[image: image1.png]A dgtaﬁm

In working to improve your mental health one of the most important things to identify is the difference between a healthy and unhealthy emotional response. This is important because you do very different things with healthy vs. unhealthy emotions. If an emotion is healthy you have several good options:

· You can simply accept the feeling.

· You can express it in a respectful way.

· You can act on the feeling in a constructive way.

If an emotional response is unhealthy, you can work to alter the emotion by reexamining thoughts and beliefs you have about yourself, others, or the situation. However, if you have difficulty expressing emotion it is important to be very careful about trying to suppress healthy feelings because they are uncomfortable or you feel that it is wrong to express them. On the other hand, if you have a tendency to act impulsively, it is important to be careful about acting out on unhealthy feelings. How can you tell the difference? Below is a list of some common names and characteristics for healthy vs. unhealthy emotions.
	Positive Emotions
	Negative Emotions

	Healthy
	Unhealthy
	Healthy
	Unhealthy

	Self-Esteem

Love

Happiness

Interest

Desire

Serenity
	Arrogance
Codependence

Mania

Obsession

Addiction

Passivity
	Sadness
Concern
Anger

Remorse

Awareness
Irritation
	Depression

Perseveration
Rage
Shame/Guilt

Paranoia

Exasperation

	Characteristics of Healthy Feelings

	Characteristics of Unhealthy Feelings

	The feelings go away after a period of time.
	The feeling may go on endlessly with no limits.

	Your negative thoughts are realistic and not filled with distortions.
	Your negative thoughts are exaggerated and distorted, even though emotionally they feel true.

	You continue to be productively involved with your life and solving problems.
	You loose interest in important areas of your life or stop trying to solve problems.

	You do not incur a loss of worth or self-esteem.

	You lose self-esteem or feel worthless.

	You feelings allow you to have a healthy enjoyment of your life.
	Your feelings cause you to participate in behaviors that are self-destructive and harmful to you.

	Your feelings are in reasonable proportion to the event that triggered them.
	Your feelings are far out of proportion to the event that triggered them.

	You do not feel discouraged about the future.
	You feel demoralized and convinced that things will never get better.

	You can express your feeling in a respectful way.
	You cannot express your feeling in a way that is respectful of others.

	You believe that both you and the other person have valid ideas and feelings that deserve to be understood.
	You feel that your way of seeing things is the only right way.

	Your emotions help you to learn from the situation so you can be wiser in the future.
	Your emotions cause you to become overwhelmed and avoid all similar situations even when the new situation isn’t actually dangerous.

	You emotions help you to build positive relationships with other people.
	Your emotions make it difficult to have healthy relationships with other people

	You look for a solution in which neither you nor anyone else has to lose.
	You feel like you are in a battle or a competition where you or someone else has to lose.

	There are no hidden motives that are driving the emotion such as wanting to avoid a problem or feeling that you do not like.
	Your emotion is serving to help you avoid emotions or problems that you do not want to confront.

: Healthy vs. Unhealthy Emotion

