	
	List of Human Needs

	Need
	Brief Description

	Achievement
	Need to overcome obstacles and challenges. To aspire to accomplish difficult tasks; to maintain high standards. To work hard to achieve goals. To respond positively to competition. To put forth extra effort to achieve and maintain excellence.

	Affiliation
	Need to form friendships and associations. To enjoy being with friends and people in general, and to accept people readily. To cooperate. To enjoy joining and being with groups.

	Aggression
	Need to belittle, harm, blame, ridicule, or accuse another. To start arguments. To be willing to hurt others to get one's way. To have a tendency to "get even." To be overly competitive. To be sadistic.

	Autonomy
	Need to resist influence or coercion. To break away from restraint, confinement, or restrictions of any kind. To enjoy being free, unattached, and not tied to people, places, or obligations. To resist authority. To seek independence.

	Competition
	Need to be involved in competitive activities. To win. To beat someone else. To do anything to win.

	Control
	Need to have control over as many things that affect one's life as possible. To avoid delegating responsibility or tasks to others. To keep work, information, and decision-making under one's control. To control all possible variables in an attempt to make life predictable and free of surprises.

	Contrariness
	Need to act differently from others. To hold unconven​tional views. To be contrary. To take a stand opposite from others merely for the sake of being different. To argue just for the sake of arguing.

	Cooperation
	Need to cooperate. To be a team player. To help others. To be fair. To seek win-win agreements. To build consensus.

	Creativeness
	Need to seek and enjoy aesthetic impressions and experiences. Artistic. Imaginative. To the creative process and building or designing things. To enjoy participating in and experiencing music, dance, theater, or art. Enjoy problem solving.

	Defensiveness
	Need to defend oneself against any blame or real or imagined belittlement. To justify one's actions. To offer excuses and explanations. To resist probing. To interpret other people’s comments, no matter how innocent, in the most personal, negative way possible.

	Deference
	Need to admire and willingly follow a superior or another person. To cooperate with a leader. To serve gladly. To defer to others in most things.

	Dominance
	Need to seek power. To attempt to influence and control others. To persuade, prohibit, or dictate. To lead or direct. To express opinions forcefully. To try to organize and lead groups. To be political and gain power through political means.

	Endurance
	Need to work long hours. Not to give up easily on problems, even in the face of great difficulty. To be patient and unrelenting in one's work habits.

	Exhibition
	Need to attract attention to one's self. To excite, amuse, shock, or thrill others. To be dramatic or funny.

	Impulsiveness
	Need to act on the spur of the moment and without deliberation. To make decisions too quickly. To give vent readily to feelings and desires. To speak freely—may be volatile in expressing emotions.

	Insecurity
	Need to be emotionally insecure. To have low self-esteem. To seek aid, protection, or sympathy. To constantly seek advice, affection, attention, and reassurance. To be depen​dent and to feel insecure or helpless. To confide difficulties and insecurities to a receptive person.

	Novelty
	Need to seek new experiences. To change for the sake of change. To seek variety and excitement. To prefer things because they are new and/or differ​ent.

	Nurturance
	Need to nourish, aid, or protect someone else. To give sympathy and comfort. To assist whenever possible. To give a helping hand readily and to perform favors for others.

	Order
	Need to arrange, organize, and put away objects. To be tidy and clean. To be scrupulously precise and orderly. To be interested in developing methods to keep materials and effects methodically organized.

	Prevention *
	Need to hold on to what one has. To refrain from losing what has been gained. To play not to lose, to minimize loss, to keep things working. To stick with tradition and past values, beliefs, opinions, and practices.

	Promotion*
	Need to maximize gains, avoid missing opportunities. To be optimistic. To start something new. To build from the ground up. To take big risks so as to win big; playing to win.

	Play
	Need to relax, to amuse oneself. To seek diversion and entertainment. To have fun and love to play games. To laugh and joke.

	Recognition
	Need to receive praise and commendation. To receive attention and to gain approval. To crave appreciation. To earn praise. To seek and display symbols of status.

	Understanding
	Need to analyze and understand many areas of knowledge. To be intellectually curious. To be fascinated with ideas. To desire to have all the facts and gain as much knowledge on a subject as possible.

* Focus: Use Different Ways of Seeing the World for Success and Influence. (2013). Heidi Grant Halvorson, Ph.D. and E. Tory Higgins, Ph.D. New York: Hudson Street Press.
PAGE
1

