[image: image1.png]18 USC 707

[image: image2.png]EXTENSion

WHAT MOTIVATES YOU?

 Revised August 2006
Motivational styles affect behavior, outlook on life, the roles a person would like to do, how they prefer to be recognized and how they work with others. These are guides to understanding others. Although a person may respond differently in a variety of situations, certain tendencies may be prevalent. These can provide some insight into why a person acts or responds as they do. Here are some general tendencies:

	Types Of Motivation
	Personal Characteristics
	Person Spends Time Thinking About
	What Charges The Person’s Battery?

	Achievement
	Excellence

Personal Best

Takes Risk

Unique Accomplishments

Restless and Innovative

Wants Concrete Feedback

	Doing Job Better

Accomplish the Unusual

Advance Career

Attain Goal

Overcome Obstacles

	Desire for Excellence

Wants Sense of Important Accomplishment

Wants to Advance Career

Needs Feedback

	Affiliation
	Concerned with Being Liked and Accepted in Interpersonal Relationships

Need Warm and Friendly Relationships

Not a Loner

	Want to Be Liked and Have to Achieve It

Consoling or Helping People

Warm and Friendly Relationships

The Feelings of Others and Himself
	Likes to Be Popular and Well Thought of

Desires Friendly Relations and Interaction

Dislikes Being Alone in Work or Plan

Likes to Help Other People

	Power
	Reputation

Position

Gives Advice

Wants Own Ideas to Predominate

Needs to Influence Others

Verbally Fluent

Forceful, Outspoken, Hard-Headed
	Influence and Center Over Others

Use of Influence to Win Arguments, Change People, and Status and Authority
	Likes to Lead and Give Advice

Wants Prestige and Job Status

Enjoys Influencing People

Likes Own Ideas to Predominate

Sue Pleskac, Professor Youth Development, UW-Extension, Cooperative Extension

Adapted From TAXI (1994) National 4-H Youth Development Program, National 4-H Council, Washington D.C.

An EEO/AA employer, University of Wisconsin-Extension provides equal opportunities in employment and programming, including Title IX and American with Disabilities (ADA) requirements. © 2006 by the Board of Regents of the University of Wisconsin System. Developed by the Wisconsin 4-H Office, 431 Lowell Hall, 610 Langdon St., Madison, WI 53703. The 4-H name and emblem are federally protected under Title 18 US Code 707.

