

Walter J. Matweychuk, Ph.D.		REBTDoctor.com

To Use the ABC Framework, think: What emotion am I experiencing at point C?
 Is it unhealthy/self-defeating or healthy/self-helping?
	
Unhealthy, Self-Defeating, Negative Emotions
Have these Characteristics

· Likely to lead to

· self-defeating behavior
· statements & actions that are later regretted
· impulsive, aggressive, excessive use of force to change Adversity; or failure to persist at addressing the Adversity

· Provide feedback that what you want, desire & value is not occurring

· Derive from rigid demands or extreme attitudes

· Unhealthy Negative Emotions undermine your

· ability to have some happiness for as long as the adversity exists

· ability to adapt & cope with your problems

· ability to view future events objectively, that is subsequent thinking is can be biased
	
Healthy, Self-Helping Negative Emotions
Have these Characteristics

· Likely to lead to

· self-helping, constructive behavior
· well-planned behavior & well-executed behavior
· persistent & assertive behavior to address Adversity

· Provide feedback that what you want, desire & value is not occurring

· Derive from flexible preferences and non-extreme attitudes

· Healthy Negative Emotions allow for

· some happiness despite the existence of the adversity

· adaption & coping to life’s problems

· subsequent thinking that is fair and balanced

	Emotional Disturbance
Dysfunctional, Unhealthy Negative Emotions are:

Anxiety

Depression

Guilt

Shame

Hurt

Dysfunctional (unhealthy) anger

Dysfunctional (unhealthy) jealousy

Dysfunctional (unhealthy) envy

	Non-Disturbed Emotions
Functional, Healthy Negative Emotions are:

Concern

Sadness

Remorse

Disappointment

Sorrow

Functional (healthy) anger

Functional (healthy) jealousy

Functional (healthy) envy

	

	

	Unhealthy & Healthy
	Themes of The Related Emotions

	
Unhealthy Anxiety &
Healthy Concern
	
A threat to our to comfort, safety, or ego or threat to the comfort, safety or ego of a significant other

	
Unhealthy Depression &
Healthy Sadness
	A loss, failure, or undeserved plight of self or other

	Unhealthy Guilt &
Healthy Remorse
	

Breaking a moral code, failing to live up to a moral code, “hurting” someone; failing to do good or helpful acts

	
Unhealthy Shame &
Healthy Disappointment
	Falling very short of our ideal; being public judged for falling short of a standard

	Unhealthy Hurt &
Healthy Sorrow
	
Someone important to us demonstrating that they are investing less in our relationship than we have invested or reciprocated with less than what we believe is our due

	

Unhealthy Anger & Healthy Anger
	

Being obstructed, someone (including ourselves) transgressing
our rules, someone threatening our self-esteem

	
Unhealthy Jealousy & Healthy Jealousy
	
Someone posing a threat to a meaningful relationship that we have

	
Unhealthy Envy & Healthy Envy
	
Someone possessing what we prize but do not have

	
	

Note: The English language does not provide us with the necessary words for distinguishing between the functional, healthy and dysfunctional, unhealthy versions of anger, jealousy, and envy. Therefore, we need to differentiate between the functional, healthy and dysfunctional, unhealthy versions of these three emotions by explicitly stating whether we are experiencing the healthy or the unhealthy version of the emotion.

Reference: Dryden, W. (2009) Understanding Emotional Problems: The REBT Perspective. Hove, East Sussex: Routledge.

©Walter J. Matweychuk, Ph.D.
