

Lecture 8

POWER MOTIVATION

POWER MOTIVATION

Social power is defined as “the ability or capacity of a person to produce (consciously or unconsciously) intended effects on the behavior or emotions of another person.”

POWER MOTIVATION

The goals of power motivation are to influence, control, persuade, lead, and charm others and to enhance one's own reputation in eyes of other people.

POWER MOTIVATION

EXAMPLE: 1

Wearing flashy clothes, driving car very fast, Walk in a style, wearing high heel shoes, diamond rings, etc.

POWER MOTIVATION

BEHAVIORAL CHARACTERISTICS

Following are the behavioral characteristics of people high in power motivation.

- Show aggression (men) in lower socioeconomic status.

POWER MOTIVATION

BEHAVIORAL CHARACTERISTICS

- Participate in competitive sports, such as hockey, football, basketball, especially by men in lower socioeconomic status and by college students

POWER MOTIVATION

BEHAVIORAL CHARACTERISTICS

- By joining organizations and holding office in such organization
- Among men, by drinking and dominating women. Strong power needs in men, but not in women, are related to the stability of couples.

POWER MOTIVATION

BEHAVIORAL CHARACTERISTICS

- By obtaining or collecting possessions, such as fancy cars (sports cars are favorite) guns, elaborate stereo sets, numerous credit cards, and the like.
- By associating with people who are not particularly popular with others and who, perhaps, are more easily controlled by the high-n-power person because they depend on him or her for friendship.

POWER MOTIVATION

BEHAVIORAL CHARACTERISTICS

- By choosing occupation such as teaching, diplomacy, business and clergy—occupations in which high-power people believe they have a chance to have an impact on others.
- By building and disciplining their bodies; this seems especially characteristics of women with strong power needs.