THE NEGATIVE EMOTIONS

 All suggest there is a threat of non-survival, which is almost always not true.  See Psychology, Overall, Judge/Critic and No Blame.

	
	
	Function
	Effect or how it can show up

	Anxiety
	Reactive

	Precedes anger as warning of threat.  Protect from  being victimized or deprived.
	Worry, timidity

	Anger
	Reactive
	Make us powerful to defend, motivate to actively insist that our needs be met, or get others to fear us and give us what we want.   Protect from fear of being deprived   Or resent and plot revenge
	Blame, threats, attacks (fights), resent, plot revenge.
Rage, sulk, grudges, bullying.  Can oppose passively, be sarcastic, complain of unfairness, criticize others behind backs, concedes or apologizes to avoid conflict but anger builds. Criticizes and demeans.  a

	Guilt
	Chronic

	Precedes shame as warning for potential shame.  Not harm others, act inhumanely, fail to feel sorry for or assist the weak and helpless.
	Subject to manipulation by self-pitiers or shamers who attempt to get us to act by inducing guilt.  People pleasing to avoid feeling guilty.

	Shame
	Chronic
	Note if not measuring up in acceptability, power, importance.
	Blame self, causes anxiety, depression.  Can cause anger.  Feel guilty if others are angry.  Can feel powerless, hopeless, negative predictions about future.

	Self-pity
	Chronic
	To get attention to our plight or induce guilt in other to get “help.” in attempt to induce guilt in other and to have them pay attention to our plight.


	Feel sorry for ourselves, feel powerless or victimized.  Need assistance, cry, complain, whine, avoid, binge, procrastinate, blame (begets anger), impatient, easily bored, highly sensitive to criticism; causes anxiety, depression, 


IMMATURE EMOTIONS
Possibly you might wish to check off those items that apply to you.
	FICTION-BASED ANXIETY
	 FORMCHECKBOX 

	Fear of non-dangerous “threats”

	
	 FORMCHECKBOX 

	All phobias

	
	 FORMCHECKBOX 

	Fear of criticism and conflict

	
	 FORMCHECKBOX 

	Social avoidance.

	
	 FORMCHECKBOX 

	Procrastination

	
	 FORMCHECKBOX 

	Perfectionism

	
	 FORMCHECKBOX 

	Unproductive worrying

	
	 FORMCHECKBOX 

	Calamitous predictions of the future.

	
	 FORMCHECKBOX 

	

	IMMATURE 

ANGER
	 FORMCHECKBOX 

	Rages

	
	 FORMCHECKBOX 

	Threats and insults

	
	 FORMCHECKBOX 

	Sulks

	
	 FORMCHECKBOX 

	Blames others, the world or God.

	
	 FORMCHECKBOX 

	Blames self, even when clearly not at fault.

	
	 FORMCHECKBOX 

	Passive aggressive actions (revenge through indirect punishment, e.g. avoiding sex)

	
	 FORMCHECKBOX 

	

	INAPPROPRIATE GUILT
	 FORMCHECKBOX 

	Feels guilty having done nothing wrong.

	
	 FORMCHECKBOX 

	Feels guilty and apologizes when others are angry or upset.

	
	 FORMCHECKBOX 

	Pleases and complies with others to avoid feeling guilty.

	
	 FORMCHECKBOX 

	Induces guilt in others for one’s own ends. 

	
	 FORMCHECKBOX 

	

	SELF-CRITICAL SHAME
	 FORMCHECKBOX 

	Labels oneself as stupid, fat, old, ugly, and/or a loser.

	
	 FORMCHECKBOX 

	Blames self when things go wrong.

	
	 FORMCHECKBOX 

	Refuses to believe compliments or accept praise.

	
	 FORMCHECKBOX 

	Compares self with others to “prove” self to be a loser.

	
	 FORMCHECKBOX 

	

	POWERLESS 

SELF-PITY
	 FORMCHECKBOX 

	Feels helpless and overly sensitive to criticism.

	
	 FORMCHECKBOX 

	Sees others as unfair or uncaring.

	
	 FORMCHECKBOX 

	Fears future events.

	
	 FORMCHECKBOX 

	Exaggerates difficulty of tasks.

	
	 FORMCHECKBOX 

	Fears and dislikes authority.

	
	 FORMCHECKBOX 

	Binges.

	
	 FORMCHECKBOX 

	Prone to crying or complaining.


The path to resolving these is delineated in the place cited above.  The solution lies around having a perspective on what is a real threat and what isn’t; realizing we all do the best we can at the time, given the current limits of our awareness; and recognition of our personal efficacy, along with eliminating invalidating thoughts and beliefs.  See also the excellent book on this, which is on this topic, although it might not appear to be from the title: Complete Confidence, Sheenah Hankin, discussed in the Recommended Books section of the website. 
� At � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com� , Site Map I


� These occur rapidly to make us aware of the environment and to set self up to do something quickly.  Danger is that one will react without thinking.


� Persistent feelings.  They make us aware of who we are being as far as the criteria each sets.


C:\Documents and Settings\All Users\Documents\SelfDevelop\PsychL\EmotMgmtL\NegativeEmot.doc Page 2                   

