AP Psychology Ch. 13 Emotion Study Guide
AP Psychology Ch. 13 Emotion Study Guide

	Name: ______________________________
Period: _______

	1.
	Emotions are:

	A)
	physiological reactions.

	B)
	behavioral expressions.

	C)
	conscious feelings.

	D)
	all of the above.

	2.
	Two years ago Maria was in an automobile accident in which her spinal cord was severed, leaving her paralyzed from her neck down. Today, Maria finds that she experiences emotions less intensely than she did before her accident. This tends to support which theory of emotion?

	A)
	James-Lange theory

	B)
	Cannon-Bard theory

	C)
	adaptation-level theory

	D)
	relative deprivation theory

	3.
	You are on your way to school to take a big exam. Suddenly, on noticing that your pulse is racing and that you are sweating, you feel nervous. With which theory of emotion is this experience most consistent?

	A)
	Cannon-Bard theory

	B)
	James-Lange theory

	C)
	relative deprivation theory

	D)
	adaptation-level theory

	4.
	Which theory of emotion implies that every emotion is associated with a unique physiological reaction?

	A)
	James-Lange theory

	B)
	Cannon-Bard theory

	C)
	two-factor theory

	D)
	valence theory

	5.
	Which theory of emotion emphasizes the simultaneous experience of body response and emotional feeling?

	A)
	James-Lange theory

	B)
	Cannon-Bard theory

	C)
	two-factor theory

	D)
	valence theory

	6.
	The Cannon-Bard theory of emotion states that:

	A)
	emotions have two ingredients: physical arousal and a cognitive label.

	B)
	the conscious experience of an emotion occurs at the same time as the body's physical reaction.

	C)
	emotional experiences are based on an awareness of the body's responses to an emotion-arousing stimulus.

	D)
	emotional ups and downs tend to balance in the long run.

	7.
	Which of the following was not raised as a criticism of the James-Lange theory of emotion?

	A)
	The body's responses are too similar to trigger the various emotions.

	B)
	Emotional reactions occur before the body's responses can take place.

	C)
	The cognitive activity of the cortex plays a role in the emotions we experience.

	D)
	People with spinal cord injuries at the neck typically experience less emotion.

	8.
	Schachter's two-factor theory emphasizes that emotion involves both:

	A)
	the sympathetic and parasympathetic divisions of the nervous system.

	B)
	verbal and nonverbal expression.

	C)
	physical arousal and a cognitive label.

	D)
	universal and culture-specific aspects.

	9.
	After hitting a grand-slam home run, Mike noticed that his heart was pounding. Later that evening, after nearly having a collision while driving on the freeway, Mike again noticed that his heart was pounding. That he interpreted this reaction as fear, rather than as ecstasy, can best be explained by the:

	A)
	James-Lange theory.

	B)
	Cannon-Bard theory.

	C)
	two-factor theory.

	D)
	adaptation-level theory.

	10.
	Who will probably be angrier after learning that he or she has received a parking ticket?

	A)
	Bob, who has just awakened from a nap

	B)
	Veronica, who has just finished eating a big lunch

	C)
	Dan, who has just completed a tennis match

	D)
	Alicia, who has been reading a romantic novel

	E)
	It cannot be determined from the information given

	11.
	In the Schachter-Singer experiment, which subjects reported feeling an emotional change in the presence of the experimenter's highly emotional confederate?

	A)
	those receiving epinephrine and expecting to feel physical arousal

	B)
	those receiving a placebo and expecting to feel physical arousal

	C)
	those receiving epinephrine but not expecting to feel physical arousal

	D)
	those receiving a placebo and not expecting to feel physical arousal

	12.
	Which of the following was not presented in the text as evidence that some emotional reactions involve no deliberate, rational thinking?

	A)
	Some of the neural pathways involved in emotion are separate from those involved in thinking and memory.

	B)
	Emotional reactions are sometimes quicker than our interpretations of a situation.

	C)
	People can develop an emotional preference for visual stimuli to which they have been unknowingly exposed.

	D)
	Arousal of the sympathetic nervous system will trigger an emotional reaction even when artificially induced by an injection of epinephrine.

	13.
	Several studies have shown that physical arousal can intensify just about any emotion. For example, when people who have been physically aroused by exercise are insulted, they often misattribute their arousal to the insult. This finding illustrates the importance of:

	A)
	cognitive labels of arousal in the conscious experience of emotions.

	B)
	a minimum level of arousal in triggering emotional experiences.

	C)
	the simultaneous occurrence of physical arousal and cognitive labeling in emotional experience.

	D)
	all of the above.

	14.
	Evidence that changes in facial expression can directly affect people's feelings and body states has convinced Robert Zajonc that:

	A)
	the heart is always subject to the mind.

	B)
	emotional reactions involve deliberate rational thinking.

	C)
	cognition is not necessary for emotion.

	D)
	the interpretation of facial expressions is a learned skill.

	15.
	Margaret is a finalist in the U.S. Ice Skating Championship. She is very excited about the competition and is feeling energized. More than likely, the two dimensions of her current emotion would be a ________ and ________.

	A)
	positive valence; low arousal

	B)
	negative valence; low arousal

	C)
	positive valence; high arousal

	D)
	negative valence; high arousal

	16.
	Which of the following most accurately describes emotional arousal?

	A)
	Emotions prepare the body to fight or flee.

	B)
	Emotions are voluntary reactions to emotion-arousing stimuli.

	C)
	Because all emotions have the same physiological basis, emotions are primarily psychological events.

	D)
	Emotional arousal is always accompanied by cognition.

	E)
	All of the above are accurate descriptions.

	17.
	In an emergency situation, emotional arousal will result in:

	A)
	increased rate of respiration.

	B)
	increased blood sugar.

	C)
	a slowing of digestion.

	D)
	pupil dilation.

	E)
	all of the above.

	18.
	A relatively high level of arousal would be most likely to facilitate:

	A)
	remembering the lines of a play.

	B)
	shooting free throws in basketball.

	C)
	sprinting 100 meters.

	D)
	taking a final exam in introductory psychology.

	19.
	Which of the following is correct regarding the relationship between arousal and performance?

	A)
	Generally, performance is optimal when arousal is low.

	B)
	Generally, performance is optimal when arousal is high.

	C)
	On easy tasks, performance is optimal when arousal is low.

	D)
	On easy tasks, performance is optimal when arousal is high.

	20.
	After Brenda scolded her brother for forgetting to pick her up from school, the physical arousal that had accompanied her anger diminished. Which division of her nervous system mediated her physical relaxation?

	A)
	sympathetic division

	B)
	parasympathetic division

	C)
	skeletal division

	D)
	peripheral nervous system

	21.
	Which division of the nervous system is especially involved in bringing about emotional arousal?

	A)
	somatic nervous system

	B)
	peripheral nervous system

	C)
	sympathetic nervous system

	D)
	parasympathetic nervous system

	E)
	central nervous system

	22.
	The body's response to danger is triggered by the release of ________ by the ________ glands.

	A)
	acetylcholine; adrenal

	B)
	epinephrine and norepinephrine; adrenal

	C)
	acetylcholine; pituitary

	D)
	epinephrine and norepinephrine; pituitary

	23.
	Concerning emotions and their accompanying body responses, which of the following appears to be true?

	A)
	Each emotion has its own body response and underlying brain circuit.

	B)
	All emotions involve the same body response as a result of the same underlying brain circuit.

	C)
	Many emotions involve similar body responses but have different underlying brain circuits.

	D)
	All emotions have the same underlying brain circuits but different body responses.

	24.
	Nine-month-old Nicole's left frontal lobe is more active than her right frontal lobe. We can expect that, all other things being equal, Nicole:

	A)
	may suffer from mild depression for most of her life.

	B)
	may have trouble “turning off” upsetting feelings later in her life.

	C)
	may be more cheerful than those with more active right frontal lobes.

	D)
	may have trouble expressing feelings later in her life.

	25.
	Julio was extremely angry when he came in for a routine EEG of his brain activity. When he later told this to the doctor, she was no longer concerned about the:

	A)
	increased electrical activity in Julio's right hemisphere.

	B)
	increased electrical activity in Julio's left hemisphere.

	C)
	decreased electrical activity in Julio's amygdala.

	D)
	increased electrical activity in Julio's amygdala.

	26.
	When the scientist electrically stimulated one area of a monkey's brain, the monkey became enraged. When another electrode was activated, the monkey cowered in fear. The electrodes were most likely implanted in the:

	A)
	pituitary gland.

	B)
	adrenal glands.

	C)
	limbic system.

	D)
	right hemisphere.

	27.
	A student participating in an experiment concerned with physical responses that accompany emotions reports that her mouth is dry, her heart is racing, and she feels flushed. What emotion is the subject experiencing?

	A)
	anger

	B)
	fear

	C)
	ecstasy

	D)
	it cannot be determined from the information given

	28.
	Electrical stimulation of which brain region can produce terror or rage in cats?

	A)
	limbic system

	B)
	hypothalamus

	C)
	cortex

	D)
	cerebellum

	29.
	In laboratory experiments, fear and joy:

	A)
	result in an increase in heart rate.

	B)
	stimulate different facial muscles.

	C)
	increase heart rate and stimulate different facial muscles.

	D)
	result in a decrease in heart rate.

	30.
	People who are exuberant and persistently cheerful show increased activity in the brain's ________, which is rich in receptors for the neurotransmitter ________.

	A)
	right frontal lobe; dopamine

	B)
	left frontal lobe; dopamine

	C)
	amygdala; serotonin

	D)
	thalamus; serotonin

	31.
	The polygraph measures:

	A)
	lying.

	B)
	brain rhythms.

	C)
	chemical changes in the body.

	D)
	physiological indexes of arousal.

	32.
	As part of her job interview, Jan is asked to take a lie-detector test. Jan politely refuses and points out that:

	A)
	a guilty person can be found innocent by the polygraph.

	B)
	an innocent person can be found guilty.

	C)
	a liar can learn to fool a lie-detector test.

	D)
	these tests err one-third of the time.

	E)
	all of the above are true.

	33.
	Current estimates are that the polygraph is inaccurate approximately ________ of the time.

	A)
	three-fourths

	B)
	one-half

	C)
	one-third

	D)
	one-fourth

	E)
	one-tenth

	34.
	Psychologist David Lykken is opposed to the use of lie detectors because:

	A)
	they represent an invasion of a person's privacy and could easily be used for unethical purposes.

	B)
	there are often serious discrepancies among the various indicators such as perspiration and heart rate.

	C)
	polygraphs cannot distinguish the various possible causes of arousal.

	D)
	they are accurate only about 50 percent of the time.

	35.
	Law enforcement officials sometimes use a lie detector to assess a suspect's responses to details of the crime believed to be known only to the perpetrator. This is known as the:

	A)
	inductive approach.

	B)
	deductive approach.

	C)
	guilty knowledge test.

	D)
	screening examination.

	E)
	prevarication probe.

	36.
	I am an emotionally literate person who is very accurate at reading others' nonverbal behavior, detecting lies, and describing my feelings. Who am I?

	A)
	an introvert

	B)
	an extrovert

	C)
	a woman

	D)
	a man

	37.
	Which of the following is true?

	A)
	Gestures are universal; facial expressions, culture-specific.

	B)
	Facial expressions are universal; gestures, culture-specific.

	C)
	Both gestures and facial expressions are universal.

	D)
	Both gestures and facial expressions are culture-specific.

	38.
	Research on nonverbal communication has revealed that:

	A)
	it is easy to hide your emotions by controlling your facial expressions.

	B)
	facial expressions tend to be the same the world over, while gestures vary from culture to culture.

	C)
	most authentic expressions last between 7 and 10 seconds.

	D)
	most gestures have universal meanings; facial expressions vary from culture to culture.

	39.
	Children in New York, Nigeria, and New Zealand smile when they are happy and frown when they are sad. This suggests that:

	A)
	the Cannon-Bard theory is correct.

	B)
	some emotional expressions are learned at a very early age.

	C)
	the two-factor theory is correct.

	D)
	facial expressions of emotion are universal and biologically determined.

	40.
	Darwin believed that:

	A)
	the expression of emotions helped our ancestors to survive.

	B)
	all humans express basic emotions using similar facial expressions.

	C)
	human facial expressions of emotion retain elements of animals' emotional displays.

	D)
	all of the above are true.

	41.
	Who is the least likely to display negative emotions openly?

	A)
	Paul, a game warden in Australia

	B)
	Niles, a stockbroker in Belgium

	C)
	Deborah, a physicist in Toronto

	D)
	Yoko, a dentist in Japan

	42.
	In cultures that emphasize social interdependence:

	A)
	emotional displays are typically intense.

	B)
	emotional displays are typically prolonged.

	C)
	negative emotions are rarely displayed.

	D)
	all of the above are true.

	43.
	The candidate stepped before the hostile audience, panic written all over his face. It is likely that the candidate's facial expression caused him to experience:

	A)
	a lessening of his fear.

	B)
	an intensification of his fear.

	C)
	a surge of digestive enzymes in his body.

	D)
	increased body temperature.

	44.
	Izard believes that there are ________ basic emotions.

	A)
	3

	B)
	5

	C)
	7

	D)
	10

	E)
	12

	45.
	For which of the following fears do humans appear to be biologically prepared?

	A)
	fear of electricity

	B)
	fear of cliffs

	C)
	fear of flowers

	D)
	fear of flying

	E)
	fear of bombs

	46.
	Most human fears are:

	A)
	universal.

	B)
	biologically determined.

	C)
	present at birth.

	D)
	learned.

	47.
	Averill found that most people become angry:

	A)
	once a day.

	B)
	once a week.

	C)
	several times a week.

	D)
	several times a month.

	E)
	there is no common pattern to anger.

	48.
	Expressing anger can be adaptive when you:

	A)
	retaliate immediately.

	B)
	have mentally rehearsed all the reasons for your anger.

	C)
	count to 10, then blow off steam.

	D)
	first wait until the anger subsides, then deal with the situation in a civil manner.

	49.
	Jane was so mad at her brother that she exploded at him when he entered her room. That she felt less angry afterward is best explained by the principle of:

	A)
	adaptation level.

	B)
	physiological arousal.

	C)
	relative deprivation.

	D)
	catharsis.

	50.
	Concerning the catharsis hypothesis, which of the following is true?

	A)
	Expressing anger can be temporarily calming if it does not leave one feeling guilty or anxious.

	B)
	The arousal that accompanies unexpressed anger never dissipates.

	C)
	Expressing one's anger always calms one down.

	D)
	Psychologists agree that under no circumstances is catharsis beneficial.

	51.
	Catharsis will be most effective in reducing anger toward another person if:

	A)
	you wait until you are no longer angry before confronting the person.

	B)
	the target of your anger is someone you feel has power over you.

	C)
	your anger is directed specifically toward the person who angered you.

	D)
	the other person is able to retaliate by also expressing anger.

	52.
	As elderly Mr. Hooper crosses the busy intersection, he stumbles and drops the packages he is carrying. Which passerby is most likely to help Mr. Hooper?

	A)
	Drew, who has been laid off from work for three months

	B)
	Leon, who is on his way to work

	C)
	Bonnie, who graduated from college the day before

	D)
	Nancy, whose father recently passed away

	53.
	Research indicates that a person is most likely to be helpful to others if he or she:

	A)
	is feeling guilty about something.

	B)
	is happy.

	C)
	recently received help from another person.

	D)
	recently offered help to another person.

	54.
	A graph depicting the course of positive emotions over the hours of the day since waking would:

	A)
	start low and rise steadily until bedtime.

	B)
	start high and decrease steadily until bedtime.

	C)
	remain at a stable, moderate level throughout the day.

	D)
	rise over the early hours and dissipate during the day's last several hours.

	E)
	vary too much from person to person to predict.

	55.
	Research suggests that people generally experience the greatest well-being when they strive for:

	A)
	wealth.

	B)
	modest income increases from year to year.

	C)
	slightly higher status than their friends, neighbors, and coworkers.

	D)
	intimacy and personal growth.

	56.
	When Professor Simon acquired a spacious new office, he was overjoyed. Six months later, however, he was taking the office for granted. His behavior illustrates the:

	A)
	relative deprivation principle.

	B)
	adaptation-level phenomenon.

	C)
	valence theory.

	D)
	optimum arousal principle.

	57.
	Cindy was happy with her promotion until she found out that Janice, who has the same amount of experience, receives a higher salary. Cindy's feelings are best explained according to the:

	A)
	adaptation-level phenomenon.

	B)
	valence theory.

	C)
	catharsis hypothesis.

	D)
	principle of relative deprivation.

	58.
	Dermer found that students who had studied others who were worse off than themselves felt greater satisfaction with their own lives; this is the principle of:

	A)
	relative deprivation.

	B)
	adaptation level.

	C)
	behavioral contrast.

	D)
	opponent processes.

	59.
	Which of the following is true?

	A)
	People with more education tend to be happier.

	B)
	Beautiful people tend to be happier than plain people.

	C)
	Women tend to be happier than men.

	D)
	People with children tend to be happier.

	E)
	People who are socially outgoing or who exercise regularly tend to be happier.

	60.
	Which of these factors have researchers not found to correlate with happiness?

	A)
	a satisfying marriage or close friendship

	B)
	high self-esteem

	C)
	religious faith

	D)
	intelligence

Answer Key
	1.
	D

	2.
	A

	3.
	B

	4.
	A

	5.
	B

	6.
	B

	7.
	D

	8.
	C

	9.
	C

	10.
	C

	11.
	C

	12.
	D

	13.
	A

	14.
	C

	15.
	C

	16.
	A

	17.
	E

	18.
	C

	19.
	D

	20.
	B

	21.
	C

	22.
	B

	23.
	C

	24.
	C

	25.
	A

	26.
	C

	27.
	D

	28.
	A

	29.
	C

	30.
	B

	31.
	D

	32.
	E

	33.
	C

	34.
	C

	35.
	C

	36.
	C

	37.
	B

	38.
	B

	39.
	D

	40.
	D

	41.
	D

	42.
	C

	43.
	B

	44.
	D

	45.
	B

	46.
	D

	47.
	C

	48.
	D

	49.
	D

	50.
	A

	51.
	C

	52.
	C

	53.
	B

	54.
	D

	55.
	D

	56.
	B

	57.
	D

	58.
	A

	59.
	E

	60.
	D

Mr. Messner Page 1
Mr. Messner Page 14

