Chapter 12: EMOTION, BEHAVIOR AND STRESS

PART 1: Emotional Behaviors
Absence Seizure
Cannon-Bard Theory

Limbic System
Schacter & Singer theory of emotion

James-Lange Theory
Locked in syndrome

1. What is the relationship between conscious experience and emotional experience? How is the limbic system involved in emotional experience

2. Why is it fair to say that without emotions our decision making and ability to learn would be impaired? Cite evidence.

3. Differentiate between the James-Lange, Cannon-Bard, and Schacter & Singers' theories of emotion. Specifically, be able to note how each approach proposes a slightly different role/importance of the autonomic nervous system.

4. What is locked in syndrome and how is the experience of people with this disorder somewhat support the J-L theory of emotion? What other evidence is supportive of this theory?

PART 2: Stress & Health
Stress
Immune system

Behavioral Medicine
Leukocytes

Psychosomatic Illness
Antigens

ulcers
B-cells

Voodoo Death
Antibodies

Sudden Cardiac Death
T-cells

Hostility
Macrophages

Social Support
Natural Killer Cells

HPA Axis
Cytokines

Cortisol
psychoneuroimmunology

ACTH

1. What is a biologically based definition of stress? What are two "systems" activated during a stress response? (Think acute and chronic stressors).

2. What is this evidence linking stress to ulcer development?

3. How is the sympathetic and parasympathetic nervous system related to voodoo death and other forms of sudden cardiac death and heart disease?

4. Describe the HPA axis of chronic stress arousal? What hormone is known as the stress hormone, and why is it potentially damaging in the long term.

5. List the potential responses of the immune system response to an antigen. Include a discussion of cytokines.

6. Cite the research that has examined the effects of prolonged stress on the immune response.

