


The Center for NONVIOLENT COMMUNICATION

There are no positive or negative emotions we feel when our needs are met and emotions we feel when our needs are not met.

MarshallRosenberg, Ph.D.

FEELINGS WHEN NEEDS ARE SATISFIED

AFFECTIONATE compassionate friendly loving open-hearted sympathetic tender warm

ENGAGED
absorbed
alert
curious
engrossed
enchanted
entranced
fascinated
interested
intrigued
involved

HOPEFUL expectant encouraged optimistic

spellbound

stimulated

CONFIDENT empowered open proud safe secure EXCITED amazed animated ardent aroused astonished dazzled eager

energetic enthusiastic giddy invigorated lively passionate surprised vibrant

GRATEFUL appreciative moved thankful touched

INSPIRED amazed awed wonder JOYFUL amused delighted glad happy jubilant pleased tickled

EXHILARATED blissful ecstatic elated enthralled exuberant radiant rapturous thrilled

calm clear-headed comfortable centered content equanimous fulfilled mellow

PEACEFUL

quiet
relaxed
relieved
satisfied
serene
still
tranquil
trusting

REFRESHED enlivened rejuvenated renewed rested restored revived

> Increase your emotional vocabulary are there more feeling words you can add?


FEELINGS WHEN NEEDS ARE NOT SATISFIED

AFRAID apprehensive dread foreboding frightened mistrustful panicked petrified scared suspicious terrified wary worried

ANNOYED aggravated dismayed disgruntled displeased exasperated frustrated impatient irritated irked

ANGRY enraged furious incensed indignant irate livid outraged resentful

VULNERABLE fragile guarded helpless insecure leery reserved sensitive shaky

AVERSION animosity appalled contempt disgusted dislike hate horrified hostile repulsed

CONFUSED ambivalent baffled bewildered dazed hesitant lost mystified perplexed puzzled torn

DISCONNECTED alienated aloof apathetic bored cold detached distant distracted indifferent numb removed uninterested withdrawn

YEARNING envious jealous longing nostalgic pining wistful

DISQUIET agitated alarmed discombobulated disconcerted disturbed perturbed rattled restless shocked startled surprised troubled turbulent turmoil uncomfortable uneasy unnerved unsettled

EMBARRASSED ashamed chagrined flustered guilty mortified self-conscious

upset

FATIGUE beat burnt out depleted exhausted lethargic listless sleepy tired weary worn out PAIN agony anguished bereaved devastated grief heartbroken hurt lonely miserable regretful remorseful

SAD

depressed dejected despair despondent disappointed discouraged disheartened forlorn gloomy heavy-hearted hopeless melancholy unhappy wretched

TENSE anxious cranky distressed distraught edgy fidgety frazzled irritable jittery nervous overwhelmed restless stressed out


NEEDS INVENTORY

PHYSICAL
WELLBEING
air
food
movement/
exercise
rest/sleep
sexual expression
safety
shelter

HONESTY authenticity integrity presence

touch

water

CONNECTION acceptance affection appreciation belonging cooperation communication closeness community companionship compassion consideration consistency empathy inclusion intimacy love mutuality nurturing respect/selfrespect safety security stability support to know and be known to see and be

PLAY
joy
humor

PEACE
beauty
communion
ease
equality
harmony
inspiration
order

AUTONOMY

AUTONOMY choice freedom independence space spontaneity

MEANING awareness celebration of life challenge clarity competence consciousness contribution creativity discovery efficacy effectiveness growth hope learning mourning participation purpose self-expression stimulation to matter understanding

The feelings and needs presented here are neither exhaustive nor definitive. They are meant as a starting point to support anyone who wishes to engage in a process of deepening self-discovery, and to facilitate greater understanding and connection between people.

We hope you found it of benefit. Every day, around the world, CNVC aims to spread and support Nonviolent Communication so all may be inspired to become fluent in this "Language of Life." May you be inspired to pass it on. As a gift to you, and hopefully many others, you are free to share or copy this document; we request CNVC is credited as follows:


seen

trust warmth

and be understood

to understand