

motivation is especially important

"comparisons between people whose motivation is authentic (literally, self-authored or endorsed) and those who are merely externally controlled ... typically reveal that the former ... have more interest, excitement, & confidence which in turn is manifest both as enhanced performance, persistence, & creativity, and as heightened vitality, self-esteem, & general well-being"

Ryan, R. M. and E. L. Deci (2000). Self-determination theory and the facilitation of intrinsic motivation, social development, and well-being. Am Psychol 55(1): 68-78

motivations & wellbeing

non self-determined
"controlled" motivations

external motivations = because someone else wants you to or because the situation seems to compel it

introjected motivations = because you would feel ashamed, guilty or anxious if you did not have this goal

unrelated to wellbeing

self-determined
"autonomous" motivations

integrated motivations = because you really identify with this goal

intrinsic motivations = because of the enjoyment or stimulation this goal provides you

encourage wellbeing

**for more details, see Ken Sheldon's research at :
<http://web.missouri.edu/~psycks>**