Psy 531 Spring 2008
Summary of in-class exercise

The 13 most commonly generated emotion labels (number out of 9 respondents providing the label): anger (8), happiness (7), sadness (7), fear (5), joy (4), love (4),

excitement (3), hate (3), surprise (3), grief (2), sorrow (2), jealousy (2), depression (2). With the exception of “surprise,” these all fall within the 25 most prototypical emotion words (Table 1 of Shaver et al., 1987). I’ve put a copy of Shaver et al. in the Psych Lounge, and it’s available through the library’s electronic holdings.

Below I list words generated only once, organized by families according to Shaver et al. Not on list1 means not on Shaver et al.’s original list of 213 emotion names/nouns. This list was compiled from several others, eliminating words having same root and “words that seemed to name traits, e.g., brave, patriotic, religious” (p. 1065).

Not on list2 means not on sorting list of 135 nouns, See Table 1.

Love family (top 13: love)

arousal, desire

adoration

Joy family (top 13: happiness, joy, excitement)

amusement, euphoria, elation, giddy (not on list1)

pleasure, comfort (not on list1)

Anger family (top 13: anger, hate, jealousy)

irritation

rage, resentment

disgust

envy

Fear family (top 13: fear)

shock

pain (suffering)

nervousness, worry, dread, overwhelmed (not on list1)

Sadness family (top 13: sadness, grief, sorrow, depression)

pain (suffering), anguish

guilt, remorse

despondent (not on list2)

wistful (not on list1), nostalgic (not on list2) -- could be sadness or love/longing

not on list 1: uncertainty (= doubt?), weariness (= exhaustion?), flat, greed, distrust, outgoing, shy, covert, thoughtful, irrational

not on list2: doubt, boredom

Synonyms for “emotion”: feeling (7), feeling state (1), state (1)

Antonyms for “emotion”:

thought, analysis, rational (2)

stasis, numbness, neutrality, barren

mind

Your analyses of Surprise

A response: might inspire an emotion

No: it is a fleeting response to sense perception. Any lingering response to the sense perception is something other than surprise, something emotional.

Yes: it evokes a bodily response, either positive or negative, to a stimulus/object. Has a limited duration and can lead to a number of more “appraised” feeling states as the surprise morphs into fear, anger, joy, etc

Yes: maybe it is not a basic emotion, because it might consist of/evoke different feelings (for example, surprise can be good or bad), but it is obviously an emotion that can be [dist**ted?] from any other emotions/feelings

Yes: it triggers a feeling/sensation and it also creates an altered stated of mind. The contrast of surprise would be to be in a state of non-emotion.

Yes: a condition which is motivated in response to some object or action and alters one’s state of arousal or stasis

Yes, if you define emotion as a reaction to a circumstance. Most definitely a facial expression of surprise is noticeable and recognizable.

Yes: it comes with a distinct facial expression and body reactions. It is often paired with happiness and excitement or fear and possibly anger.

A state you can feel – that feels distinct. If it is not an emotion, I’m not sure what it would be.

Some additional thoughts from Dell:

This is an excellent set of responses. Each contains important pieces of the puzzle of surprise, a psychological reaction/state that has been included in lists of “basic” emotions by some (but the number is diminishing) and rejected as an emotional state by many.

In favor of classifying surprise as an emotion:

It is an elicited reaction to something that is appraised as “unexpected”

It is usually accompanied by an increase in arousal, and therefore by a feeling state

It activates response systems that direct attention to the elicitor, e.g., orienting.

According to some, surprise is accompanied by a distinct facial expression. The primary components of this expression function (1) to widen the eyes to enhance visual reception and (2) to open the mouth for a rapid large intake of breath.

Against classifying surprise as an emotion:

The appraisal and feeling state are usually not hedonically valenced. It takes additional levels of appraisal to assess whether the elicitor is “positive” or “negative,” should be approached or avoided.

Although in the presence of a background mood (i.e., unattributed core affect), emotional disposition, or sentiment, an emotion (valenced, attributed reaction) can follow quite rapidly, surprise serves a general alerting function common to both affective and cognitive processing.

In studies of facial expression, the surprise and fear expressions are often confused, because in fear “unexpectedness” is a strongly weighted appraisal dimension and orienting is an initial response tendency.

