

S&TH EDITION

***UNDERSTANDING MOTIVATION
AND EMOTION***

JOHN MARSHALL REEVE
Korea University

WILEY

^ . i .
BRIEF CONTENTS
_JL

PREFACE iii

CHAPTER 1 INTRODUCTION 1
CHAPTER 2 MOTIVATION IN HISTORICAL PERSPECTIVE 28
CHAPTER 3 THE MOTIVATED AND EMOTIONAL BRAIN 51

PART I Needs 81

CHAPTER 4 PHYSIOLOGICAL NEEDS 83
CHAPTER 5 EXTRINSIC MOTIVATION 116
CHAPTER 6 PSYCHOLOGICAL NEEDS 152
CHAPTER 7 IMPLICIT MOTIVES 183

PART II Cognitions 211

CHAPTER 8 GOAL SETTING AND GOAL STRIVING 213
CHAPTER 9 MINDSETS 239
CHAPTER 10 PERSONAL CONTROL BELIEFS 268
CHAPTER 11 THE SELF AND ITS STRIVINGS 303

PART III Emotions 335

CHAPTER 12 NATURE OF EMOTION: SIX PERENNIAL QUESTIONS 337
CHAPTER 13 ASPECTS OF EMOTION 369
CHAPTER 14 INDIVIDUAL EMOTIONS 404

PART IV Applied Concerns 429

CHAPTER 15 GROWTH MOTIVATION AND POSITIVE PSYCHOLOGY 431
CHAPTER 16 UNCONSCIOUS MOTIVATION 466
CHAPTER 17 INTERVENTIONS 496

REFERENCES 515

AUTHOR INDEX 603

SUBJECT INDEX 619

DETAILED CONTENTS

PREFACE	iii
CHAPTER 1- INTRODUCTION	1
Motivation and Emotion	2
Motivational Science	4
Two Perennial Questions	6
<i>What Causes Behavior?</i>	6
<i>Why Does Behavior Vary in Its Intensity?</i>	7
Subject Matter	9
<i>Internal Motives</i>	10
<i>External Events and Social Contexts</i>	11
<i>Motivation versus Influence</i>	11
Expressions of Motivation	12
<i>Behavior</i>	12
<i>Engagement</i>	12
<i>Psychophysiology</i>	14
<i>Brain Activations</i>	14
<i>Self-Report</i>	15
Framework to Understand Motivation and Emotion	15
Ten Unifying Themes	16
<i>Motivation and Emotion Benefit Adaptation and Functioning</i>	16
<i>Motivation and Emotion Direct Attention</i>	17
<i>Motivation and Emotion Are "Intervening Variables"</i>	18
<i>Motives Vary Over Time and Influence the Ongoing Stream of Behavior</i>	19
<i>Types of Motivations Exist</i>	20
<i>We Are Not Always Consciously Aware of the Motivational Basis of Our Behavior</i>	21
<i>Motivation Study Reveals What People Want</i>	22
<i>To Flourish, Motivation Needs Supportive Conditions</i>	23
<i>When Trying to Motivate Others, What Is Easy to Do Is Rarely What Is Effective</i>	24
<i>There Is Nothing So Practical as a Good Theory</i>	25
Summary	25
CHAPTER 2 MOTIVATION IN HISTORICAL PERSPECTIVE	28
Philosophical Origins of Motivational Concepts	29
Grand Theories	30
<i>Will</i>	30
<i>Instinct</i>	31
<i>Drive</i>	33

* .

Rise of the Mini-Theories	39
<i>Active Nature of the Person</i>	40
<i>Cognitive Revolution</i>	40
<i>Socially Relevant Questions</i>	41
Contemporary Era	43
<i>The 1990s Reemergence of Motivation Study</i>	45
Brief History of Emotion Study	47
Conclusion	48
Summary	49
Readings for Further Study	50

CHAPTER 3 THE MOTIVATED AND EMOTIONAL BRAIN 51

Motivation, Emotion, and Neuroscience	52
<i>Day-to-Day Events Activate Specific Brain Structures</i>	53
<i>Activated Brain Structures Generate Specific Motivations and Emotions</i>	55
Neural Basis of Motivation and Emotion	55
<i>Cortical Brain</i>	55
<i>Subcortical Brain</i>	56
<i>Bidirectional Communication</i>	56
Individual Brain Structures Involved in Motivation and Emotion	58
<i>Reticular Formation</i>	58
<i>Amygdala</i>	61
<i>Basal Ganglia</i>	63
<i>Ventral Striatum, Nucleus Accumbens, and Ventral Tegmental Area</i>	63
<i>Hypothalamus</i>	66
<i>Insula</i>	67
<i>Prefrontal Cortex</i>	69
<i>Orbitofrontal Cortex</i>	72
<i>Ventromedial Prefrontal Cortex</i>	73
<i>Dorsolateral Prefrontal Cortex</i>	73
<i>Anterior Cingulate Cortex</i>	74
Hormones	74
Conclusion	76
Summary	76
Readings for Further Study	79

PART I NEEDS 81

CHAPTER 4 PHYSIOLOGICAL NEEDS 83

Need	85
<i>Three Types of Needs</i>	85
Fundamentals of Regulation	87
<i>Physiological Need</i>	88

&

Psychological Drive 88
Homeostasis 89
Negative Feedback 89
Multiple Inputs/Multiple Outputs 90
Intraorganismic Mechanisms 91
Extraorganismic Mechanisms 91
The Homeostatic Mechanism 91

Thirst 92
Physiological Regulation 92
Environmental Influences 94

Hunger 96
Short-Term Appetite 96
Long-Term Energy Balance 97
Environmental Influences 99
Self-Regulatory Influences 101
Weight Gain and Obesity 102
Comprehensive Model of Hunger 102

Sex 103
Physiological Regulation 105
Facial Metrics 107
Sexual Scripts 110
Sexual Orientation 111
Evolutionary Basis of Sexual Motivation 112

Summary 114
Readings for Further Study 115

CHAPTER 5 EXTRINSIC MOTIVATION 116

Quasi-Needs 119
Extrinsic Motivation 120
Incentives, Consequences, and Rewards 120
Incentives 121
Reinforcers 121
Managing Behavior by Offering Reinforcers 122
Consequences 124

Hidden Costs of Reward 130
Intrinsic Motivation 130
What Is So Great about Intrinsic Motivation? 131
Intrinsic Motivation versus Extrinsic Motivation 133
Expected and Tangible Rewards 136
Implications 136
Benefits of Incentives, Consequences, and Rewards 137

Cognitive Evaluation Theory 139 *
Two Examples of Controlling and Informational Events 140 ^

Types of Extrinsic Motivation 142
External Regulation 144

	<i>Intrjected Regulation</i>	145
	<i>Identified Regulation</i>	145
	<i>Integrated Regulation</i>	146
	<i>Internalization and Integration</i>	146
	<i>Amotivation</i>	146
	Motivating Others to do Uninteresting Activities	147
	<i>Providing Explanatory Rationales</i>	148
	<i>Suggesting Interest-Enhancing Strategies</i>	148
	Summary	149
	Readings for Further Study	151
CHAPTER 6	PSYCHOLOGICAL NEEDS	152
	Psychological Needs	153
	<i>Organismic Psychological Needs</i>	154
	<i>Person-Environment Dialectic</i>	155
	<i>Person-Environment Synthesis versus Conflict</i>	156
	Autonomy	158
	<i>The Conundrum of Choice</i>	160
	<i>Supporting Autonomy</i>	161
	<i>Benefits from Autonomy Support</i>	165
	<i>Benefits of Giving and Receiving Autonomy Support</i>	165
	Competence	167
	<i>The Pleasure of Optimal Challenge</i>	167
	<i>Interdependency between Challenge and Feedback</i>	168
	<i>Optimal Challenge and Flow</i>	168
	<i>Structure</i>	171
	<i>Feedback</i>	173
	<i>Failure Tolerance</i>	174
	Relatedness	174
	<i>Involving Relatedness: Interaction with Others</i>	175
	<i>Satisfying Relatedness: Perception of a Social Bond</i>	175
	<i>Communal and Exchange Relationships</i>	176
	<i>Fruits of Relatedness Need Satisfaction</i>	177
	Putting It All Together: Relationships and Social Contexts that Support Psychological Need Satisfaction	178
	<i>Engagement</i>	178
	<i>What Makes for a Good Day?</i>	180
	<i>Vitality</i>	180
	Summary	181
	Readings for Further Study	182
CHAPTER 7	IMPLICIT MOTIVES	183
	Implicit Needs	185
	Acquired Needs	186
	<i>Social Needs</i>	187

**How Implicit Motives, as Acquired Psychological Needs, Motivate Behavior* 188

Achievement 190

- Origins of the Need for Achievement* 191
- Atkinson's Model* 192
- Achievement for the Future* 194
- Dynamics-of-Action Model* 195
- Conditions That Involve and Satisfy the Need for Achievement* 197

Affiliation 198 \

- The Duality of Affiliation Motivation* 199
- Conditions That Involve the Affiliation and Intimacy Duality* 200
- Conditions That Satisfy the Affiliation Need* 201

Power 202

- Conditions That Involve and Satisfy the Need for Power* 203
- Power and Goal Pursuit* 205
- Is the Implicit Power Motive Bad?* 205
- Leadership Motive Pattern* 205
- Four Additional Social Needs* 207

Summary 207

Readings for Further Study 209

PART II COGNITIONS 211

CHAPTER 8 GOAL SETTING AND GOAL STRIVING 213

Cognitive Perspective on Motivation 214

Plans of Action 215

- Corrective Motivation* 217
- Discrepancy* 218
- Affect and Feelings* 219
- Two Types of Discrepancy* 219

Goal Setting 220

- Goal-Performance Discrepancy* 221
- Difficult, Specific, and Congruent Goals Enhance Performance* 222
- Feedback* 225
- Criticisms* 225
- Long-Term Goal Setting* 227

Goal Striving 228

- Mental Simulations* 229
- Implementation Intentions* 230

Goal Disengagement 235

Epilogue: From where do Goals Come? 236 *

Summary 237 ^

Readings for Further Study 238

CHAPTER 9	MINDSETS	239
	Four Mindsets	240
	Mindset 1: Deliberative-Implemental	241
	<i>Deliberative Mindset</i>	242
	<i>Implemental Mindset</i>	243
	<i>Downstream Consequences of the Deliberative versus Implemental Mindsets</i>	243
	Mindset 2: Promotion-Prevention	244
	<i>Promotion Mindset</i>	244
	<i>Prevention Mindset</i>	246
	<i>Different Definitions of Success and Failure</i>	246
	<i>Different Goal-Striving Strategies</i>	247
	<i>Ideal Self-Guides and Ought Self-Guides</i>	248
	<i>Regulatory Fit Predicts Strength of Motivation and Well-Being</i>	249
	Mindset 3: Growth-Fixed	250
	<i>Fixed Mindset</i>	250
	<i>Growth Mindset</i>	250
	<i>Meaning of Effort</i>	251
	<i>Origins of Fixed-Growth Mindsets</i>	252
	<i>Different Fixed-Growth Mindsets Lead to Different Achievement Goals</i>	254
	<i>Achievement Goals</i>	255
	Mindset 4: Cognitive Dissonance	261
	<i>Dissonance-Amusing Situations</i>	262
	<i>Motivational Processes Underlying Cognitive Dissonance</i>	264
	<i>Self-Perception Theory</i>	265
	Summary	265
	Readings for Further Study	266
CHAPTER 10	PERSONAL CONTROL BELIEFS	268
	Motivation to Exercise Personal Control	269
	<i>Two Kinds of Expectancy</i>	270
	<i>Perceived Control: Self, Action, and Control</i>	271
	Self-Efficacy	272
	<i>Sources of Self-Efficacy</i>	274
	<i>Self-Efficacy Effects on Behavior</i>	276
	<i>Self-Efficacy or the Psychological Need for Competence?</i>	279
	<i>Empowerment</i>	280
	<i>Empowering People: Mastery Modeling Program</i>	281
	Mastery Beliefs	282
	<i>Ways of Coping</i>	282
	<i>Mastery versus Helplessness</i>	282
	Learned Helplessness	284
	<i>Learning Helplessness</i>	285
	<i>Application to Humans</i>	286
	<i>Components</i>	288
	<i>Helplessness Effects</i>	289
	<i>Helplessness and Depression</i>	291

*

Attributions and Explanatory Style 292

Pessimistic Explanatory Style 293

Optimistic Explanatory Style 294

Alternative Explanations 295

Reactance Theory 297

Reactance and Helplessness 297

Hope 298

Expectancy-Value Model 299

Summary 300

Readings for Further Study 302

CHAPTER 11 THE SELF AND ITS STRIVINGS 303

The Self 304

The Problem with Self-Esteem 306

Self-Concept 308

Self-Schemas 308

Motivational Properties of Self-Schemas 309

Consistent Self 310

Self-Verification and Self-Concept Change 311

Why People Self-Verify 312

Possible Selves 313

Agency 315

Self as Action and Development from Within 315

Self-Concordance 317

Personal Strivings 319

Self-Regulation 321

Self-Regulation: Forethought through Reflection 322

Developing More Competent Self-Regulation 323

Self-Control 324

Is the Capacity to Exert Self-Control Beneficial to a Successful Life? 329

Identity 329

Roles 329

Identity-Establishing Behaviors 330

Identity-Confirming Behaviors 330

Identity-Restoring Behaviors 331

What is the Self? 331

Summary 332

Readings for Further Study 333

PART III EMOTIONS 335

CHAPTER 12 NATURE OF EMOTION: Six PERENNIAL QUESTIONS 337

Six Perennial Questions 339

What is an Emotion? 339

~
^

*

	<i>Definition</i>	340
	<i>Relation between Emotion and Motivation</i>	343
What Causes an Emotion?		344
	<i>Two-Systems View</i>	344
	<i>Chicken-and-Egg Problem</i>	345
	<i>What Ends an Emotion?</i>	346
How Many Emotions Are There?		347
	<i>Biological Perspective</i>	347
	<i>Cognitive Perspective</i>	349
	<i>Reconciliation of the Numbers Issue</i>	350
What Good Are the Emotions?		352
	<i>Coping Functions</i>	353
	<i>Social Functions</i>	354
	<i>Why We Have Emotions</i>	356
Can We Control Our Emotions?		357
	<i>Emotion Regulation Strategies</i>	358
What is the Difference between Emotion and Mood?		361
	<i>Everyday Mood</i>	361
	<i>Positive Affect</i>	364
Summary		366
Readings for Further Study		368

CHAPTER 13 ASPECTS OF EMOTION 369

Biological Aspects of Emotion		370
	<i>James-Lange Theory</i>	371
	<i>Contemporary Perspective</i>	372
	<i>Brain Activity Activates Individual Emotions</i>	374
	<i>Facial Feedback Hypothesis</i>	375
Cognitive Aspects of Emotion		382
	<i>Appraisal</i>	382
	<i>Complex Appraisal</i>	385
	<i>Appraisal as a Process</i>	387
	<i>Emotion Differentiation</i>	388
	<i>Emotion Knowledge</i>	390
	<i>Attributions</i>	391
	<i>Emotions Affect Cognition</i>	395
Social Aspects of Emotion		395
	<i>Social Interaction</i>	395
	<i>Social Sharing of Emotion</i>	396
	<i>Cultural Construction of Emotion</i>	398
Summary		401
Readings for Further Study		402

**

CHAPTER 14 INDIVIDUAL EMOTIONS 404

Basic Emotions		406
----------------	--	-----

^

j/k

<i>Fear</i>	406
<i>Anger</i>	407
<i>Disgust</i>	408
<i>Contempt</i>	410
<i>Sadness</i>	410
<i>Joy</i>	411
<i>Interest</i>	412
Self-Conscious Emotions	414 ¹ -
<i>Shame</i>	414
<i>Guilt</i>	415
<i>Embarrassment</i>	416
<i>Pride</i>	417
<i>Triumph</i>	418
<i>Interrelations among Shame, Guilt, Pride, and Hubris</i>	418
Cognitively Complex Emotions	418
<i>Envy</i>	418
<i>Gratitude</i>	420
<i>Disappointment and Regret</i>	422
<i>Hope</i>	423
<i>Schadenfreude</i>	423
<i>Empathy</i>	423
<i>Compassion</i>	426
Summary	426
Readings for Further Study	427

PART IV APPLIED CONCERNS 429

CHAPTER 15 GROWTH MOTIVATION AND POSITIVE PSYCHOLOGY 431

Holism and Positive Psychology	433
<i>Holism</i>	•434
<i>Positive Psychology</i>	434
Self-Actualization	435
<i>Hierarchy of Human Needs</i>	435
<i>Encouraging Growth</i>	437
Actualizing Tendency	439
<i>Organismic Valuing Process</i>	439
<i>Emergence of the Self</i>	440
<i>Conditions of Worth</i>	441
<i>Conditional Regard as a Socialization Strategy</i>	443
<i>Fully Functioning Individual</i>	445
Humanistic Motivational Phenomena	445
<i>Causality Orientations</i>	445
<i>Growth-Seeking versus Validation Seeking</i>	447

*
\\

	<i>Relationships</i>	448
	<i>Freedom to Learn</i>	450
	<i>Self-Definition and Social Definition</i>	451
	<i>Problem of Evil</i>	451
Positive Psychology		453
	<i>Happiness and Well-Being</i>	454
	<i>Eudaimonic Well-Being</i>	456
	<i>Optimism</i>	457
	<i>Meaning</i>	458
	<i>Positivity</i>	459
Interventions		461
Criticisms		462
Summary		463
Readings for Further Study		464
CHAPTER 16	UNCONSCIOUS MOTIVATION	466
	Psychodynamic Perspective	467
	<i>Psychoanalytic Becomes Psychodynamic</i>	468
	<i>Dual-Instinct Theory</i>	470
	<i>Contemporary Psychodynamic Theory</i>	471
	The Unconscious	472
	<i>Freudian Unconscious</i>	473
	<i>Adaptive Unconscious</i>	474
	<i>Implicit Motivation</i>	476
	<i>Priming</i>	477
	Psychodynamics	479
	<i>Repression</i>	479
	<i>Suppression</i>	480
	<i>Do the Id and Ego Actually Exist?</i>	482
	Ego Psychology	482
	<i>Ego Development</i>	483
	<i>Ego Defense</i>	484
	<i>Ego Effectance</i>	487
	Object Relations Theory	488
	Criticisms	492
	Summary	493
	Readings for Further Study	495
CHAPTER 17	INTERVENTIONS	496
	Applying Principles of Motivation and Emotion	497
	<i>Explaining Motivation and Emotion</i>	497
	<i>Predicting Motivation and Emotion</i>	498
	<i>Solving Motivational and Emotional Problems</i>	
	<i>Practice Problems</i>	499

Detailed Contents

Four State-of-the-Art Interventions	501
<i>Intervention 1: Supporting Psychological Need Satisfaction</i>	501
<i>Intervention 2: Increasing a Growth Mindset</i>	504
<i>Intervention 3: Promoting Emotion Knowledge</i>	507
<i>Intervention 4: Cultivating Compassion</i>	510
Wisdom Gained from a Scientific Study of Motivation and Emotion	513
REFERENCES	515
AUTHOR INDEX	603
SUBJECT INDEX	619