

Maslow's Theory of Motivation -
Hierarchy of Needs

In 1943, Dr. Abraham Maslow 's article "A Theory of Human Motivation " appeared in
Psychological Review, which were further expanded upon in his book: Toward a
Psychology of Being In this article, Abraham H. Maslow attempted to formulate a
needs-based framework of human motivation and based upon his clinical experiences
with people, rather than as did the prior psychology theories of his day from authors
such as Freud and B.F. Skinner, which were largely theoretical or based upon animal
behavior. From this theory of motivation, modern leaders and executive managers
find means of motivation for the purposes of employee and workforce
management. Abraham Maslow's book Motivation and Personality (1954), formally
introduced the Hierarchy of Needs.
The basis of Maslow's motivation theory is that human beings are motivated by
unsatisfied needs, and that certain lower factors need to be satisfied before higher
needs can be satisfied. According to Maslow, there are general types of needs
(physiological, survival, safety, love, and esteem) that must be satisfied before a
person can act unselfishly. He called these needs "deficiency needs." As long as we
are motivated to satisfy these cravings, we are moving towards growth, toward self-
actualization. Satisfying needs is healthy, while preventing gratification makes us sick
or act evilly.
As a result, for adequate workplace motivation, it is important that leadership
understands the active needs active for individual employee motivation. In this
manner, Maslow's model indicates that fundamental, lower-order needs like safety
and physiological requirements have to be satisfied in order to pursue higher-
level motivators along the lines of self-fulfillment. As depicted in the
following hierarchical diagram, sometimes called 'Maslow's Needs Pyramid' or
'Maslow's Needs Triangle', after a need is satisfied it stops acting as a motivator and
the next need one rank higher starts to motivate.

3

Self-Actualization

Esteem Needs

Social Needs

Safety Needs

Physiological Needs

Self-Actualization
Self-actualization is the summit of Maslow's motivation theory. It is about the quest
of reaching one's full potential as a person. Unlike lower level needs, this need is
never fully satisfied; as one grows psychologically there are always new opportunities
to continue to grow.
Self-actualized people tend to have motivators such as:
Truth
Justice
Wisdom
Meaning
Self-actualized persons have frequent occurrences of peak experiences, which are
energized moments of profound happiness and harmony. According to Maslow, only
a small percentage of the population reaches the level of self-actualization.
Esteem Needs
After a person feels that they "belong", the urge to attain a degree of importance
emerges. Esteem needs can be categorized as external motivators and internal
motivators.
Internally motivating esteem needs are those such as self-esteem, accomplishment,
and self respect. External esteem needs are those such as reputation and recognition.
Some examples of esteem needs are:
Recognition (external motivator)
Attention (external motivator)
Social Status (external motivator)
Accomplishment (internal motivator)
Self-respect (internal motivator)
4

Maslow later improved his model to add a layer in between self-actualization
and esteem needs: the need for aesthetics and knowledge.
Social Needs
Once a person has met the lower level physiological and safety needs, higher
level motivators awaken. The first level of higher level needs are social needs. Social
needs are those related to interaction with others and may include:
Friendship
Belonging to a group
Giving and receiving love
Safety Needs
Once physiological needs are met, one's attention turns to safety and security in order
to be free from the threat of physical and emotional harm. Such needs might be
fulfilled by:
Living in a safe area
Medical insurance
Job security
Financial reserves
According to the Maslow hierarchy, if a person feels threatened, needs further up the
pyramid will not receive attention until that need has been resolved.
Physiological Needs
Physiological needs are those required to sustain life, such as:
Air
Water
Food
Sleep
According to this theory, if these fundamental needs are not satisfied then one will
surely be motivated to satisfy them. Higher needs such as social needs and esteem are
not recognized until one satisfies the needs basic to existence.

Applying Maslow's Needs Hierarchy - Business Management
Implications
If Maslow's theory is true, there are some very important leadership implications
to enhance workplace motivation. There are staff motivation opportunities by
motivating each employee through their style of management, compensation plans,
role definition, and company activities.
5

Physiological Motivation: Provide ample breaks for lunch and recuperation and pay salaries
that allow workers to buy life's essentials.
Safety Needs: Provide a working environment which is safe, relative job security, and
freedom from threats.
Social Needs: Generate a feeling of acceptance, belonging, and community by reinforcing
team dynamics.
Esteem Motivators: Recognize achievements, assign important projects, and provide status to
make employees feel valued and appreciated.
Self-Actualization: Offer challenging and meaningful work assignments which enable
innovation, creativity, and progress according to long-term goals.
Remember, everyone is not motivated by same needs. At various points in their lives
and careers, various employees will be motivated by completely different needs. It
is imperative that you recognize each employee's needs currently being pursued. In
order to motivate their employees, leadership must be understand the current level of
needs at which the employee finds themselves, and leverage needs for workplace
motivation.

Maslow's Theory - Limitations and Criticism
Though Maslow's hierarchy makes sense intuitively, little evidence supports its strict
hierarchy. Actually, recent research challenges the order that the needs are imposed
by Maslow's pyramid. As an example, in some cultures, social needs are placed more
fundamentally than any others. Further, Maslow's hierarchy fails to explain the
"starving artist" scenario, in which the aesthetic neglects their physical needs to
pursuit of aesthetic or spiritual goals. Additionally, little evidence suggests that people
satisfy exclusively one motivating need at a time, other than situations where needs
conflict.
While scientific support fails to reinforce Maslow's hierarchy, his thery is
very popular, being the introductory motivation theory for many students and
managers, worldwide. To handle a number of the issues of present in the Needs
Hierarchy, Clayton Alderfer devised the ERG theory, a consistent needs-based model
that aligns more accurately with scientific research.

6
image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg

image1.png
Being
Neads:

image37.jpeg

image38.jpeg

image39.jpeg

image40.jpeg

image41.jpeg

image42.jpeg

image43.jpeg

image44.jpeg

image45.jpeg

image46.jpeg

image2.jpeg

image47.jpeg

image48.jpeg

image49.jpeg

image50.jpeg

image51.jpeg

image52.jpeg

image53.jpeg

image54.jpeg

image55.jpeg

image56.jpeg

image3.png
/" BelongingNeeds "\

image57.jpeg

image58.jpeg

image59.jpeg

image60.jpeg

image61.jpeg

image62.jpeg

image63.jpeg

image64.jpeg

image65.jpeg

image66.jpeg

image4.jpeg

image67.jpeg

image68.jpeg

image69.jpeg

image70.jpeg

image71.jpeg

image72.jpeg

image73.png
Deficit Neads

image5.jpeg

image6.jpeg

