[image: image1.jpg]

[image: image2.jpg]

Unit 5 – Human resource management in business

Motivations in Business
Task

In pairs research and prepare a presentation for one of the motivation theorists that you have been studying. Your presentation should be aimed at 16 year olds. Your work will be judged by your peers. A theorist will be allocated to you.
Print copies of the slides you create for your presentation to give to your peers.

How to prepare a good presentation

· Summarise main points (not too much writing on each slide)
· Prepare notes to go with each slide to help you explain the main points in more detail

· Some colours do not show up well when on full screen so check before you present

· Use some features/graphics but not too many

· When presenting – do not read slides – talk around the main points. Your audiences are able to read themselves!

· Practise with your partner and be clear who’s doing what!

· Do not stand in the way of the screen

Motivation Theorists
	Maslow
	Hertzberg
	Taylor
	Mayo

Motivational Theorists

Assessment Sheet

Presentations

	Name:

	

	Theorist:

	

At the end of the presentation give a mark for each of the following:

1 being excellent, 5 being poor
	
	1
	2
	3
	4
	5

	Clear introduction
	
	
	
	
	

	Use of features
	
	
	
	
	

	Use of colours
	
	
	
	
	

	Layout of slides
	
	
	
	
	

	Good explanations in addition to summarising main points
	
	
	
	
	

	Conclusion including answering questions
	
	
	
	
	

	YOUR overall level of understanding of theorist
	
	
	
	
	

	TOTAL
	

Comments:

	

