
CHAPTER 8

	MOTIVATION AND EMOTION

OPENING THEMES

The topics of motivation and emotion are ones that are basic to psychology. Theories of motivation attempt to explain the “whys” of behavior; theories of emotion attempt to explain why we feel the way we do. Both areas share the quality of involving a variety of theoretical approaches. These approaches reflect the major perspectives in psychology, ranging from biological to social. There are important implications of theories in both areas for the way that we feel about ourselves and our daily activities.

OUTLINE

Armed with Bravery 193
EXPLAINING MOTIVATION 194–198
Instinct Approaches 194–195
Drive-Reduction Approaches 195
Arousal Approaches 195
Incentive Approaches 196–197
Cognitive Approaches 197
Maslow’s Hierarchy of Needs 197–198
Applying Motivation Approaches 198

HUMAN NEEDS AND MOTIVATION 198–210
Hunger and Eating 199–204
Biological Factors in the Regulation of Hunger 199–200
Social Factors in Eating 200–201
The Roots of Obesity 201
Eating Disorders 201–204
Sexual Motivation 204–208
Masturbation: Solitary Sex 205
Heterosexuality 205
Premarital Sex 205–206
Marital Sex 206
Homosexuality and Bisexuality 206–208
Transsexualism 208
The Needs for Achievement, Affiliation, and Power 208–209
The Need for Achievement 208–209
Measuring Achievement Motivation 209–210

The Need for Affiliation 209
The Need for Power 209–210

UNDERSTANDING EMOTIONAL EXPERIENCES 210–216
The Functions of Emotions 210
Determining the Range of Emotions 210–211
The Roots of Emotions 211–212
The James–Lange Theory of Emotion 212–213
The Cannon–Bard Theory 213
The Schachter–Singer Theory 213–214
Making Sense of Multiple Perspectives on Emotion 214
Cultural Differences in Expression of Emotions 214–216
For Review 216-217
Pop Quiz 217
KEY CONCEPTS

Key Concept 8–1: How does motivation direct and energize behavior? 194–198
Key Concept 8–2: What biological and social factors underlie hunger? 199–201
Key Concept 8–3: What are the varieties of sexual behavior? 205–208
Key Concept 8–4: How are needs relating to achievement, affiliation, and power motivation

 exhibited? 208–209
Key Concept 8–5: What are emotions, and how do we experience them? 210–214
Key Concept 8–6: What are the functions of emotions? 210
Key Concept 8–7: What are the explanations for emotions? 211–214
Key Concept 8-8: How does nonverbal behavior relate to the expression of emotions? 214–215
Learning Objectives

8–1
Define motivation and emotion, and discuss the role of each in human behavior.
8–2
Describe and distinguish among instinct, drive-reduction, arousal, incentive, and
cognitive theories of motivation.
8–3
Explain Maslow’s hierarchy of needs.
8–4
Define obesity; differentiate between biological and social factors associated with
hunger, and discuss the roots of obesity.
8–5
Describe the eating disorders anorexia nervosa, bulimia nervosa, and exercise

bulimia, and discuss possible causes for these disorders.
8–6
Indicate the most effective behaviors associated with weight loss.
8–7
Describe and distinguish between heterosexuality, homosexuality, bisexuality,

and transsexualism.
8–8
Discuss the secondary motivations of achievement, affiliation, and power.
8–9
Describe the functions of emotions and the range of emotional expression.
8–10
Identify the key points of the James-Lange, the Cannon-Bard, and the
Schachter-Singer theories of emotion, and distinguish each theory from the others.

8–11
Describe and distinguish between the facial-affect program and the

facial-feedback hypothesis and how they explain cultural differences in

expression of emotions.

Student Assignments

Applying Theories of Motivation

Assign Handout 8–1, on applying theories of motivation to personal accomplishments.

Self-Actualization

Assign Handout 8–2, on Maslow’s theory of self-actualization.

Self-Actualization Test

Assign Handout 8–3, a measure of self-actualization.

Incentive Theories

Assign Handout 8–4, on drive versus incentive theories of motivation. If you would like to do this activity in class, bring in advertisements that fulfill either the drive (filling a need) or incentive (creating a need) theories of motivation.
Intrinsic and Extrinsic Motivation

Ask students these questions about intrinsic and extrinsic motivation:

· Name three sources of intrinsic motivation in your life.

· Name three sources of extrinsic motivation in your life.

· Do you agree that your creativity suffers if extrinsic rewards are provided for conducting activities that are intrinsically rewarding to you?

Connect Psychology Activity: The Need for Achievement

This video clip shows interviews with several students on the topic of the need for achievement. It includes a psychologist who discusses individual differences in the need for achievement.
Cultural Contributions to Eating Disorders

Have students complete Handout 8–5, which asks them to examine cultural contributions to eating disorders.

Daily Activity Levels

Have students complete Handout 8–6, a daily activity diary. Explain how to use this, based on the examples provided. For each low-energy activity, they should indicate a high-energy activity that could have been completed in its place (for more information, see www.cdc.gov/nchs, which has advice on physical fitness).

Obesity and Eating Disorders

Ask students these questions:

· If you were developing a public health campaign to warn people about the dangers of overeating and obesity, how would you balance the need to prevent obesity with the need to avoid increasing the risk of eating disorders?

· What do you think the differences are in the causes of eating disorders in men versus women? Young people versus older people? Explain your answers.

· What can psychologists contribute separately from medical and health professionals to help prevent and treat eating disorders?

Online Learning Center: The Body Beautiful

Students rate their own body images and the ideal body images for people of their own and the other sex and learn how their self-assessments differ from those of other men and women.
Online Learning Center: The Ring-Toss Game
This exercise measures the need for achievement by having students alter the distance from a ring toss, illustrating that people high in need for achievement prefer moderate distances, ensuring success but not making the task too easy.
Self-Ratings of Needs

Have students complete Handout 8–7, in which they rate themselves on three needs. The key is shown at the bottom of the handout.

Role of Emotions in Daily Life

Ask students these questions:

· Why are emotions important in our daily lives?

· What would be the benefits of learning to control our emotions?

· How does a person’s expression of emotions influence what you think about that person? Why?

Online Learning Center: It’s Not What You Say

Have students complete the “It’s Not What You Say” interactive activity, which examines the nonverbal aspects of language (also an activity for Chapter 7).
Online Learning Center: Rating Emotions
Students rate various dimensions of positive and negative emotions.
Online Learning Center: What Provokes You
Ratings of what situations provoke anger and feelings of being hurt; students’ results are compared to others of the same gender, found under “Interactive Activities” for Chapter 10 (Personality).

Lecture Ideas
Biopsychosocial Causes of Eating Disorders

Present eating disorders in terms of a biopsychosocial model to indicate that there are interactions among the possible causes in the biological (genetic, biochemical), psychological (body image disturbances), and social (media) domains.

Eating Disorders and the Media

Summarize or present advertisements and magazine articles that emphasize a thin body as a standard of beauty for women. Emphasize that cultural pressures from the media can help to push young people (especially women) to disturbed eating patterns. Contrast this emphasis with the increases in rates of obesity in the U.S. population (see below regarding physical fitness). Ask students to discuss these contradictions in the media and the health implications of both sets of cultural images.

Physical Activity in the United States

Emphasize the importance of physical fitness. Review the CDC’s 2006 report on physical activity (www.cdc.gov/healthyyouth/physicalactivity/promoting_health/).

Functions of Emotions in Everyday Life

Emphasize the functions of emotions by asking students to think about the importance of their emotions in their own lives. Feeling good or miserable makes an enormous difference in one’s day-to-day well-being. Emotions are also important in relating to others. Losing one’s temper can alienate friends or lead to other interpersonal and practical difficulties.

Importance of Theories of Emotions

Varying theories exist with regard to emotions, because, as in the case of motivation, there are many possible causes. The lecture will highlight the pros and cons of the main theories.

James–Lange Theory

Provide context for this theory, which asserts that the emotion follows the physiological response, by reading this quote:
My theory . . . is that the bodily changes follow directly the perception of the exciting fact, and that our feeling of the same changes as they occur IS the emotion. Common-sense says we lose our fortune, are sorry and weep; we meet a bear, are frightened and run; we are insulted by a rival, are angry and strike. The hypothesis here to be defended says that this order of sequence is incorrect, that the one mental state is not immediately induced by the other, that the bodily manifestations must first be interposed between, and that the more rational statement is that we feel sorry because we cry, angry because we strike, afraid because we tremble.

For more information, read Ellsworth, P. C. (1994). “William James and Emotion: Is a Century of Fame Worth a Century of Misunderstanding?” Psychological Review, 101: 222–229.

Helpful Hints for Students
Use these hints to help students keep the theories straight:

· James–Lange: Lange hits James and makes him angry (i.e., physiological changes precede emotions).

· Cannon–Bard: A cannon goes off in your thalamus.

· Schachter–Singer: A singer makes you happy.

Facial Affect Program and Facial Feedback Hypothesis

Indicate that the facial affect program is not really a “theory” of emotions but is a way to understand how people express and interpret emotions. The facial feedback hypothesis, which is a theory of emotions, is in some ways like the James–Lange theory in that it emphasizes physiology as a cause of emotion.

Humor in Psychological Well-Being

Discuss the role of humor in promoting psychological well-being. Can laughter improve the body’s immune functioning and reactions to stressful events, as is sometimes claimed? If so, why? And if not, why not? If you feel comfortable with this, tell a few good psychology jokes. Ask the class how they feel about the role of laughter in their lives.

Here are some psychology and psychologist jokes: www.workjoke.com/projoke30.htm.

Media Presentation Ideas

Popular Movie: Self-Actualization

Another option to discuss self-actualization is to show a scene from a movie in which the main character risks his or her life to achieve a higher-order goal. There are many examples of this phenomenon; choose a recent movie that you think makes the point well.

Popular Movie: Arousal Theory

Arousal theory can be illustrated by a movie in which a character seeks danger or stimulation to overcome boredom or monotony in life.

Advertisement: Incentive Theory

To illustrate incentive theory, show TV or print advertisements that attempt to create a need in the viewer or reader for food, entertainment, or luxury items. (Going through the daily newspaper can provide ample examples, such as ads for jewelry, vacations, video games, digital equipment, CDs, or DVDs.) Ask students how advertisers, to sell their products, manipulate our desires. (This exercise can be done in conjunction with the student assignment on Handout 8–4.)

Popular Movie: Napoleon Dynamite
In the scene “I Want That,” Napoleon’s uncle uses a model sailboat as an incentive when he sells plastic dishware. This movie is a cult classic, and most of the students will know every line, so it is an excellent example to show in class and probably will be for a number of years.
Documentaries and Movies: Eating Disorders

The subjects of anorexia and bulimia nervosa have also been the topics of numerous documentaries and movies. Show a segment from one of these. Below, Perfect Illusions on PBS does an excellent job of dealing with the relationship of this disorder to issues within the family:
www.pbs.org/perfectillusions/aboutshow/watchvideo.html.

Popular Movie: Need for Power

Show a film in which the protagonist engages in behavior that could be interpreted as indicating a need for power. A humorous movie in this category is Austin Powers, in which the character Dr. Evil shows an insatiable lust for world domination.

Sensation Seeking

Introduce the concept of sensation seeking by talking about “extreme” roller coasters: www.coasterphotos.com/Videos/coastervideos.htm.

How many people enjoy those? Are these people more likely to be high on sensation seeking? Assign the sensation seeking scale on the website.

Popular Movie: Emotional Arousal

Show students a scene from a frightening movie (preferably one that’s not too gory). Ask them how they felt after watching the scene. What emotions did they experience? How much of their feelings can be attributed to physiological arousal and how much to their cognitive labeling of the situation?

IM-2 |1
IM-8 |1

