
Families First: Keys to Successful Family Functioning
Affective Responsiveness

 Rick Peterson, Extension Specialist and Assistant Professor, Department of Human Development, Virginia Tech
Stephen Green, Graduate Student, Department of Human Development, Virginia Tech

www.ext.vt.edu
Produced by Communications and Marketing, College of Agriculture and Life Sciences,

Virginia Polytechnic Institute and State University, 2009

Virginia Cooperative Extension programs and employment are open to all, regardless of race, color, national origin, sex, religion,
age, disability, political beliefs, sexual orientation, or marital or family status. An equal opportunity/affirmative action employer.
Issued in furtherance of Cooperative Extension work, Virginia Polytechnic Institute and State University, Virginia State University,
and the U.S. Department of Agriculture cooperating. Mark A. McCann, Director, Virginia Cooperative Extension, Virginia Tech,

Blacksburg; Alma C. Hobbs, Administrator, 1890 Extension Program, Virginia State, Petersburg.

publication 350-094

Introduction
The ways in which family members emotionally

respond to each other reveals a lot about the quality of
their relationships. In healthy families, the members
can respond with a wide range of emotions. For exam-
ple, when something good happens to a family member,
such as a promotion at work, the other members will
most likely be happy and joyful. And if something bad
happens to this same individual, such as losing a job,
family members might be disappointed, sad, or even
angry.

In healthy families, members also respond with
emotions that are appropriate for a given situation.
Using the example above, it would be appropriate for
family members to be very pleased with the individual
who received the promotion after years of dedication to
an employer. However, it would be inappropriate for
the same family members to react to the individual’s
promotion with anger.

Types of Emotions
Family researchers classify the emotions that we

experience into two areas: 1) welfare emotions and 2)
emergency emotions (Epstein et al., 1993).

Welfare Emotions
Welfare emotions are emotional responses that are

associated with positive events. Included in this cate-
gory are affection, warmth, tenderness, love, consola-
tion, and happiness. In healthy functioning families,
individual members consistently respond to one another
with these emotions. People express welfare emotions
with such actions as a hug, a kiss on the cheek, a pat on
the back, a word of encouragement, or even a simple
smile.

Affective responsiveness is the ability
of an individual to respond to
another with appropriate feelings
(Epstein, Bishop, Ryan, Miller, &
Keitner, 1993). Affective (emotional)
responsiveness is very important
because family members interact with
one another on a regular basis and
often need to support each other
during difficult times.

Affective (emotional) responsiveness is the ability of
an individual to respond to another with appropriate
feelings.

Emergency Emotions
Unlike welfare emotions, emergency emotions are

typically negative responses. Included in this category
are anger, fear, loneliness, anxiety, sadness, disappoint-
ment, and depression. Although these emotions are
often associated with negative events, they are not
abnormal or unhealthy in appropriate situations.

At some point in a person’s life, he or she will
almost always experience some type of disappointment
or anxiety provoking situation. In healthy families, the
members respond to one another with appropriate emo-
tions. For example, when a family member is con-
fronted with a serious illness, such as cancer, it is appro-
priate for the rest of the family to experience fear, sad-
ness, disappointment, and depression. It would be
inappropriate not to have such feelings .

Suggestions for Improving

Emotional Responsiveness Among
Family Members

As families pass through various stages of the fam-
ily life cycle, they are exposed to many experiences:
some are positive (e.g., births, marriages, graduations)
and others are negative (e.g., untimely death, chronic
illness, accidents). Families are one of the best sources
of support for children and adults during stressful times.
A major way that family members support each other is
through the appropriate expression of emotions.
Following are some suggestions to improve emotional
responsiveness among family members.

• �Stay Tuned In To What Is Going On
In The Lives Of Other Family Members

In order for family members to respond to one
another with appropriate emotions, it is very impor-
tant to be involved in each other’s lives. This
requires an effort on the part of each family member
to be concerned with how the others are doing,
whether physically, emotionally, or spiritually. For
example, parents of young children should know
how their children are doing in school. Did a child
receive a good or bad report card? Did he/she win
an award? Have a fight with a friend? Is he/she
sick? Family members who are tuned in to what is
going on in each other’s lives will be able to respond
more quickly and more appropriately.

• �Listen To What Other Family
Members Are Saying

In healthy families, members make a special
point of listening to what others in the family have
to say, whether they be children or adults. Sometimes
you may not be able to fully understand why another
person is experiencing a certain emotion, such as
loneliness or sadness. However, by asking questions
and carefully listening, you can gain a better under-
standing of the other person‘s feelings, and can thus
respond in a more helpful way.

• �Put Yourself in the Other’s Shoes
Empathy, which is the ability to experience as

one’s own the feelings of another, is a major asset in
being able to respond with appropriate emotions for
a given situation. For example, a wife who is able to
take the perspective of her husband who has just
been diagnosed with cancer will be better equipped
to respond emotionally to him than someone who is
very disconnected. By putting yourself in another
family member’s shoes, you will be a better source
of strength and encouragement in both positive and
negative situations.

• �Learn to Control and Express
Anger Appropriately

While anger is a common emotion, if not kept
under control it can lead to many family problems,
including child abuse, spouse abuse, marital conflict,
and other serious issues. When you become angry
over a particular incident, it is very important that
you take some time to think about the situation
before acting. In healthy families, individual mem-
bers express their anger in a calm, constructive, and
assertive manner (Epstein et al., 1993).

• �Practice Expressing
Welfare Emotions

Families that express welfare emotions such as
warmth, affection, tenderness, and love will produce
family members who support and care for one
another. There are many ways to practice expressing
these emotions. Give hugs and kisses to children
before bedtime; verbally express your love and
appreciation for other family members; compliment
others on something good they have done; console a
family member who is feeling sad; express joy over
a family member’s accomplishments.

Focus on Family Strengths
Being able to respond to other family members with

a wide range of emotions, appropriate for each situation,
is a key to successful family functioning. Families who
become proficient in this area are better equipped to
build strong relationships and to deal with stressful life
events as they occur.

FAMILY
ASSESSMENT

Successful Healthy families periodi-

cally take inventory of their strengths

and weaknesses and take steps to

improve their home and family envi-

ronment. Isn’t it time your family took

an inventory of how well it is doing?

For more detailed information

regarding family functioning in the

six key areas, contact your local

Extension Office for copies of other

publications in this series.

References
Carter, B., & McGoldrick, M. (Eds.) (1989). The Changing Family Life

Cycle (2nd Ed.). Boston: Allyn and Bacon.

Epstein, N. B. Bishop, D., Ryan, C., Miller, & Keitner, G., (1993). The
McMaster Model View of Healthy Family Functioning. In Froma Walsh
(Eds.), Normal Family Processes (pp. 138-160). The Guilford Press: New
York/London.

Reviewed by Novella Ruffin, Extension specialist, Virginia State University

