beliefs about emotions
For each of the following four statements, please circle the number that best represents how much you disagree or agree with the statement:
 1.) everyone can learn to control their emotions.
1 2 3 4 5

 strongly disagree
 disagree

 neutral

 agree

 strongly agree

 2.) if they want to, people can change the emotions that they have.
1 2 3 4 5

 strongly disagree
 disagree

 neutral

 agree

 strongly agree

 3.) no matter how hard they try, people can’t really change the emotions that they have.
1 2 3 4 5

 strongly disagree
 disagree

 neutral

 agree

 strongly agree

 4.) the truth is, people have very little control over their emotions.
1 2 3 4 5

 strongly disagree
 disagree

 neutral

 agree

 strongly agree

scoring & implications of the beliefs about emotions questionnaire

Scoring this questionnaire involves reversing the scores for questions 3.) and 4.), so higher scores on the questionnaire reflect greater belief that emotions are ‘malleable’ and under our control. In the study by Tamir and colleagues (see below), 437 students were asked to fill in this questionnaire. The mean (average) score was 3.33 – the students viewed emotions as somewhat under people’s control. The almost 40% of students scoring below the mean were compared to the 60% or so who scored at or above the mean. As can be seen from the article’s abstract (Tamir et al, below), there were major differences in how these two groups then fared. It’s likely that as one gets older, average scores on this questionnaire will tend to improve somewhat e.g. increase.
It seems that greater belief that emotions are malleable and can be changed, is linked with greater belief that one has the ability to successfully manage one’s emotions, and this in turn links to experiencing more positive and less negative emotion. Partly this is mediated by less use of emotional suppression and greater use of emotional reappraisal. People who believe emotions are more under their control also typically develop better social networks. It’s unclear why this is, but a possible mechanism – linked to less use of emotional suppression – is that one is more authentic, trusting and feels closer to others (see Srivastava et al, below).
Tamir, M., O. P. John, et al. (2007). "Implicit theories of emotion: Affective and social outcomes across a major life transition." J Pers Soc Psychol 92(4): 731-744.

The authors demonstrate that people differ systematically in their implicit theories of emotion: Some view emotions as fixed (entity theorists), whereas others view emotions as more malleable (incremental theorists). Using a longitudinal and multimethod design, the authors show that implicit theories of emotion, as distinct from intelligence, are linked to both emotional and social adjustment during the transition to college. Before entering college, individuals who held entity (vs. incremental) theories of emotion had lower emotion regulation self-efficacy and made less use of cognitive reappraisal (Part 1). Throughout their first academic term, entity theorists of emotion had less favorable emotion experiences and received decreasing social support from their new friends, as evidenced by weekly diaries (Part 2). By the end of freshman year, entity theorists of emotion had lower well-being, greater depressive symptoms, and lower social adjustment as indicated in both self- and peer-reports (Part 3). The emotional, but not the social, outcomes were partially mediated by individual differences in emotion regulation self-efficacy (Part 4). Together, these studies demonstrate that implicit theories of emotion can have important long-term implications for socioemotional functioning.

Srivastava, S., M. Tamir, et al. (2009). "The social costs of emotional suppression: A prospective study of the transition to college." J Pers Soc Psychol 96(4): 883-97.

There is growing interest in understanding how emotion regulation affects adaptation. The present study examined expressive suppression (which involves inhibiting the overt expression of emotion) and how it affects a critical domain of adaptation, social functioning. This investigation focused on the transition to college, a time that presents a variety of emotional and social challenges. Analyses focused on 2 components of suppression: a stable component, representing individual differences expressed both before and after the transition, and a dynamic component, representing variance specific to the new college context. Both components of suppression predicted lower social support, less closeness to others, and lower social satisfaction. These findings were robustly corroborated across weekly experience reports, self-reports, and peer reports and are consistent with a theoretical framework that defines emotion regulation as a dynamic process shaped by both stable person factors and environmental demands.

