HSP3M

Motivation and Emotion Notes
1. Can you define the following terms?
	Motivation

	Unconscious Mind
	Defense Mechanisms

	Ego
	Id
	Superego

	Sex Drive /Lusty Love

	Attachment Love
	Romantic Love

	Companionate Love
	Internalize
	Possessive

	Values

	Cognitive Component of Emotions

	Physical Component of Emotions

	Behavioural Component

2. What is the difference between biological and social motivation?

3. Briefly explain Freud’s model of the mind (How did he think the Ego, Id and Superego worked together?).

[image: image4.jpg]THE BEARS W YouR
DREAMS REPRESENT
CHILDHo9D FEARS

by Doug Savage

4. When did Freud think the Id, Ego and Superego developed in the mind?

5. What psychoanalytical techniques did Freud use to help understand motivation?

6. Explain Carl Jung’s idea of the “collective unconscious”.

[image: image5.png]

7. How did Alfred Adler’s views on how people attain a healthy state of psychosis differ from Freud’s views?

8. Describe two instances where Karen Horney disagreed with the theories of Freud.

9. Maslow argued that people fulfill their needs in sequential order from lowest to highest. However, not everyone agrees with this idea. Give a real example where a person might fulfill their needs in a different order than Maslow suggested.
10. What are the three components of any emotion we feel?

11. What are the three factors that shape our emotion?
12. What did the Harlow’s experiments with rhesus monkeys help explain about feeling and expressing emotions?

[image: image6.jpg]

13. Define the two major categories of love as suggested in your textbook.
14. Explain the three love drives that Helen Fisher has studied in detail.

15. What are John Alan Lee’s Love Attitude Scales?

HSP3M Questions for Ch # 4: Motivation and Emotion - ANSWERS

1. Can you define the following terms?

Motivation

Ego

Id

Superego

Unconscious Mind

Defense Mechanisms

Cognitive Component of Emotions
Physical Component of Emotions
Behavioural Component

Sex Drive /Lusty Love

Romantic Love

Attachment Love

Companionate Love

Values

Internalize

Possessive

Match the term to the short definition below:

The part of the mind that people are not always aware of :unconscious mind
Things like tensed muscles, increased energy, rapid heart beat, blushing, and changes in body temperature are considered: physical component of emotions
Romantic lovers emphasize physical beauty as they search for the ideal mate. They believe in true love, love at first sight and abiding passion. This is also the term for Dr. Helen Fisher’s second stage of love.
Principles or standards considered worthwhile or desirable: values
Freud’s term for the part of the unconscious mind that is composed of instincts and biological drives:id
Unconscious mental processes used to protect the ego against shame, anxiety or other unacceptable feelings or thoughts. It puts negative thoughts out of the mind: defense mechanisms
Expressing emotion through actions, withdrawal, body language or facial expressions: Behavioural component of emotions
Dr. Helen Fisher’s final stage of love or 3rd love drive : Attachment
To incorporate into one’s own set of values, attitudes, beliefs or knowledge base:Internalize
Psychologists who study of what causes behaviour are studying Motivation
Freud’s term for the part of the unconscious mind that acts as a conscience: Superego
The mental state or conscious feeling associated with an emotion: cognitive component of emotions
The first stage of love that is linked to physical attraction: Sex Drive /Lusty Love

A stage of love that is mature, enduring and stable. It is based on common interests and goals. Linked to attachment love: Companionate Love
Possessive lovers are very emotional; they often suffer from jealousy and worry.

Freud’s term for the conscious and rational part of the mind: Ego
2. What is the difference between biological and social motivation?

3. Briefly explain Freud’s model of the mind (How did he think the Ego, Id and Superego worked together?).

[image: image1.png]

4. When did Freud think the Id, Ego and Superego developed in the mind?

5. What psychoanalytical techniques did Freud use to help understand motivation?
[image: image2.jpg]THE BEARS W YouR
DREAMS REPRESENT
CHILDHo9D FEARS

by Doug Savage

6. Explain Carl Jung’s idea of the “collective unconscious”.

7. How did Alfred Adler’s views on how people attain a healthy state of psychosis differ from Freud’s views?

8. Describe two instances where Karen Horney disagreed with the theories of Freud.

9. Maslow argued that people fulfill their needs in sequential order from lowest to highest. However, not everyone agrees with this idea. Give a real example where a person might fulfill their needs in a different order than Maslow suggested.

10. What are the three components of any emotion we feel?
11. What are the three factors that shape our emotion?

12. What did the Harlow’s experiments with rhesus monkeys help explain about feeling and expressing emotions?

[image: image3.jpg]

13. Define the two major categories of love as suggested in your textbook.

14. Explain the three love drives that Helen Fisher has studied in detail.
15.. What are John Alan Lee’s Love Attitude Scales?
*

*

*

*

*

*

