Self Exercise: How Strong Is Your Motivation to Manage?

Objectives

1. To introduce a psychological determinant of managerial success.

2. To assess your readiness to manage.

3. To discuss the implications of motivation to manage, from the standpoint of global competitiveness.

Introduction

By identifying personal traits positively correlated with both rapid movement up the career ladder and managerial effectiveness, John B Miner developed a psychometric test for measuring what he calls motivation to manage. The questionnaire assesses the strength of seven factors relating to the temperament (or psychological makeup) needed to manage others. One word of caution: The following instrument is a shortened and modified version of Miner’s original. Our version is for instructional and discussion purposes only. Although we believe it can indicate the general strength of your motivation to manage, it is not a precise measuring tool.

Instructions

Assess the strength of each of the seven dimensions of your own motivation to manage by circling the appropriate numbers on the 1 to 7 scales. Then add the seven circled numbers to get your total motivation to manage score.
	Factor
	Description
	Scale

	1. Authority figures

	A desire to meet managerial role requirements in terms of positive relationships with superiors.
	Weak 1–2–3–4–5–6–7 Strong

	2. Competitive games

	A desire to engage in competition with peers involving games or sports and thus meet managerial role requirements in this regard.
	Weak 1–2–3–4–5–6–7 Strong

	3. Competitive situations

	A desire to engage in competition with peers involving occupational or work-related activities and thus meet managerial role requirements in this regard.
	Weak 1–2–3–4–5–6–7 Strong

	4. Assertive role

	A desire to behave in an active and assertive manner involving activities that in this society are often viewed as predominantly masculine and thus to meet managerial role requirements.
	Weak 1–2–3–4–5–6–7 Strong

	5. Imposing wishes

	A desire to tell others what to do and to utilize sanctions in influencing others, thus indicating a capacity to fulfill managerial role requirements in relationships with subordinates.
	Weak 1–2–3–4–5–6–7 Strong

	6. Standing out from group

	A desire to assume a distinctive position of a unique and highly visible nature in a manner that is role congruent for managerial jobs.
	Weak 1–2–3–4–5–6–7 Strong

	7. Routine administrative

functions

	A desire to meet managerial role requirements regarding activities often associated with managerial work that are of a day-to-day administrative nature.
	Weak 1–2–3–4–5–6–7 Strong

	
	
	Total _ _________________

Scoring and Interpretation

Arbitrary norms for comparison purposes are as follows: Total score of 7–21 _Relatively low motivation to manage; 22–34 _Moderate; 35–49 _Relatively high. How do you measure up? Remember, though, high motivation to manage is only part of the formula for managerial success. The right combination of ability and opportunity is also necessary.

Years of motivation-to-manage research by Miner and others have serious implications for America’s future global competitiveness. Generally, in recent years, college students in the United States have not scored highly on motivation to manage.85 Indeed, compared with samples of US college students, samples of students from Japan, China, Mexico, Korea, and Taiwan consistently scored higher on motivation to manage.86 Miner believes the United States may consequently lag in developing sufficient managerial talent for a tough global marketplace.87
In a study by other researchers, MBA students with higher motivation-to-manage scores tended to earn more money after graduation. But students with a higher motivation to manage did not earn better grades or complete their degree program any sooner than those with a lower motivation to manage.

Questions for Discussion

1. Do you believe our adaptation of Miner’s motivation to manage instrument accurately assessed your potential as a manager? Explain.

2. Which of the seven dimensions do you think is probably the best predictor of managerial success? Which is the least predictive? Why?

3. Miner puts heavy emphasis on competitiveness by anchoring two of the seven dimensions of motivation to manage to the desire to compete. Some observers believe the traditional (win–lose) competitive attitude is being pushed aside in favor of a less competitive (win–win) attitude today, thus making Miner’s instrument out of date. What is your position on this competitiveness debate? Explain.

4. Do you believe Miner is correct in saying that low motivation to manage hurts the United States’ global competitiveness? Explain.

