1. Social psychologists have documented one of the most important contributions to well-being, which is
	
a.
	
the powerful connection between relationships with others and personal happiness.

	
b.
	
the universality of the meaning of happiness.

	
c.
	
the powerful connection between economic growth and the happiness of a society.

	
d.
	
the genetic basis of a happy temperament.


2. One positive function of self-esteem is that self-esteem

	
a.
	
provides a coping resource that buffers the stress associated with life events that threaten or deflate our self-image.

	
b.
	
is entirely subjective, our own view of ourselves, so even in the face of failure and rejection we can remain unaffected.

	
c.
	
enhances our social image and social acceptance.

	
d.
	
offers an ongoing basis for quality relationships.


3. Religion and spirituality have been shown to have

	
a.
	
a small but consistently positive relationship to well-being.

	
b.
	
no relation to happiness and well-being.

	
c.
	
a mixed relation with as many negative as positive effects.

	
d.
	
a negative relationship to happiness and well-being.


____ 4. Within psychology’s recent history, ____________ psychology has been one of the stronger voices for a more positive approach to the study of human behavior.

	
a.
	
evolutionary

	
b.
	
psychoanalytic

	
c.
	
humanistic

	
d.
	
existential


 5. Is positive psychology opposed to traditional psychology?

	
a.
	
No – the concern is with what has not be studied not what has been studied.

	
b.
	
Yes – the hope is to replace “negative” traditional psychology with positive psychology.

	
c.
	
No – positive psychology is just a new area of psychology with no desire to change he field as a whole.

	
d.
	
Yes – traditional psychology has done little to help people lead better lives.


____ 6. The major finding of the Nun Study was that

	
a.
	
positive emotions predicted the quality but not the quantity of life.

	
b.
	
the presence of negative emotions, but not the presence of positive emotions, predicted longevity.

	
c.
	
only those nuns who used their positive outlook as a coping resource lived longer.

	
d.
	
cheerful and upbeat nuns lived significantly longer that less cheerful nuns.


____ 7. Attributing one's own thoughts or motives to others defines

	
a.
	
reaction formation

	
b.
	
regression

	
c.
	
projection

	
d.
	
rationalization


____ 8. One of the more noteworthy findings of survey researchers studying subjective well-being or happiness is that the connection between money and happiness is

	
a.
	
overall, very weak except for the very poor.

	
b.
	
dependent on how a person uses her or his money.

	
c.
	
stronger than we imagine.

	
d.
	
not evident even among the very poor.


____ 9. Self-determination theory specifies three needs as the foundation for well-being. These are

	
a.
	
autonomy, competence, and relatedness.

	
b.
	
independence, esteem, and belongingness.

	
c.
	
autonomy, self-esteem, and success.

	
d.
	
autonomy, self-esteem, and nurturance.


____ 10. The difference between hedonic and eudaimonic conceptions of happiness boils down to the difference between

	
a.
	
serving the self and serving others.

	
b.
	
pleasure and happiness.

	
c.
	
short-term and long-term satisfaction.

	
d.
	
pleasure/happiness and meaning/personal expressiveness.


11. Both physiological and self-report studies suggest that positive and negative affect are best regarded as

	
a.
	
two basic dimensions of our emotional experience.

	
b.
	
a complex mixing of physiology, emotional experience and positive and negative feelings.

	
c.
	
more a matter of general mood than distinguishable emotional experiences.

	
d.
	
a misleading dichotomy that oversimplifies the diversity of our emotional experiences.


____ 12. Which of the following is true concerning the effects of social relationships on well-being? Relationships

	
a.
	
are more important for well-being in individualistic cultures than in collectivist cultures where family relations are more highly valued.

	
b.
	
have declined in importance for well-being as the divorce rate has soared over the last 40 years in Western cultures.

	
c.
	
predict happiness across different cultures, are as important as smoking and obesity to physical health, and are a major contributor to mental health.

	
d.
	
contribute significantly more to physical than to mental health.


____ 13. What stages of life do most people assume are the most unhappy and least rewarding?

	
a.
	
adulthood and becoming parents

	
b.
	
young adulthood and adulthood

	
c.
	
middle age and old age

	
d.
	
adolescence and old age


____ 14. Researchers in the Nun Study assessed positive and negative emotions by

	
a.
	
interviewing church officials who knew each nun.

	
b.
	
mailing questionnaires to each nun in the study.

	
c.
	
emotional coding of autobiographical sketches written early in the nun’s life.

	
d.
	
having nuns keep daily diaries of their emotional experiences.


15. The word “daimon” in eudaimonia refers to

	
a.
	
God or a transcendent power.

	
b.
	
happiness.

	
c.
	
true self or spirit.

	
d.
	
personal fate.


____ 16. Research shows that the objective features of people’s lives, such as income, gender, age, and education account for about ___________ of the differences in people’s self-reported level of happiness.

	
a.
	
50 to 60%

	
b.
	
8 to 20%

	
c.
	
less than 1%

	
d.
	
25 to 35%


____ 17. Selection of effects in marriage refer to the possibility that

	
a.
	
that arranged marriages or cases where others influence our decision of whom to marry generally lead to poor choices and unhappiness.

	
b.
	
evolution helps select the type of person that is right for us.

	
c.
	
people may select the right or wrong person to marry.

	
d.
	
people who marry are simply happier to begin with compared to people who don’t marry.


18. Within positive psychology a trait is considered “positive” because it contributes to or is associated with

	
a.
	
longevity, quality of life, quality of relationships, and success.

	
b.
	
health or happiness.

	
c.
	
positive emotion, optimism, self-esteem, or well-being.

	
d.
	
happiness, emotional health, physical health, or virtue.


____ 19. The relationship between the traits of self-esteem and optimism to physical/emotional health may be based on the connection of these two traits to

	
a.
	
success and competence.

	
b.
	
positive emotions.

	
c.
	
a “can do” attitude.

	
d.
	
the emotional support of others.


20. Abraham Maslow called the need to fulfill one's potential the need for

	
a.
	
self-actualization

	
b.
	
power

	
c.
	
achievement

	
d.
	
affiliation


21. According to Fredrickson, positive emotions have four effects. These are

	
a.
	
broadening thought-action repertoires, undoing the effects of negative emotions, reducing the negative influence of others, and making us more creative in finding the source of our own personal happiness.

	
b.
	
broadening thought-action repertoires, undoing the effects of negative emotions, building personal resilience resources, and creating an upward spiral of well-being.

	
c.
	
broadening thought-action repertoires, helping us overcome stress and challenge, increasing the quality of our interpersonal relationships, and building happiness based on our unique personal strengths.

	
d.
	
broadening thought-action repertoires, building personal resilience resources, creating a positive life outlook, and finding the deeper meanings of a happy life.


____ 22. To achieve its goal of restoring balance to the discipline of psychology, positive psychology needs further development in research and theory focused on

	
a.
	
the origins of negative behaviors.

	
b.
	
positive behaviors and descriptions of positive mental health.

	
c.
	
the positive side of negative behaviors.

	
d.
	
how to overcome the negative effects of the disease model.


____ 23. In one of Fredrickson’s studies, college students became very nervous after they were told they had one minute to prepare a speech to give in front of their peers. After preparing their speeches, students were assigned to different conditions to watch films with a neutral, positive, or negative emotional content. The findings of this study supports the value of positive emotions

	
a.
	
in increasing personal satisfaction because students in the positive film group were more satisfied with the speeches they gave.

	
b.
	
in broadening our thinking because students in the positive emotion film condition gave better speeches.

	
c.
	
in undoing the effects of negative emotions because students in the positive film group obtained more positive support from other students.

	
d.
	
in undoing the effects of negative emotions because of the faster rate of return to baseline heart-rate among students in the positive emotion film group.


____ 24. The relationship between more education and higher levels of happiness probably results from the fact that

	
a.
	
more education means you are more self-aware, more in tune with the big picture of life, and more likely to sacrifice short-term rewards for long-term gains.

	
b.
	
intelligence is related to happiness and more education requires more intelligence.

	
c.
	
more education leads to more satisfying and financially rewarding jobs.

	
d.
	
more education makes you more competent and therefore happier.


25. The sickly child who goes on to become a forceful, physically active adult is engaging in what Adler called

	
a.
	
compensation

	
b.
	
regression

	
c.
	
displacement

	
d.
	
fixation


26. Studies of identical and fraternal twins suggest that about ________of people’s typical level of positive/negative affect and happiness is determined by genetics.

	
a.
	
10%

	
b.
	
25%

	
c.
	
over 75%

	
d.
	
50%


____ 27. The most recent studies in health psychology are of particular interest to positive psychologists because they suggest that

	
a.
	
positive emotions help during recovery, but do not appear to effect the basic functioning of the immune system before the onset of illness.

	
b.
	
positive emotions may effect our health in ways that are essentially opposite from those for negative emotions.

	
c.
	
positive emotions are not connected to our basic biological make-up, but rather develop as a result of experience.

	
d.
	
negative emotions are not nearly as damaging to our health as previously thought.


28. An individual's unique constellation of consistent behavioral traits is known as

	
a.
	
an archetype

	
b.
	
collectivism

	
c.
	
personality

	
d.
	
individualism


____ 29. From a biological and evolutionary perspective, the effect of negative emotions, like fear and anger, is described by the idea of specific action tendencies, meaning that negative emotions

	
a.
	
result in a consistent pattern of body reactions.

	
b.
	
are usually socially caused, resulting from the specific actions of others.

	
c.
	
tend to narrow the focus of our thoughts and possible actions.

	
d.
	
depend on the temperament of the person.


____ 30. Human resilience refers to

	
a.
	
the ability to recover after working through a traumatic event

	
b.
	
good outcomes despite serious threats and challenge.

	
c.
	
the point dividing a distressful from an adaptive response to challenge.

	
d.
	
neutral response in the face of tragedy.


____ 31. Harker and Kletner examined the type of smile women showed in their women’s college yearbook photographs and related smile-type to life outcomes 30 years later. What kind of smile predicted what life outcomes?

	
a.
	
Duchenne smiles predicted success and happiness, but were confounded with the effects of physical attractiveness.

	
b.
	
Non-Duchenne smilers were generally unhappy and depressed.

	
c.
	
Duchenne smiles were related to greater health and happiness and more stable and satisfying marriages.

	
d.
	
Duchenne and non-Duchenne smiles only predicted people’s general feelings about life and not their actual competence, marital stability/satisfaction or health.


32. Subjective well-being (SWB) is defined and measured by

	
a.
	
life satisfaction and positive affect .

	
b.
	
life satisfaction, positive affect, and negative affect.

	
c.
	
happiness and health.

	
d.
	
personal expressiveness and happiness.


____ 33. Positive and negative affectivity as measured by Watson’s PANAS scale refers to the

	
a.
	
influence of people’s physical and social environment on the emotions
they experience.


	
b.
	
long-term consistency in peoples’ experience of positive and negative emotions.

	
c.
	
influence of positive and negative emotions on a person’s health and happiness.

	
d.
	
fluctuation of short-term positive and negative emotions in response to situational events.


____ 34. Self-esteem refers to

	
a.
	
people’s feelings of competence when judged against objective standards of performance.

	
b.
	
the degree of alignment between actual and ideal self.

	
c.
	
evaluations of worth and value resulting from our comparisons to others.

	
d.
	
feelings of self-worth and value that results when the self judges itself.


____ 35. According to Carl Rogers, when parents make their affection unconditional and show acceptance of their children's behavior, they are promoting

	
a.
	
incongruence between their children's self concept and their actual experiences

	
b.
	
observational learning and identification

	
c.
	
congruence between their children's self concept and their actual experiences

	
d.
	
the resolution of the Oedipal conflict


____ 36. According studies by Csikszentmihalyi, the flow experience is characterized by

	
a.
	
daydreaming, wandering attention, and self-absorption.

	
b.
	
relaxation, contentment, and inner peace.

	
c.
	
self-control, internal talk, and self-insight.

	
d.
	
total absorption, loss of self, and exhilaration.


____ 37. The focus of Fredricksons’ broaden-and-build theory of positive emotions is on

	
a.
	
all of the above

	
b.
	
emotions associated with simple sensory pleasures such as eating and sex.

	
c.
	
positive feelings associated with being in a good mood.

	
d.
	
discrete positive emotions such as joy, love, interest and contentment.


____ 38. The portion of the personality that mediates between instinctual demands and the world of reality is the

	
a.
	
ego ideal

	
b.
	
ego

	
c.
	
superego

	
d.
	
id


____ 39. According to Carl Rogers, troublesome anxiety is caused by

	
a.
	
the use of defense mechanisms

	
b.
	
unconditional love

	
c.
	
threats to our self-concept

	
d.
	
unresolved sexual conflicts


____ 40. The Grinch bites his nails, but he can't seem to stop himself from doing this. According to Freud, the Grinch’s nail biting may be evidence of fixation at the

	
a.
	
phallic stage of development

	
b.
	
oral stage of development

	
c.
	
latency stage of development

	
d.
	
anal stage of development


____ 41. Martin Seligman combines the major elements of hedonic and eudaimonic perspectives in describing a three-part analysis of happiness. According to Seligman the three components of a happy life are

	
a.
	
a pleasant life, an engaged life, and a meaningful life.

	
b.
	
positive emotion, resilience, and transcendence.

	
c.
	
a pleasant life, a healthy life, and a virtuous life.

	
d.
	
frequent positive emotion, infrequent negative emotion, and life satisfaction.


____ 42. Studies of negative affect across the life span consistently show that negative affect (emotion) __________________as we get older.

	
a.
	
decreases or increases depending on our coping skills


	
b.
	
decreases

	
c.
	
does not change

	
d.
	
increases


____ 43. Seligman’s three-part description of happiness describes a pleasant life, an engaged life, and a meaningful life. In his analysis a meaningful life derives from

	
a.
	
the inevitable tragedies of life.

	
b.
	
involvement in activities that express our strengths and interests.

	
c.
	
events and personal qualities associated with happiness.

	
d.
	
going beyond self-interest through involvements in something larger than the self, such as serving others.


____ 44. A basic premise of positive psychology is that the field of psychology

	
a.
	
is out of balance with too much focus on negative human behaviors.

	
b.
	
has not examined how every “negative” contains a “positive.”

	
c.
	
needs more effective methods for treating mental illness.

	
d.
	
has placed too much emphasis on genetic determinants, leaving little room for positive change.


____ 45. As used by psychologists, traits refer to

	
a.
	
family determinants of behavior.

	
b.
	
all of the above

	
c.
	
external circumstances that influence people’s behavior.

	
d.
	
internal dispositions that influence how we look at the world.


Positive Psychology Study Guide

Answer Section
MULTIPLE CHOICE
1. A
2. A
3. A
4. C
5. A
6. D
7. C
8. A
9. A
10. D
11. A
12. C
13. D
14. C
15. C
16. B
17. D
18. D
19. B
20. A
21. B
22. B
23. D
24. C
25. A
26. D
27. B
28. C
29. C
30. B
31. C
32. B
33. B
34. D
35. C
36. D
37. D
38. B
39. C
40. B
41. A
42. B
43. D
44. A
45. D
