with a local research team from South China Normal University.

The results of our research showed that the workers’ accounts on the de-motivation factors inherent in the system of the Chinese company are the factors pertinent to working overtime, such as wage and reward practice regarding performance, job description and division of labor, material supply, and production planning as well as daily work arrangements; whereas those factors in the joint venture are the ones pertinent to misunderstanding and lacking trust between the frontline workers and line leaders, sprouting from limited management and communication skills, assuming roles and posing as role models, reluctant dealing with the workers’ opinions and suggestions, rules applied in the selection of line leaders, and the delay effects of material supply on work shifts. These findings indicated that the motivation problems in the Chinese company are more rule- and procedure-related, in contrast to the case of the joint venture where they are more power- and trust-related.

We conclude that motivation problems vary a lot in different companies, suggesting a significant role of culture and activity in motivation studies. From the previous as well as our own studies, we are convinced that rule enforcement is one of important aspects to be dealt with if we want to develop work motivation. It is a learning process that requires people to take internal commitment seriously. Moreover, the power- and trust-related motivational issues revealed in the joint venture seems to point to the fundamental cultural differences between China and the industrialized West. Several points should be taken into account when Western management know-how is applied into

Chinese work context. For instance, it is important to understand the issues such as the relational particularity between rationality and emotionality in Chinese minds and the specific effects of role models of managers in facilitating Chinese learning process and developing enterprise cultures.

Theoretically and methodologically, the emphasis on the artifact-mediated and object-oriented nature of activity, as accentuated in the activity theoretical approach, has important implications for our future study. First, it leads our study to go beyond the traditional motivational study at an individual level. Second, it directs our study to go beyond the motivational study that focus psychological state without its actual contents. This touches upon the very issue of developing employee motivation. Employee empowerment and management’s incentive programs are facing a great challenge or dilemma in which employees’ motivation might be high, but productivity remain pretty low.

In sum, in the light of the here applied theoretical integration and empirical analysis, this paper argues that motivation issues can best be understood when 1) collective motives and system factors are taken into account; 2) articulating meaning and offering interpretation in the context of culture and activity rather than creating universal categories become the focus of research, and 3) the object of the activity and its sense formation at different levels are linked and jointly pursued.

PAGE

