By Ken Keis

What Motivates You and Others?

Part One
From Ken Keis’s book
Why Aren’t You More Like Me?™
[image: image2.jpg]

What Do You Really Value?
No one can clearly state why certain things motivate some people and not others, but we do know that each of us has underlining behavioral values that energize and fulfill us.

When I speak at conferences, some individuals call me a motivational speaker.

I disagree with the characterization.

In reality, no one can motivate anyone to do anything.

But let me push your thinking one step further and suggest this . . .

True Motivation is a Myth.
The pursuit of interests (core values) requires no motivation because we enjoy them. Interests compel us; we are pulled or attracted. That precludes any need for motivation.

We require motivation only for the things that don’t interest us.

What is a Value?
A value is something that has great desirability or worth to you—it is important enough that you spend time trying to obtain or keep it as part of your lifestyle. A value is simply a label for something that is imperative to you.

You will find you have embraced certain values from your environment and/or social factors; other values seem part of your genetic makeup. Regardless of the potential source or circumstances, the key is to understand that your values are uniquely yours.
Your values reflect a vital part of who you are. Knowing what is most important to you and why can be helpful for making meaningful decisions in all parts of your life. It is very difficult to make decisions about work, recreation, home, and interpersonal relationships without first knowing what is most important to you.
People who are confused and unclear about their values often have difficulty making the bigger decisions in life because they do not know themselves well enough to decide what would be best for them. That is especially true today with all the mixed messages that pull us in various directions.

For instance, if you value organization, you will work best in an organized environment. If you value pleasure, you will value situations and people who create pleasurable experiences for you. Individuals tend to value different things and types of situations because they have different needs within them.
In my professional opinion, everything in your life is a reflection of the values you are embracing and living. The research is clear; the majority of individuals are, at some level, unhappy with their lives.

In the area of relationships, a recent study identified
that 93% of us feel we have settled for less
than we want, desire, or deserve.

The Importance of Values Cuts Two Ways

As critical as it is to be clear about our own values, it is equally important to understand the values and related needs of the major interpersonal relationships in your life.
People with different values tend to disagree more than individuals with similar values.
Conflict in relationships, both at home and at work, often can occur because two individuals have opposite views on a situation. Their perceptions and viewpoints are largely influenced by their values.
For example, a wife who values security may argue with her husband who values recreation because he wants to buy a speedboat, but she prefers to use their resources to open a savings account.

Values by definition are intensely personal. That is true for you and for everyone you meet. It is key to remember that what you feel is important (value) might not even make the radar of another person, and vice versa.
Although that observation seems blatantly obvious, many individuals still do not acknowledge the various values that each of us holds and the deep implications that values have in ALL our interactions with others.

We suggest that you encourage the people with whom you interact—both personally and professionally—to get clear about your values. Consider completing CRG’s Values Preference Indicator and use the process as a center point for discussions so you can understand each other better.
The power of the values clarification is equally as profound for learning what other people value as it is for learning what you value.
In our work we have established that each personal style dimension has related needs, fears, and values. What drives me to behave in certain ways may not drive you.
For example, I spent long hours sitting at a computer, writing my book. The decision to use my time to produce a book rather than do something else was inspired by my values, which include needs and fears. The variables will differ for others, inspiring them to use their time to complete tasks such as restoring an old car or learning a foreign language. I have little interest in doing either!
The interesting question, therefore, is this: How are individuals inspired to do one thing rather than another? Understanding the answer to this question is a key to understanding other people and ourselves.

Inspiration, then, is the impulse which sets creation in movement; it is also the energy which keeps it going.
Roger Sessions

Theories on internal motivation suggest we are stimulated to engage things that meet our predominant needs and to disengage from activities that do not meet our needs. When something consistently meets a particular need of ours, it becomes more attractive and valuable to us. We value most whatever best meets our needs.

Author Anthony Robbins for the past 20 years has outlined motivation as moving toward or moving away from events and stimuli with which we either connect or disconnect.

We can tell what is important to us by listening to the “voice” of our feelings. Feelings are related to needs and values. When you feel satisfied to engage in a particular activity, something about that activity is meeting a need of yours; when you feel dissatisfied, that activity does not fulfill your needs.
Activities that consistently make you feel positive (happy, joyful, confident, proud) are therefore more important and valuable to you than activities that leave you feeling negative (upset, sad, mad, disappointed, depressed).

What Do You Really Value?
Values should be anchor points for living our lives. After conducting values programs (in conjunction with style programs) for more than 30 years, with thousands of individuals, we are continually surprised by the high percentage of people who are unclear or uncertain about their values.

If you are willing to easily change or sell out on a value, we maintain that value was not important to you in the first place. Although values do change and are revised throughout your lifetime (such as when individuals have children), there is usually a solid foundation of core behavioral values that is non-negotiable.
When reviewing a list of values, many times people want to have several number one values. But you can’t have 7 number one values.

Whether we realize it or not, we are constantly choosing one value over another in our daily lives. In many cases, what we state is important to us is not always reflected in our life choices.
Have you heard people say their family is important, yet they never spend time with them? That is a simple example of stated values being incongruent with actions.

I recall a time when I was being challenged with my values. A friend called to invite me to a special meeting outlining an investment opportunity. He said this opportunity was by invitation only; the investment packages where limited so it was important to get to this first meeting. I agreed to attend that Thursday at 7 PM.

It was just after 6 PM on Thursday when my wife Brenda called me from her cell to ask if I was driving to the kids’ concert on my own or did I want her to pick me up from the office?

Wow! I had completely forgotten about the concert and Mike was about to arrive to take me to the meeting.

I shared my dilemma with Brenda and asked her to tell the kids that I had given my word to Mike so I would not be at their event. Brenda in her wisdom said, “No, you tell the kids you are not coming,” and handed the phone to my son Tim.

I proceeded to sell my 9-year-old on the merits of keeping my word to Mike and that I was planning to go to the meeting. I also promised to view the video of the concert with both kids as soon as I got home.

Tim, with his great insight, said, “Daddy, why don’t you just say No to Mike?”

I thought about it . . . and I attended the kids’ concert.

Every day your choices reveal not only your style preferences but your core values.

But why the delay on my part—in choosing the concert over the meeting? Some false beliefs were influencing my desire to attend the investment meeting; one was the fear of loss. I was incorrectly framing the meeting as my last chance to get into a ground-level development with a high rate of return.

I must have thought there would never ever be another investment opportunity like that one! In hindsight, that was not true. The real truth was that my children would never again have that concert.
So what about you? Are you aware of your core values and the related needs and fears that underlie each value?

Note: And are you also aware of the core values of the people that make up your most important relationships at home and at work? If not, consider accessing a value assessment such as CRG’s Values Preference Indicator www.crgleader.com to assist you and others clarify your values.
[image: image1.jpg]

Ken Keis is considered a global authority on the way assessment strategies increase and multiply your success rate. In 24 years, he has conducted more than 2500 presentations and 10,000 hours of consulting and coaching. Author of Why Aren’t You More Like Me? Discover the Secrets to Understanding Yourself and Others, Ken has co-created CRG’s proprietary development models and written over 3.5 million words of content for 40 business training programs and 400+ articles. Ken’s expertise includes assisting individuals, families, teams, and organizations to realize their full potential and to live On Purpose! Contact Ken at 604 852-0566, info@crgleader.com, or through www.whyarentyoumorelikeme.com.

Copyright 2012 Ken Keis www.crgleader.com

604-852-0566 info@crgleader.com

