

Thinking About Psychology: The Science of Mind and Behavior 2e

Charles T. Blair-Broeker
Randal M. Ernst

Biopsychological Domain

Motivation and Emotion Chapter

Module 10

Motivation

Module 10: Motivation

Introduction to Motivation

Motivation

- A need or desire that energizes and directs behavior toward a goal

Module 10: Motivation

Historic Explanations: Instincts

Instinct

- A complex, inherited, unlearned behavior that is rigidly patterned throughout a species
- William James listed 37 instincts.
- Difficulty using instincts to both label and explain behaviors

Module 10: Motivation

Historic Explanations: Drives

Drives

- Aroused tension states created by imbalances
- Prompt an organism to restore the balance, typically reducing the drive
- Part of drive-reduction theory

Drive-Reduction Theory

- The idea that a physiological need creates an aroused tension state (a drive) that motivates an organism to satisfy the need
- Eating and drinking are examples of drive-reducing behaviors.

Drive-Reduction Theory

Need
(as for
food, water)

Drive-Reduction Theory

Need
(as for
food, water)

A diagram illustrating the Drive-Reduction Theory. It features a horizontal flow from left to right. On the left, a light blue trapezoidal box contains the text 'Need (as for food, water)'. A blue arrow points from this box to a light orange trapezoidal box on the right, which contains the text 'Drive (hunger, thirst)'. The background of the slide is a gradient from blue at the top to light blue at the bottom.

Drive
(hunger, thirst)

Drive-Reduction Theory

Need
(as for
food, water)

Drive
(hunger, thirst)

Drive-reducing
behaviors
(eating, drinking)

Module 10: Motivation

Biological Explanations: Arousal Theories

Arousal

- Levels of alertness and responsiveness

Yerkes-Dodson Law

- The theory that a degree of psychological arousal helps performance, but only to a point
- Optimum level of arousal depends on the difficulty of the task.
- Each person has an optimum level of stimulation they like to maintain.

Yerkes-Dodson Law

Module 10: Motivation

Biological Explanations: Homeostasis

Homeostasis

- A tendency to maintain a balanced or constant internal state
- The regulation of any aspect of body chemistry, such as blood glucose, around a particular level
- Any change in levels, up or down, results in being motivated to bring the level back to normal.

Homeostatic Regulation

Normal body temperature

Homeostatic Regulation

Homeostatic Regulation

Homeostatic Regulation

Homeostatic Regulation

Normal body temperature

Homeostatic Regulation

Homeostatic Regulation

Homeostatic Regulation

Homeostatic Regulation

Module 10: Motivation

Cognitive Explanations: Intrinsic and Extrinsic Motivation

Extrinsic Motivation

- A desire to perform a behavior because of promised rewards or threats of punishment

Intrinsic Motivation

- A desire to perform a behavior for its own sake and to be effective

Module 10: Motivation

Clinical Explanations: Hierarchy of Needs

Abraham Maslow (1908-1970)

- Humanistic psychologist who developed the hierarchy of needs

Hierarchy of Needs

- Maslow's pyramid of human needs beginning at the base with physiological needs that must be satisfied before higher level safety needs become active.
- Continually higher-level needs won't become active until lower-level needs have been satisfied.

Maslow's Hierarchy of Needs

Physiological needs

Need to satisfy hunger, thirst, and other survival needs

Maslow's Hierarchy of Needs

Maslow's Hierarchy of Needs

Maslow's Hierarchy of Needs

Maslow's Hierarchy of Needs

Self-Actualization

- According to Maslow, the need to realize our full and unique potential
- Characterized by autonomy, self-acceptance, acceptance of emotions and trust

Module 10: Motivation

Clinical Explanations: Achievement

Henry Murray (1893-1988)

- Neo-Freudian who first established the concept of achievement motivation and developed important personality testing tools

Achievement Motivation

- A desire for significant accomplishment
- A desire for the mastery of things, people, or ideas
- A desire for attaining a high standard

Module 10: Motivation

Hunger: A Closer Look

Module 10: Motivation

Hunger: A Closer Look

Physiology of Hunger

Glucose

- Form of sugar which circulates through the body
- One feels hunger when the levels become low.

Insulin

- Hormone which allows the body to use glucose for energy or fat production
- As insulin levels increase, glucose levels decrease.

Leptin

- Protein produced by bloated fat cells
- Send a message to “stop eating”

Orexin

- Hunger-triggering hormone
- Produced by the hypothalamus
- As glucose levels drop, orexin levels increase and person feels hungry

Hypothalamus

- Regulates appetite
- Monitors leptin levels

Basal Metabolic Rate (BMR)

- The body's resting rate at which we burn calories for energy

Set Point

- The point at which an individual's "weight thermostat" is supposedly set.
- When the body falls below this weight, increased hunger and a lower basal metabolic rate (BMR) may act to restore the lost weight.

Module 10: Motivation

Hunger: A Closer Look

Environment and Hunger

External Incentives

- Include the sight, sound, and smell of food

Cultural Influences on Eating

- Cultural views on obesity can vary
- Culture influences the foods we like and dislike.

Module 10: Motivation

Hunger: A Closer Look

Eating Disorders

Anorexia Nervosa

- An eating disorder in which normal weight people have a distorted self-perception of being “fat”
- Usually in adolescent females

Anorexia Nervosa

- Anorexics put themselves on self-starvation regimens
- May become dangerously underweight (15% or more below normal)

Bulimia Nervosa

- An eating disorder characterized by episodes of overeating
- Usually overeat high calorie foods
- Overeating is followed by vomiting, using laxatives, fasting, or excessive exercise

The End