Psy 113/Malone
Ch. 9
3

Chapter 9
Motivation and Emotion

Motivation: Dynamics of behavior that initiate, sustain, direct, and terminate actions

A Model of Motivational Activities

· Model of how motivated activities work

· Need: Internal deficiency; causes

· Drive: Energized motivational state (e.g., hunger, thirst); activates a…

· Response: Action or series of actions designed to attain a…

· Goal: Target of motivated behavior (need reduction)
· Incentive Value: Goal’s appeal beyond its ability to fill a need

Usually, our actions are energized by a combination of internal needs and external incentives

Types of Motives

· Primary Motive: Innate (inborn) motives based on biological needs we must meet to survive

· Stimulus Motive: Innate needs for stimulation and information

· Secondary Motive: Based on learned needs, drives, and goals

SKIP Hunger p. 359 – Sexual Motivation p. 371
Stimulus Motives
· Reflect needs for information, exploration, manipulation, and sensory input

· Sensation Seeking: Trait of people who prefer high levels of stimulation (e.g., the contestants on “Eco-Challenge” and “Fear Factor”)

· Yerkes-Dodson Law: If a task is simple, it is best for arousal to be high; if it is complex, lower levels of arousal provide for the best performance

How to Cope With Test Anxiety

· Preparation

· Relaxation

· Rehearsal

· Restructuring thoughts

Learned Motives

· Social Motives: Acquired by growing up in a particular society or culture

· Need for Achievement (nAch): Desire to meet some internal standard of excellence

· Need for Power: Desire to have impact or control over others

Projective Tests (ch. 10 p. 420-421)

· Psychological tests that use ambiguous or unstructured stimuli; person needs to describe the ambiguous stimuli or make up stories about them

· Rorschach Technique

--- Thematic Apperception Test
Personality Questionnaires (ch. 10 p. 418-419)
· Paper and pencil tests that reveal personality characteristics
--Minnesota Multiphasic Personality Inventory-2 (MMPI-2)
Abraham Maslow and Needs
· Hierarchy of Human Needs: Maslow’s ordering of needs based on presumed strength or potency; some needs are more powerful than others and thus will influence your behavior to a greater degree

· Basic Needs: First four levels of needs in Maslow’s hierarchy

· Lower needs tend to be more potent than higher needs

· Growth Needs: Higher-level needs associated with self-actualization

· Meta-Needs: Needs associated with impulses for self-actualization

Types of Motivation

· Intrinsic Motivation: Motivation coming from within, not from external rewards; based on personal enjoyment of a task

· Extrinsic Motivation: Based on obvious external rewards, obligations, or similar factors (e.g., pay, grades)

Emotions

· State characterized by physiological arousal and changes in facial expressions, gestures, posture, and subjective feelings
· Adaptive Behaviors: Aid our attempts to survive and adjust to changing conditions
· Physiological Changes: Include heart rate, blood pressure, perspiration, and other involuntary bodily responses
· Adrenaline: Hormone produced by adrenal glands that arouses the body
· Emotional Expression: Outward signs of what a person is feeling
· Emotional Feelings: Private emotional experience
Plutchik’s Eight Primary Emotions

· Most basic emotions are:

· Fear

· Surprise

· Sadness

· Disgust

· Anger

· Anticipation

· Joy

· Acceptance

Brain and Emotion

· Autonomic Nervous System (ANS): Neural system that connects brain with internal organs and glands

· Sympathetic Branch: Part of ANS that activates body for emergency action

· Parasympathetic Branch: Part of ANS that quiets body and conserves energy

· Parasympathetic Rebound: Overreaction to intense emotion

Lie Detectors

· Polygraph: Device that records heart rate, blood pressure, respiration, and galvanic skin response (GSR); lie detector
· GSR: Measures sweating

· Irrelevant Questions: Neutral, emotional questions in a polygraph test

· Relevant Questions: Questions to which only someone guilty should react by becoming anxious or emotional

· Control Questions: Questions that almost always provoke anxiety in a polygraph (e.g. “Have you ever taken any office supplies?”)

SKIP EXPRESSING EMOTIONS & THEORIES OF EMOTION (p. 385-391)
