AFFECTIVE SCIENCES FROM A TO Z: AMBIVALENT EMOTIONS 

Christine Tappolet

Many emotion types come in opposed pairs. Experience teaches us that we can feel both emotions of such a pair with respect to the same thing. Someone can both fear and be attracted by something, be sad and happy about the same event, love and hate the same person. In some cases, what happens is that the person undergoing ambivalent emotions switches back and forth from one emotion to the other. In other cases, it appears that both opposed emotions are present at the same time. Ambivalent emotions have been taken to show that emotions differ from judgements (Greenspan 1980). It can be rational to be both happy and unhappy that a friend got a promotion. But it would be irrational to judge that the event is good while also judging that it is bad. Happiness has thus to be distinguished from the judgement that something is good. In reply to this, one can argue that the evaluative concepts that are involved are more fine-grained. What the person who has ambivalent emotions judges is that the promotion is good in a way, something which is compatible with judging that the promotion is also bad in a way.

References
Greenspan, P. 1980. ‘A Case of Mixed Feelings: Ambivalence and the Logic of Emotion’. In A. O. Rorty (ed.), Explaining Emotions. Berkeley: University of California Press, pp. 223-250.
