AP Psychology Unit 6: Motivation & Emotion and Personality

College Board Outline
	VIII. Motivation and Emotion (6–8%)
	Enduring Understandings

	In this part of the course, students explore biological and social factors that motivate behavior and biological and cultural factors that influence emotion.
AP students in psychology should be able to do the following:
• Identify and apply basic motivational concepts to understand the behavior of humans and other animals (e.g., instincts, incentives, intrinsic versus extrinsic motivation).
• Discuss the biological underpinnings of motivation, including needs, drives, and homeostasis.
• Compare and contrast motivational theories (e.g., drive reduction theory, arousal theory, general adaptation theory), including the strengths and weaknesses of each.
• Describe classic research findings in specific motivation systems (e.g., eating, sex, social)
• Discuss theories of stress and the effects of stress on psychological and physical well-being.
• Compare and contrast major theories of emotion (e.g., James–Lange, Cannon– Bard, Schachter two-factor theory).
• Describe how cultural influences shape emotional expression, including variations in body language.
• Identify key contributors in the psychology of motivation and emotion (e.g., William James, Alfred Kinsey, Abraham Maslow, Stanley Schachter, Hans Selye).

	· Human behaviors are driven by various needs, drives, and desires.
· The drive to fulfill biological needs is a powerful motivator for various human and animal behaviors.
· Though stress is a typical part of human life, in excess, it can have negative physical and psychological consequences.
· Several human emotions and emotional expressions are universal and serve an adaptive function.

	X. Personality (5–7%)
	Enduring Understandings

	In this section of the course, students explore major theories of how humans develop enduring patterns of behavior and personal characteristics that influence how others relate to them. The unit also addresses research methods used to assess personality.
AP students in psychology should be able to do the following:
• Compare and contrast the major theories and approaches to explaining personality: psychoanalytic, humanist, cognitive, trait, social learning, and behavioral.
• Describe and compare research methods (e.g., case studies and surveys) that psychologists use to investigate personality.
• Identify frequently used assessment strategies (e.g., the Minnesota Multiphasic Personality Inventory [MMPI], the Thematic Apperception Test [TAT]), and evaluate relative test quality based on reliability and validity of the instruments.
• Speculate how cultural context can facilitate or constrain personality development, especially as it relates to self-concept (e.g., collectivistic versus individualistic cultures).
• Identify key contributors to personality theory (e.g., Alfred Adler, Albert Bandura, Paul Costa and Robert McCrae, Sigmund Freud, Carl Jung, Abraham Maslow, Carl Rogers).

	· Personality is a foundational aspect of what makes you “you.”
· Each psychological perspective has a somewhat different way of explaining and testing personality and no one perspective has been deemed “correct.”
· Psychoanalytic psychologists believe personality is determined by early experiences and internal conflicts and desires.
· Trait psychologists break aspects of personality into finite categories and see personality as fairly fixed across time.
· Culture has a significant impact on individual personality.

Unit Vocabulary
	
	Motivation & Emotion
	
	Personality

	

Level A
Quiz 1
	Affiliation Motive
Arousal Theory
Drive-Reduction Theory
Extrinsic Motivation
Homeostasis
Incentive Theory
Instincts
Intrinsic Motivation
Maslow’s Hierarchy of Needs
Motive
	

Level A
Quiz 1
	Anal Stage
Ego
Genital Stage
Id
Latency Stage
Oral Stage
Phalic Stage
Psychosexual Stages
Superego
Unconscious

	

Level A
Quiz 2
	Acute Stressors
Cannon-Bard Theory of Emotion
Chronic Stressors
General Adaptation Syndrome
James-Lange Theory of Emotion
Lateral Hypothalamus
Opponent Process Theory of Emotion
Schacter-Singer Two-Factor Theory of Emotion
Sexual Response Cycle
Ventromedial Hypothalamus
	

Level A Quiz 2
	Defense Mechanisms
Free Association
Personality
Personality Inventory
Projective Test
Psychoanalysis
Self-Efficacy
Temperament
Trait
Unconditional Positive Regard

	

Level B
Quiz 1
	Anorexia Nervosa
Bulimia Nervosa
Need for Achievement
Overjustification Effect
Physiological Motives
Sensation Seeking
Set Point
Social Conflict Situations
Social Motives
Yerkes-Dodson Law
	

Level B
Quiz 1
	Archetypes
Carl Jung
Collective Unconscious
Electra Complex
Fixation
Libido
Oedipus Complex
Preconscious
Rorschach Inkblot test
Thematic Aperception Test (TAT)

	

Level B
Quiz 1
	Coping Strategies
Defense Mechanisms
Estrogen
Garcia Effect
Glucose
Insulin
Metabolic Rate
Testosterone
Type A Personalities
Type B Personalities
	

Level B
Quiz 2
	Alfred Adler
Big Five/Five Factor Theory
Carl Rogers
Costa & McCrae
External Locus of Control
Internal Locus of Control
Minnesota Multiphasic Personality Inventory (MMPI)
Reciprocal Determinism
Self-Actualization
Self-Concept

	

	
	

Level C
Quiz 1
	Collectivism
Denial
Displacement
Individualism
Projection
Rationalization
Reaction Formation
Regression
Repression
Sublimation

Unit Overview
	Monday
	Tuesday
	Thursday (BLOCK)
	Friday

	

	1/20
CONSCIOUSNESS MINI-UNIT
SWBAT describe the stages of the sleep cycle

Homework:
Hypnosis: Myers p192-196
Study for Level-Up Quiz

	1/22
CONSCIOUSNESS MINI-UNIT
SWBAT describe the physical & psychological impact of various drugs

Homework:
Motivation: Myers p327-331
(Read to Prepare for Friday’s Assignment & Bring Book/Notes to Class Friday)
Study for Level-Up Quiz& CONSCIOUSNESS Test
[bookmark: _GoBack]
	1/23
SWBAT describe various theories of motivation

Homework:
Eating Disorders & Obesity
(NOT COVERED IN CLASS)
Myers p337-348
Study for Level-Up Quiz

	1/26
SWBAT define & describe the various factors that impact an individual’s hunger motivation

Homework:
Fear, Anger, & Happiness
Myers p 385-396
(NOT COVERED IN CLASS)
Study for Level-Up Quiz

	1/27
SWBAT compare and contrast the various theories of emotion

Homework:
Sexual Motivation
Myers p348-359
(SOME NOT COVERED IN CLASS)
Study for Level-Up Quiz
	1/29
SWBAT describe the sexual response cycle & the impact of culture on sexuality

SWBAT define the Id/ego/superego & levels of consciousness

Homework:
Online Quiz 8A-1 & 8A-2
Online Quiz 8B-1 & 8B-2
Freud Theories WKST
Study for Level-Up Quiz

	1/30
SWBAT define Freud’s psychosexual stages & conflicts

Homework:
Myers p 484-490 (Neo-Freudians)
Freud Psychosexual Stages WKST
Study for Level-Up Quiz

	2/2
SWBAT define and describe Freud’s defense mechanisims

SWBAT describe how later theorists added to and changed psychoanalytic theory

Homework:
Freud Defense Mech. WKST
Study for Level-Up Quiz
	2/3
SWBAT explain the trait perspective of personality and compare major trait theories

Homework:
Myers – Trait Theory
p493 bottom -502
Study for Level-Up Quiz

	2/5
SWBAT identify the causes and effects of stress

SWBAT describe the impact of biology and culture on emotional expression

(Ms. Greenwald out for training)

Homework:
Finish Readings/WKSTS from CLASS (Turn in Fri)
Study for Level-Up Quiz

	2/6
SWBAT describe key concepts in the social-cognitive perspective on personality

Homework:
Myers – Optimism p507-508
Myers – Self & Culture p511-518
(Both readings will NOT be covered in class!)
Study for Level-Up Quiz

	2/9
SWBAT describe key concepts in the humanistic perspective on personality

Homework:
Online Quiz 9-1 & 9-2
Myers Review Questions
Unit 8A p364-365,
Study for Level-Up Quiz &Unit Test
	2/10
SWBAT compare and contrast typical types of personality research & testing

Homework:
Myers Review Questions
Unit 8B p408-409, Unit 10 p521
Study for Level-Up Quiz &Unit Test

	2/12
SWBAT review for the unit 6 exam

Homework:
Study for Level-Up Quiz
&Unit Test

	2/13
SWBAT take the unit 6 exam

SWBAT explain the criteria for the Unit 7 project.

Homework:
Sensation & Perception Readings & Eye/Ear Project

Unit 6 Quiz Tracking Sheet
Quizzes come from the terms list included in your unit plan.

Unit 6 Level-Up Grades (Count as a UNIT TEST grade):
60% = Pass 4 A’s
70% = Pass 4 A’s & 2 B’s
80% = Pass 4 A’s & 3 B’s
90% = Pass 4 A’s & 4 B’s
100% = Pass 4 A’s, 4 B’s, & 1 C

You can take quizzes during the first seven minutes of any class. You may take as many quizzes as you would like as long as you finish in the first seven minutes. You can also take quizzes after school if you tell me in advance so I can be sure to be available.
	Quiz Title
	Score 1
	Score 2
	Score 3
	Sticker
Passed!

	Motivation - Level A - Quiz 1
	
	
	
	

	Motivation – Level A – Quiz 2
	
	
	
	

	Personality – Level A – Quiz 1
	
	
	
	

	Personality – Level A – Quiz 1
	
	
	
	

	Motivation – Level B – Quiz 1
	
	
	
	

	Motivation – Level B – Quiz 1
	
	
	
	

	Personality – Level B – Quiz 1
	
	
	
	

	Personality – Level B – Quiz 2
	
	
	
	

	Personality – Level C – Quiz 1
	
	
	
	

Overall Unit 6 Grade: ________
Unit 5 Level-Up Grades: Pass 2 = 60%, Pass 3 = 80%, Pass 4 = 100%
ON TRACK LEVEL-UP SCORES
Friday 1/23: Finish ALL Consciousness Quizzes
Friday 1/30: On Track = All Consciousness & 2 As / 5 = All Consciousness & 4 As
Friday 2/6: On Track = All Consciousness, 4 As & 2 Bs / 5 = All Consciousness, 4 As & 4 Bs
Friday 2/13: ALL Quizzes Due – Consciousness & Unit 6 Close!

