


The Healing Collective

CATALOGING YOUR INNER RULES

We all have rules that guide our behavior on a daily basis. We might not be able to clearly articulate all of them, but they hang around in our subconscious and nudge us towards behavior that is consistent with them. Many of these rules might be good (e.g., “Good people don’t badmouth others behind their back”) but some of them might not be adaptive or helpful (e.g., “If you make one mistake, you are a bad person”). Use this worksheet to help you identify a questionable or harmful rule you have and challenge it.

The Infraction

What did you do that broke one of your internal rules?

The Rule

What rule did your behavior break? Why did you feel bad after engaging in that behavior?

The Rule’s Origins

Where did it come from? What makes you think the rule is right, or a good rule?


The Healing Collective

CATALOGIOG YOUR IOOER RULES

(..continued)

Advantages of Keeping This Rule	Disadvantages of Keeping This Rule
How does this rule help you?	How does this rule hurt you?
What to Do with This Rule: Keep It Trash It Modify It	
The Rule Going Forward	
What is the best possible version of this rule?	