

**PARENTING
RESOURCE**

AGES: 2-18

**TOPIC:
Managing
Emotions**

Managing Those Tricky Emotions

.....

Emotions are like a filter on a camera lens — they affect how we see the world. Let some of our favorite Adventures In Odyssey® audio drama characters and friends show you the eight core emotions. Identifying them can help you control how you feel and act.

Helping Your Kids Talk About Their Emotions

Danny Huerta, Vice President of Family and Youth

How We See the World

Your 6-year-old tries to hit his little sister after she takes a toy from him. Your 11-year-old breaks down in tears when you make a simple correction of her behavior. Why do kids sometimes overreact? The answer could be that they're dealing with unmanaged or difficult-to-manage emotions.

Recently, I was with my family at an amusement park. My 13-year-old daughter refused to ride the roller coaster because it looked too scary. But after she saw we had a fun time riding it, she calmed down and reconsidered her feelings. Later, she decided to ride it and had a great time. Her thoughts helped shift her emotions and, ultimately, her decision.

The reality is emotions directly influence how we see the world. Emotions are not bad. However, they become negative when they cloud our judgment. Think of an emotion like a filter on a camera lens. It changes how you see things—adjusting the colors, capturing only part of the picture and changing the lighting.

When your kids are working through a difficult emotion, a great question to ask is: What do you see? Emotions consistently make sense in light of what we're viewing. For instance, David felt confidence when facing Goliath while others around him felt fear. David had confidence in God's strength and with the slinging skills God had perfected in him as a shepherd. David saw something different than what everyone else could see and that changed his emotional outlook on the battle.

Emotions are not bad. However, they become negative when they cloud our judgment.

Managing positive and negative emotions

Throughout Scripture, we see God’s people handle and mishandle their emotions. Sometimes, their emotions create steadfast and courageous decisions. Joseph’s compassion and love helped him forgive his older brothers and reunite his family (Genesis 43, 45:1-15). Other times, emotions led to terrible decisions, such as when Cain killed his brother because of the anger in his heart (Genesis 4:1-8). In order to maintain healthy relationships and have a healthy outlook on life, children (and adults) must learn how to manage positive and negative emotions and understand how these emotions impact their decision-making.

The first emotions page will help you teach the eight foundational emotions to your younger children. Ask your children to point to the character that matches their current emotion. Prompt them verbally by saying, “I feel sad because . . .” Then have them finish the sentence. Explain that feeling sad is not a bad thing. In fact, identifying this emotion helps us understand how we are seeing a situation. Are we looking at a situation neutrally or does this sad emotion taint or distort our view?

Next, teach your child how emotions create thoughts and how thoughts create emotions. When we shift our emotions, we shift our thoughts about a situation. Similarly, when we shift our thoughts, our emotions shift too. That’s why a 9-year-old can be singing one minute and yelling the next. Discuss this idea with your child. Ask, “Can you think of a time when you decided to change your attitude and your negative emotions went from sad or mad to eventually happy? How did your thoughts help? How did shifting your emotions help you connect with others? How do emotions sometimes lead to disconnection?”

You can also explain that emotions are contagious. Positive emotions impact people positively and negative emotions impact people negatively. To start this conversation, ask your child, “When you are sad/happy/mad, what happens around you?” Watch a video on YouTube of babies laughing. It’s hard not to laugh! Just like we feel happy after watching babies laugh, we want to display positive emotions so people around us experience the same feeling! Have you ever been around a person who is angry? Some people describe this experience as walking on eggshells—why? What does this mean?

“

By using more specific words, [your kids] will better understand themselves and be able to explain to others what they are experiencing.

Emotions can escalate

The second and more detailed emotions sheet is best for kids ages 9 and older. Listed underneath each of the eight core emotions are more descriptive words. For instance, mad can begin as frustrated and escalate to rage. Encourage your older kids to explain their feelings with the descriptive words listed on the page. By using more specific words, they'll better understand themselves and be able to explain to others what they are experiencing—and if their feelings are escalating. When emotions escalate, it can lead to poor decision-making and harmful behaviors. You can help your older kids own and manage their emotional world by asking these questions:

- Are your thoughts creating good or bad emotions? How do you know?
- If you change your thoughts, what new emotions could you experience?
- Are your emotions creating drama or unity with the people around you? What would you like to happen? Are your emotions helping you accomplish that?
- When you feel your emotions start to escalate, what can you do to stay under control? Why is it important for your emotions not to get out of hand?
- Who are some people you can talk to about how you're feeling?

As family members understand and appropriately respond to their emotions, celebrate this accomplishment together! Developing emotional understanding, control and growth in your family is an achievement worth celebrating.

Questions to Ask Your Kids

Younger children

What do you see?

How are you feeling? "I feel ____ because ____." (Use Emotions chart.)

What can you think about that will change how you feel?

Older children

Are your thoughts creating good or bad emotions?

What would you like to happen? Are your emotions helping you accomplish that?

Who are some people you can talk to about how you feel?

EMOTIONS

Emotions can drive or ride—you decide.

Proverbs 29:11; Proverbs 15:18

MAD

Psalm 128; Psalm 91

HAPPY/JOY

1 Corinthians 13; 1 John 4:7-12

LOVE

Psalm 51; Psalm 77

SAD

Psalm 120; Psalm 69

AFRAID

John 18; Matthew 26

SHAME

Luke 2:8-10; John 20:14-16

SURPRISE

Mark 10:46-52; John 12:20-22

INTERESTED

EMOTIONS

Emotions can drive or ride—you decide.

Proverbs 29:11; Proverbs 15:18

MAD

Frustrated Disgusted
Irritated Angry
Jealous Rageful
Explosive

Psalms 128; Psalm 91

HAPPY/JOY

Satisfied Hopeful
Relieved Proud
Calm Excited
Ecstatic

1 Corinthians 13; 1 John 4:7-12

LOVE

Peaceful Connected
Thankful Romantic
Interested Addicted

Psalm 51; Psalm 77

SAD

Disappointed Depressed
Bored Empty
Lonely Hurt
Betrayed

Psalm 120; Psalm 69

AFRAID

Worried Tense
Nervous Anxious
Stressed Fearful
Terrified

John 18; Matthew 26

SHAME

Embarrassed
Inadequate
Humiliated
Awkward

Luke 2:8-10; John 20:14-16

SURPRISE

Amazed
Confused
Shocked

Mark 10:46-52; John 12:20-22

INTERESTED

Motivated Energized
Inspired Focused
Passionate

Focus on the Family
8605 Explorer Drive
Colorado Springs, CO 80920

 [Facebook.com/MakeEveryDayCount](https://www.facebook.com/MakeEveryDayCount) [FocusOnParenting.com](https://www.FocusOnParenting.com)

© 2018 Focus on the Family. All rights reserved.

