ANSWERS

[Quiz created by Rhett Diessner, Lewis-Clark State College]
Quiz on Chapter 1, “The Divided Self” in Haidt (2006);
[each item is worth 6 points, for a total quiz of 30 points]

Print your name on the backside, on the upper left.

Select the best choice for items 1-5.

1. (pp. 13, 17) When Haidt (2006) employs the metaphor of the rider and the elephant, he is referring to

a. how small we are in relationship to the social networks that influence us.

Xb. conscious, controlled thought, and the automatic system of emotions and intuitions.

c. the limbic system and the amygdala.

d. how crystallized intelligence controls fluid intelligence in the best case scenario.
2. (pp. 5-6) When discussing mind versus body, Haidt (2006) focuses on

Xa. the head brain versus the gut brain.

b. the temporal versus parietal lobes of the brain.

c. the frontal cortex versus the receptors in our largest organ, the skin.

d. Buddhist versus Hindu models of physical versus the spiritual.

3. (p. 9). In summarizing the split brain studies (Left vs. Right), Haidt (2006) emphasizes that they are important
 for understanding human behavior in general because

a. they are so useful for understanding pathology, especially schizophrenia.

b. the left brain is the seat of logic and the right brain the seat of creativity.

c. those studies can explain the beneficial effects of both Prozac and meditation.

xd. they show we are good a making up convincing explanations for our behavior, even when we don’t

 know what causes our behavior.

4. (p. 12). When reviewing New vs. Old divisions in the brain, Haidt (2006) refers to Damasio’s work regarding
 damage to parts of the orbitofrontal cortex, and the resulting loss of emotional life. Subjects with this loss
 typically

a. become like “Spock,” hyper-rational and decisive, but emotionally cold.

b. lose not only their emotional ability but also lose their ability to reason.

c. report the “alien hand syndrome” in which they can “watch” their hand move but not know they
 moved it.

Xd. cannot make decisions or set goals.
5. (p. 21) In regard to moral judgments, Haidt (2006) emphasizes

a. the importance of Kohlberg’s Principled stage 5 to effectively control the elephant.

xb. that we quickly and intuitively make such judgments, and then use reason like a lawyer to defend

 them.

c. we are still Victorians about sexual mores, and that sex between a brother and sister is morally justified

 if we use birth control, and thus should be made legal.
d. that Buddhist caring and compassion are the most important moral principles for guiding judgments.
Quiz on Chapter 1, “The Divided Self” in Haidt (2006);

[each item is worth 6 points, for a total quiz of 30 points]

Print your name on the backside, on the upper left.

Select the best choice for items 1-5.

1. (pp. 13, 17) When Haidt (2006) employs the metaphor of the rider and the elephant, he is referring to

a. how small we are in relationship to the social networks that influence us.

b. conscious, controlled thought, and the automatic system of emotions and intuitions.

c. the limbic system and the amygdala.

d. how crystallized intelligence controls fluid intelligence in the best case scenario.

2. (pp. 5-6) When discussing mind versus body, Haidt (2006) focuses on

a. the head brain versus the gut brain.

b. the temporal versus parietal lobes of the brain.

c. the frontal cortex versus the receptors in our largest organ, the skin.

d. Buddhist versus Hindu models of physical versus the spiritual.

3. (p. 9). In summarizing the split brain studies (Left vs. Right), Haidt (2006) emphasizes that they are important

 for understanding human behavior in general because

a. they are so useful for understanding pathology, especially schizophrenia.

b. the left brain is the seat of logic and the right brain the seat of creativity.

c. those studies can explain the beneficial effects of both Prozac and meditation.

d. they show we are good a making up convincing explanations for our behavior, even when we don’t

 know what causes our behavior.

4. (p. 12). When reviewing New vs. Old divisions in the brain, Haidt (2006) refers to Damasio’s work regarding

 damage to parts of the orbitofrontal cortex, and the resulting loss of emotional life. Subjects with this loss

 typically

a. become like “Spock,” hyper-rational and decisive, but emotionally cold.

b. lose not only their emotional ability but also lose their ability to reason.

c. report the “alien hand syndrome” in which they can “watch” their hand move but not know they
 moved it.

d. cannot make decisions or set goals.

5. (p. 21) In regard to moral judgments, Haidt (2006) emphasizes

a. the importance of Kohlberg’s Principled stage 5 to effectively control the elephant.

b. that we quickly and intuitively make such judgments, and then use reason like a lawyer to defend

 them.

c. we are still Victorians about sexual mores, and that sex between a brother and sister is morally
 justified if we use birth control, and thus should be made legal.

d. that Buddhist caring and compassion are the most important moral principles for guiding judgments.

STUDY TOPICS FOR

Quiz on Chapter 1
“The Divided Self” in Haidt (2006); 2008jan01
Know and perhaps Understand:
Four forms of the Divided Self:

a. Mind vs Body
b. Left vs Right
c. New vs Old

d. Controlled vs Automatic
And main points from the sections:

Failures of Self Control

Mental Intrusions

The Difficulty of Winning an Argument
