
The Wise Mind

© 2015 Therapist Aid LLC Provided by TherapistAid.com

Your mind has three states: The reasonable mind, the emotional mind, and the
wise mind. Everyone possesses each of these states, but most people gravitate
toward a specific one most of the time.

The emotional mind is
used when feelings
control a person’s

thoughts and
behavior. They might
act impulsively with

little regard for
consequences.

The wise mind refers to a
balance between the

reasonable and
emotional halves. They

are able to recognize and
respect their feelings,

while responding to them
in a rational manner.

A person uses their
reasonable mind

when they approach
a situation

intellectually. They
plan and make

decisions based on
fact.

Describe an experience you’ve had with each of the three states of mind.

Reasonable

Emotional

Wise

