

4 WAYS LEADERS APPROACH TASKS: *LEADERS MOTIVATION*

POSITIVE ATTITUDE

OTHERS DESIRE

YOUR DESIRE

WILL DO: OTHERS desire. YOUR attitude is POSITIVE

GET TO: YOUR desire and attitude is POSITIVE

HAVE TO: OTHERS desire. YOUR attitude is NEGATIVE

MUST DO: YOUR desire and attitude is NEGATIVE

NEGATIVE ATTITUDE

4 WAYS LEADERS APPROACH TASKS: *LEADERS MOTIVATION*

DISCUSSION QUESTION:

1. In your own words discuss the difference between each of the Four Approaches.
2. Give a personal example of a MUST DO, HAVE TO, WILL DO, and GET TO.
3. Over the course of the school year, 3 of the 4 approaches FAIL! In your opinion, why?
4. How can you develop a GET TO approach to leadership tasks?