
1

2

Terms and Conditions

LEGAL NOTICE

The Publisher has strived to be as accurate and complete as possible in the
creation of this report, notwithstanding the fact that he does not warrant or
represent at any time that the contents within are accurate due to the
rapidly changing nature of the Internet.

While all attempts have been made to verify information provided in this
publication, the Publisher assumes no responsibility for errors, omissions,
or contrary interpretation of the subject Matter herein. Any perceived
slights of specific persons, peoples, or organizations are unintentional.

In practical advice books, like anything else in life, there are no guarantees
of income made. Readers are cautioned to reply on their own judgment
about their individual circumstances to act accordingly.

This book is not intended for use as a source of legal, business, accounting
or financial advice. All readers are advised to seek services of competent
professionals in legal, business, accounting and finance fields.

You are encouraged to print this book for easy reading.

3

Table of Contents

Foreword

Chapter 1

Humor As The Best Remedy For
Combating Anger

Chapter 2

Practical Anger Management Techniques

For Children

Chapter 3

Reducing Tantrums & Anger Amongst
Adolescents

Chapter 4

How The Working Class Population Can
Manage Their Anger Problems

Chapter 5

Dealing With Anger In The Office Milieu

Wrapping Up

4

Foreword

This is an informative eBook which shall surely enlighten you in regards to

ways of effectively curbing anger for an efficient lifestyle. The reader will get

to know some of the probable situations that are more likely to trigger

anger outbursts so as to avoid them. Various thoroughly researched

inspiration quotes which are associated to standards of positive impetus

books mainly in the field of anger management through mental control

have been considered in the course of this script.

Also discussed are diverse principles and factors that are related to

discovering the prime power which lies concealed within you once anger is

kept under control. It is a fact that when you learn to control anger then

communication issues and your ability to relate well with significant others

will improve. As a result, you will have a healthy mental & psychological

mindset for improved social functioning. Researchers have managed to

prove that adequate meditation and leading a healthy lifestyle all play a

major role in ensuring that one doesn’t get stressed to the point of

becoming angry. Uncontrolled anger outbursts will make one do very silly

things that would later be regretted. For instance, some people have burned

up their spouses due to very trivial issues. Only to later discover that this

action disfigured them and would also necessitate lots of money in terms of

hospital bills to cater for injuries sustained. Reading this script would aid

one in knowing simple steps of controlling anger even in provoking

situations.

5

The author has keenly delved into the extensive topic of attaining calmness

through appropriate mind control techniques. ‘Eliminating Anger’ is a

step-by-step guide book that focuses on helping one to realize simple

treasures of life that are hidden from those who regularly experience bouts

of anger. These may for instance include inability of one to identify a

potential wife and appropriately court for an established relationship

leading to marriage.

You will also get to know ways in which one can effectively eliminate anger

using appropriate humor. This therapeutic technique against irritation does

work for several ordinary cases in a person’s life, plus it does help quite a

lot. Instead of getting nervous in regards to another individual’s actions or

behavioral trends one can decide to make amusement of the condition or

words they are speaking. To relieve off stress that leads to tantrums one

need to have the capacity to make fun out of negative instances. The person

has to give appropriate explanations in regards to whatever has happened

instead of laying blame on others and getting angry.

One can only get rid of anger using wit if he/she isn’t a phobic towards

terror and the situation isn’t very grave. Your key purpose in anger

management must always be in regards to avoiding any scuffle or fight even

when another person offends you.

Eliminating Anger

Proven Methods for Achieving Calmness, Thinking clearly and soothing

The Mind

6

Chapter 1:
An Overview of Humor as the Best Remedy for Combating Anger

Synopsis
You do not need to let anger to have control over you. In this chapter, you

will learn:-

 Basic life skills to avoid temper flares

 Being angry but still keeping cool

 Cooling down when vexed

 Understanding diverse ways of expressing anger in a bid to eliminate

it

 Detailed practical steps for you to consider

7

Basic Life Skills to Avoid Temper Flares

This therapeutic technique works for many people and is one of the easiest

to go by. When one requires you to fulfill an order which is too demanding

for to bear with then it would be recommendable to give an ironic answer

for such a confrontation instead of getting mad. For instance, you can make

a rejoinder by asking whether the individual needs such absurd demands to

be ‘served from a dish.’

Another self help technique that would assist you in conquering anger

outburst by learning how to sufficiently relax, along with accepting the

situation as it is while taking care not to let temperatures flare. Some

conditions which are more likely to result in bursts of physical outrage are

when the neighbor accidentally leaves trash just beside your doorstep.

Instead of attacking the person with hands clenched it would be more

reasonable to ask him/her about what led to such actions. Get to know the

reason behind certain acts instead of just throwing tantrums.

When using humor, one should try to make fun out of negative

circumstances. Try to validate what did happen like it was in reality

preventing one from creating a relative much greater mistake. For

example, if your parking spot was picked up by someone else it can be

worthwhile to generalize that this is even better since the car could have

been stolen were it not for the person picking up your spot.

Doing things on your own would also help a great deal in cooling down

situations which could have otherwise turned out to be very severe. For

8

instance, if the neighbor is indifferent by nature then one can decide to

keep the surroundings clean on the person’s behalf with a humorous

mindset, instead of complaining and not changing the situation. When an

issue has been solved then you should consider yourself as a great hero who

is able to solve hitches that have been initiated with others devoid of

quarrelling and only making matters worse than they ought to be. Doing

something different once in a while would assist in helping you get to feel

much better and avoid stressful situations that act as a seething pot for

commencement of anger.

Give relevant explanations in regards to whatever did occur to you.

Substantiate individual’s behaviors or just make fun of whichever thing

that’s wrong and have a positive mindset that nothing would be able to

eliminate your superior disposition or courage. It is only a fine-tuned

positive mind frame that would effortlessly eradicate your emotional

tempest and nervousness for whichever situation. If this is appropriately

practiced then one would always be in a joyous mood and be in a position to

live a convenient life and make wise decision devoid of anger bouts.

Being Angry but Still Keeping Cool

It would be a big lie for one to say that he/she doesn’t get mad in the course

of day to day life. As long as we were relating with others then they are

bound to get in our nerves unintentionally. Remember that you also do the

same without knowing. The best thing to do in such circumstances is

staying cool and calm and trying as much as possible to control anger

9

tantrums. Simply put, you need to learn how to control anger rather than

letting it do the opposite.

 Take a quick deep breath.

Immediately someone says or acts in a way that is supposedly

offensive to you the best thing to do is breathing in sporadically. You

will also need to wait for at least 10 seconds prior to taking any step.

One needs to be still and sufficiently think through the matter before

commencing with any course of action. This will take time & practice

but will surely pay in the long run.

 Clarify the situation, then try as much as possible to explain

circumstances in accordance to another individual’s perspective, and

not your own. This would help the offended person have a broader

perspective on the issue than what was initially at his mind.

 You need to look at a provoking situation from three rather than two

corners of a coin. Maybe the person who wronged you didn’t intend

to do so at first and it is you who had misunderstood this individual’s

actions. Shun the habit of repeatedly thinking only about yourself as

in some cases you may be the one that’s wrong. Many offences are

simple misunderstandings that one can get well through when time is

taken out to understand the situation in-depth.

 Keep a composed voice and considerable tone that will not make it

clear to others that you are angry. When one is angry more often than

not it will show with the individual’s tonal inclination. Afterwards

10

yells would follow and the person would start saying thing which they

didn’t mean at first. It is not appropriate for one to lash out whatever

words which come to the mouth then think that later he/she would

apologize to the offended person and expect to be forgiven

instantaneously.

 If worse comes to worse just walk away since it is the easiest and most

effective way to avoid a conflict. It is better to vent anger all on your

own rather than including another person and making matters blow

well out of proportion. When you are far from the offender you can

proceed to yell the loudest, scream or even talk by yourself so as to

vent out excess steam. Once you feel calm again is when you can now

take the courage to face the offender

Anger is an emotion and as we all know in many cases emotions generally

make us not make rational decisions at pressing circumstances. Always try

not to actively ‘look’ for definite reasons why you should be angry at the

supposed offender since you will most definitely find them as they are

already in your mind. Don’t blow away stresses buy creating up tension

with innocent individuals who are by no means related to the issues you

have with the offender. Doing so will get you in trouble with them as well

even if this was not your plan. Find improved ways in which you can

sufficiently do away with stress without getting into the nerves of others.

Remember that angry words do have the capacity of ruining up

relationships and you therefore need to be extra careful in regards to the

choice of words which are used when despite your emotional status.

11

Cooling Down When Vexed

Sometimes people do stress themselves way too much and this only makes

anger outbursts blow way out of proportion. At such instances the best

thing that one should do is just trying to remain as calm & cool as is

possible.

You can consider keeping yourself as busy as is possible to avoid instances

where you will be thinking about the person who offended you. Anger

management experts have pointed out that at times one of the best cures

needed for effective healing is just keeping our minds occupied. You can

take a brisk walk across the park, do some washing or read a book just to

keep the mind sufficiently occupied. This will assist in keeping the mind far

off from disturbing thoughts which are key culprits of anger.

Clamorous settings will only serve to rouse up your anger. The most

favorable thing to do when in a disturbing mental state is finding yourself

some quite room to settle up your thoughts. If you are in a noisy setting

walk out and find somewhere quieter. Allocate yourself some time alone

for several minutes and shut off the rest who may be getting into your

nerves.

Understanding Diverse Ways of Expressing Anger in A Bid To

Eliminate It

Anger is part & parcel of our everyday life but one should not allow it to

take control. When left unchecked bouts of anger may destroy you own

family unit, lifestyle and also work relations. Incase you have the tendency

12

of easily being irritated over very minor issues it’s vital that you sufficiently

learn ways of curbing extreme emotions for your own good.

This adverse emotion can only be dealt with if the victim understands this

emotion better. The very first step for you to do is identifying the diverse

categories of anger that we are prone to and different ways in which these

emotions can be expressed. Through recognizing ways of expressing such

feelings one shall be extra cognizant in regards to situations that are more

likely to cause anger outbursts and consequently prevent them.

1. Behavioral vexation. This type of anger is tied to physical expressions

whereby one tends to act physically when expressing discontentment.

It’s usually revealed through unwarranted trouble making as well as

defiance tendencies. At times there may be a desire to attack the

subject which has caused these infuriated feelings in a bid to feel.

2. Verbal anger. This kind of anger is usually delivered devoid of any

physical action; it is expressed through word of mouth. The

supposedly offended person will hurl belittling comments towards the

other person along with hurtful criticisms. This will also include

yelling profanity, blatant swearing or criticizing the other individual’s

abilities. Verbal anger can be very destructive to those who are

emotionally sensitive.

3. Passive. Those who express their emotions in this format will not

react to the other person’s provoking actions even though they may be

hurting on the inside. Passively angry persons will hold onto their

fury, particularly because they do think that expressing vexation quite

wrong. They may also be too scared to openly utter these feelings.

13

Even though passively vexed individuals don’t display anger

forthright they will do it in other ways like silent treatment, sarcastic

remarks or malevolent undertones. Others will try to avoid the

individual or situation that does create such feelings. These groups of

people are extremely good when it comes to devising covert or

unorthodox methods of expressing themselves without directly

confronting the offender. They can also be quite dangerous.

4. Self inflicted vexation. In this category the offended person acts in an

unusual way by channeling emotional constraints towards him or her

self. For instance, when anger does arise in individuals with low

esteem they would express it through being quite hard on their own

selves. The person would view the circumstances as a consequence of

own actions even though this may not be the case as the other person

may have intentionally provoked the victim. Self inflicted anger does

combine two very lethal emotions namely abridged self-esteem and

quick vexation. People suffering from self inflicted bouts of anger will

do gross things to their bodies such as slitting apart the wrists or

starving themselves amongst other things.

It’s imperative that one should know the diverse ways of expressing anger

to be in a better position to manage any issues that pertain to vexation. It

doesn’t matter how you express anger as all in all any form of it is harmful.

The best thing to do is learning how to control bouts of vexation to avoid

explosive situations.

If one does have issues in regards to getting angry then its imperative to

assess your irritation tendencies and what are their most likely triggers so

14

as to find a way around them. Jot down the ways which you are more likely

to express these undesirable feelings and conduct a Google search to find

procedures that you can employ to bring out desirable outcomes.

Detailed Practical Steps for You to Consider

 Those who are prone to physical expression of anger can try counting

figures repeatedly up to the point which they would feel relieve from

the emotion. Another healthy means of letting off steam is through

engaging in controlled exercises. One can go for a jog in the park, lift

a couple of weights or even relax in a serene environment and

breathe in some cool fresh air. Boxing is also an effective exercise that

will sure work wonders in aiding you release off unnecessary stem.

Anger management experts have noted that there’s nothing as

liberating as punching a bag for a couple of minutes to discharge all

relative traces of irate feelings away from your mental system.

 Anger victims who are more prone to oral rampage can consider

learning how to bite the tongue & prevent insulting words from

coming out. Another method would be simply walking way to prevent

the anger outbursts from reaching dangerous levels. A person can

learn to utilize affirmative self talk in a bid to defuse negative

statements which may want to shove out. Try to convince yourself

that the hurt feelings are there due to your own self being worked up

and has nothing in regards to person who is supposedly the cause of

these troubles.

15

 If you are into the habit of expressing anger or discontentment in sly

or underhanded methods then it would be recommendable to try

more direct but less harmful ways of expressing the emotion. But one

needs to strike a balance not to be very direct since it’s very possible

to handle a situation without showing verbal or behavioral

misappropriations. The main key for such instances is for one to be

sufficiently assertive but not aggressive at all.

 Even more important is finding ways of building up a ‘self-worth’

mental state for those individuals who inflict injury upon themselves

when they are vexed. Confidence and respect for personality are just

some of the things you should work on in establishing a considerably

healthy esteem that will help you not inflict injury on your body when

mad.

 In cases like these one can try to have positive self-conversation

sessions such as saying ‘I’m a precious individual.’ Reaping such

words every day would definitely rise up your self esteem and assist

you from unnecessarily getting angry on yourself.

All these anger control techniques would work differently depending on

level of temperance and personality of the affected individual.

16

Chapter 2:

An Overview of Practical Anger Management Techniques for
Children

Synopsis
In the previous chapters we have learnt about some few applicable skills in

regards to managing anger on your own. You now have ample knowledge in

regards to the different ways one can express anger bouts and special

techniques to counter these feelings. In chapter 2 we are going to discuss

the following topics:

 How parents can assist their children deal with emotional constraints.

 Anger management strategies for dealing with difficult kids

 Single parenting depressed and angry children

17

Anger Control Techniques Pertaining to Children

Believe it or not kids can be very dangerous when they get angry and this is

not only to themselves but significant others in their lives. This is

particularly so due to the fact that they may be unaware of this feeling or

when it does arise.

The causes of anger in adults are quite different from conditions that may

lead to the same in young people. Grown ups usually express anger

emotional disturbances through a blend of aggravation & key depressive

disorder. On the other hand, children express vexation on simple material

restraints such as taut clothing, toilet coaching or compulsion towards food.

• The parent needs to avoid placing pointless commands or using

derogatory remarks which can arouse anger. These should never be

dangled to the young person as they may be taken negatively.

Provocative words are typically considered by the kids as directive

mistreatment. These would then lead to feelings off depression, mild

delusions, anger and also anxiety bouts.

• Parents also need to avoid the common habit of denying almost

everything that their kids need further clarification on. Instead of

this, the individual can provide workable alternatives to deal with

situations as they arise. Kid’s are not silly and would know when one

is lying or saying the truth. In many cases they do develop anxiety

tendencies when parents do show little concern about them or are too

criticizing in regards to their actions.

18

• Averting or cutting down on provocation instances can also work

wonders for your system. Remember that children are yet to learn

and some of the behaviors they do engage in are done out of

innocence. Being too harsh on them isn’t wise as they can take your

actions to mean a dislike towards them, and they will consequently

act insensitively towards others.

• Avoid over-generalizing and highlighting one mistake over and over

again. This would be seen as directional attack on them rather than

trying to help them see their mistakes. Strive to be a parent who deals

with issues forthrightly and at once rather than one who refers to

mistakes that were done long ago and the kid has even forgot about

them. Some actions can be irritating to respective parents and as

destructive in relation to their personal welfare. These behavioral

trends alone should never be entirely accounted in relation to

thwarting or infuriating each activity the kid engages in. Talking

matters out with them is a better alternative to yelling or labeling. It

would definitely be very consoling to kids if their elders do share the

good or awful feelings alike with them. The kid needs to be given

suitable anger administration techniques to help them sufficiently

express rage bouts in more constructive ways rather than destructive.

• In addition, parents also need to be good role models in regards to

management of their own anger issues. Children will follow how their

parents handle confrontational situations and would act in like

19

manner while dealing with other individuals who may provoke them.

Molding the little ones positively in relation to their unique

expectations is a worthwhile art execution expressed by being a

worthy model to follow.

• It’s very safe to raise a kid in relation to a blossoming bud that is

bound to give desirable habits. As a wise parent one should be

conversant with several anger management strategies that can be

applied to deal with confrontations as they emerge.

Anger! A Paradox of Emotions You Need Control

Many mental medics refer to anger as an absurdity that can make one do

very gross mistakes if not dealt with promptly. Except for ardent saints we

are all bound to become angry at one point or another in our lives. Anger

results due to real or perceived prejudice or grievance, one does it to feel

not only manly but also justified of what the other individual supposedly

did.

As human beings we feel satisfied retaliating as opposed to turning the

other check as ethics dictates. Those prone to throwing anger tantrum s

claim that it is much better to sufficiently express anger as opposed to

bottling them up.

This adverse emotion can be comparable to an atomic bomb in the sense

that it’s radioactive in nature. When one is angry he/she would tend to act

in ways that would also provoke others who are around. Vexation has the

20

potential of damaging otherwise responsive relationships and can last for

several successive years.

To know the full effects of uncontrolled anger think about the many

battered wives as well as abused kids who are in the society, all this can be

attributed to people who haven’t been differentiated enough to know when

not to cross the line.

In the American society violence related to anger has become very popular

to the point that those engaged in such practices are said to be ‘going postal’

which is a term used to portray those with outbursts of irrepressible rage.

Many psychiatrists see anger as a subpart of several conditions rather than

being a quandary on its own. In fact version III of the Diagnostic &

Statistical Manual does have a standard class known as ‘Intermittent

volatile Disorder.’ However, this clause was removed in the fourth version

since it was not used by practitioners.

Incase ADHD is also there then the combination would become even more

detrimental. Anger isn’t expressly a division of ADHD, though numerous

traits in regards to the same will contribute towards triggering rueful

circumstances.

Vexation does start with simple perception of injurious situations that are

more likely to cause diverse impulses in relation to defending oneself

antagonistically through attacking the offender. When someone suffers

from ADHD, several perceptions are recurrently faulty since the itinerant

attention structure does miss vital information which the active mind shall

21

proceed to fill with pre-conceived faulty perceptions of self or the world at

large.

This perceived affront will create shame and shut down ones capacity to

appropriately analyze circumstances or inhibit the volatile rejoinder. The

impulsiveness will trigger either fight or flight reaction, the latter being

more common in those who are not used to direct confrontation when faced

with dilemma.

Since anger doer feel appropriate and correct to those who practice it one

may not feel or understand the impact as it is until when they have cooled

down and witness its undesirable results.

There is an example where a man used to behave in a hostile manner

towards his wife and it was not after the wife showed him a video of how he

behave when in one of those negative moods that the dude felt pinched and

realized why the wife wanted to leave him. This man apologized by saying

he had no clue to what he was doing and that his desire was never to behave

in like manner ever again.

 5 basic steps that would assist you deal with anger

 Always find an excuse to walk away from confrontational situations.

Fake a call, visit the nearby toilet or just stroll out of the place.

 Easily irritated parents who repeatedly get angry with their kids can

learn to practice substitute parenting skills other than yelling &

throwing tantrums at the seemingly innocent kids.

22

 If things get tough then consider registering with an anger control

program where you will learn more on yoga and deep meditation

strategies.

 Psychological therapy especially in regards to behavioral strategies

will assist one to comprehend the kin & cultural background as

related to multigenerational transmission of anger tendencies. In

some cases angry people can trace their behaviors to ancestral lineage

of fore parents who also learnt to express their undesirable traits in

like manner. Once this is identified the individual would be better

positioned to know where to start from when faced with dilemma.

 The individual would pinpoint triggers which cause rage in addition

to means of controlling such reactions.

Dealing with toddler tantrums

One fact about all toddlers is that they are highly sensitive and would

scream, yell or throw tantrums at even the slightest provocations. As a

parent you need to know how to cool them down so that they can not cause

embarrassment in social settings. One effective method is practicing

appropriate affection parenting techniques. Toddlers who are regularly held

close by their mothers do get perceptively responded to. They are extra

calm, relaxed and would not throw unnecessary anger outbursts. Attached

parents do read their kid’s cues in a bid to logically create certain

conditions that would drastically minimize chances of emotional outbursts.

Kids lucky enough to have attached parents generally recover at a faster

pace when faced with anger bouts than those who are raised in emotionally

detached settings. However, the parent should take care not to be over

23

involved with the kid as this can result to cases of overdependence

syndrome when the person finally grows up.

Another common technique is getting to identify triggers of such anger

outburst and working through them to find stable solutions. A young kid is

prone to tantrums in the event that they require something which they can’t

have or consequently when you’re occupied or are preoccupied with

something extra. You can restrain the behavior prior to its commencement

by seeing it wholesomely and dealing with the same before it does escalate

to irrelative heights.

When the toddler begins to whine and repeatedly grumble this can be a

good indication that some action needs to be taken expeditiously. Your very

first step should be trying to readdress and placate the kid before he/she

does become even more upset about the circumstances. You can take the

initiative of recording all the likely triggers that cause discomfort to your

kid and ways you can positively ride through such situations with ease. The

parent also needs to know when to strike the balance between helping a kid

and when to let the child find his/her own way so as to know basic

techniques of surviving in this competitive world. Mothers should also

consider extensive breast-feeding as a sure means of calming down toddlers

who like to yell a lot. Afterwards, a short directed nursing session would

work out well in further eliminating any traces of anger that may have

remained.

The child can be taught on procedures of verbalization and trying out

appropriate holding up therapeutic techniques. In some cases all you need

to do is just ignoring the child’s tantrum fits. Refrain from getting forceful

24

or swinging around with anger tendencies that your kid would be quick to

learn. One effective way of taming irrelevant tantrums is ignoring them as

much as possible, not unless the kid is facing real pain or is under duress.

Remember that with toddlers tantrums are fed even more when one

repeatedly responds to the child’s flares. Children are attention seekers and

in most cases they do throw feats just so you know that they are present. In

many such situational confrontations wills have the propensity of elevating

unconstructive behaviors. The individual has to know how to choose battles

in a constructive manner and at the same time remember not to sweat up

over minor stuff. A responsible adult should know when it’s appropriate to

walk away and ignore irrational behavioral trends to send a message to the

infant that what he/she is doing isn’t conventional to say the least.

Also have in mind that the young one is sufficiently growing at a fast pace

and by now they may be in a position to verbally communicate. This simply

means that the tantrum being thrown may be piled up frustration that the

kid may wish to disclose to those around due to not being understood. One

should endeavor to be considerate in regards to the kid’s language systems.

Help the young one get versant with basic skills necessary to understand

gesticulation communication dynamics incase they don’t know how to

express themselves verbally.

Hormonal responses may also be responsible for tantrums in young people.

Biologically, they can be considered to be responding to particular anguish

and may not be in a position to efficiently control certain tantrums without

sufficient help from those who are more experienced. This means the kid

may be expecting to receive something but when its denied then this can be

25

equated to a loss which will cause the young one’s brain to trigger chemicals

linked to pain, this is what would make the kid to be angry and throw feats.

They anticipate something and if that is denied a tantrum could ensue.

Denial equates loss and pain in the toddler’s brain.

Remember that children are still young and it could be very difficult of

them to appropriately distinguish difference between needs & wants as this

is an elevated level of mind functioning which they may not be possessing.

At such instances is when all the necessary parenting skills do play a big

role. Some of these may include consoling, appropriate care giving, holding

and being considerably close to them, along with responding in a positive

manner. Such techniques will work towards calming down nerves through

releasing brain hormones which serve this particular purpose. The child’s

‘love hormones’ would instantaneously assist in soothing as well as erasing

any traces of tantrum that the kid may be having.

Even when the parent has to leave the child in the hands of another care

giver, the vital discussed techniques would still be very useful if applied

well. Ensure that the care giver is responsive to the child’s needs and is also

friendly so that the kid can feel free to express feelings. One needs to be

considerably clear in giving directions in regard to how the child needs to

be treated by the caregiver.

26

Chapter 3:
An Overview of Reducing Tantrum and Anger Amongst Adolecents

Synopsis

In the previous chapter we have learnt a few techniques on how to deal with

children and toddlers who express anger through throwing tantrums. We

have seen that one of the most effective ways to address such issues is by

showing affection to the kid and being responsive to genuine needs. Here,

our focus would be ways one can use to address unwarranted stress,

depression and anger amongst teenagers. The topics to be discussed are as

follows:

o Identifying defiant disorders

o Basis, outcomes and also treatment procedures

o Conflict and fury control techniques for teenagers.

Adolescence is a very tumultuous stage in a person’s life. It is a period

where one does experience emotional upsurges that can lead to anger

outbursts. Teenage is a intermediary phase of physical and intellectual

human development which does take place amid childhood & maturity. The

several changes which do occur can often cause confusion or mixed up

feelings including unwarranted anger.

Even though this is just a typical human sentiment; teenage fury if not

sufficiently controlled can result to rage mismanagement alongside other

reactions which may be way out of standard proportions.

27

Indicators of adolescent fury outbursts to look out for

 If the young person does get furious at trivial issues such as what they

want but can’t get, or are inconvenienced by others in negative ways

then its recommendable to render some anger management

assistance.

 Incase the adolescent’s anger causes him/her to act out aggressively

through yelling, deliberately scheming for revenge or hitting others

then something needs to be done and fast.

 Also of considerable weight is when the teenage has great difficulty in

regards to moving on after occurrence of stressful events. Normal

anger should be a provisional emotion but trouble only sets in when it

exceeds the usual time frame.

 There are general things which do make most of us angry. However a

troubled kid would become angry over issues that were initially

managed sufficiently. The victim would pile up resentments over

factors which at first didn’t arouse any feelings, and these factors

would continue to pile up by the day if not addressed promptly.

 If vexation manifestations do turn out to be self-destructive akin to

reckless driving, then suicidal attempts along with perilous

recreational activities may soon ensue.

When it comes to manifestation of anger teenagers can be classified into

various subcategories which the parent needs to know about.

1) The ‘fighter’ is an individual who plainly fights back when confronted,

this can either be physically or through verbal abuse.

28

2) ‘Flight’ reactors are the ones who prefer to run away or withdraw

away from bouts of anger. This behavior is usually manifested

through withdrawal from those perceived to cause the pain, and such

may even include friends or family depending on intensity of the

confrontation.

3) The pretender. This is a teenager who does pretend that everything is

fine but soundlessly plots diverse revengeful acts. Such activities are

regularly connected with quite devious behavioral trends and

repeated lies.

Cooperative Management Tips

 Strive to distinguish the main reason behind such anger trends. Every

action can be based upon some underlying factor whether legit or

presumptuous. If it is due to worthy reasons then it would be

meaningful for you as a parent to address these issues before they

blow way out of proportion.

 Get to know several triggering points so that you can be better

prepared to tackle factors and know from where to start from when

dealing with the young ones anger issues. There are certain general

issues which are prone to trigger the teen’s anger. Through repeatedly

taking key note of such characteristic causes, latent future hysterical

fits can sufficiently be done away with.

29

 Talk things out. Responsible parents need to converse about diverse

changes along with issues pertaining to the teen amongst several

other factors that are within the family scope.

 Be fit. Constant exercise is simply an exceptional way of relieving off

burdensome stress. An adolescent should be encouraged to do so in a

bid to shed off all unnecessary stress.

Explaining Defiance and How It Is Linked to Anger

 Defiant disorders amongst teenagers can mainly be discussed in

accordance to two major characteristics that include anger along with

opposition. Antagonistic defiant disorder is the one which is less

grave although its level of seriousness will vary depending on

personality of the affected person. When left unchecked ‘ODD’ would

result to Conduct Disorder which is a graver condition.

 At times those who show signs of anger bouts when they are

adolescents can trace such tendencies to childhood, particularly if one

had been raised in a chaotic family setting. A troublesome, obstinate

kid may be sufficiently diagnosed with the ODD syndrome while still

a toddler, though it’s typically revealed later on when they reach

adolescence. The trend can be characterized by certain unwarranted

behaviors such as intentionally annoying others, rage tantrums,

denial of obedience, continuous arguing & breaking of set rules, easy

irritation and spitefulness, being unkind or blaming others when

mistakes clearly rest on you. An adolescent with ODD can be very

30

manipulative and will more often try to make other family members

incite and quarrel amongst themselves for mistakes that he/she

instigated.

 Conduct disorder would be diagnosed in the event that a child does

escalate relative anger conducts by including physical violence

directed towards other innocent parties. Other things to look out for

are property damage, petty theft, lying and mistreatment of family

pets. Researchers have established two clear onsets in regards to

anger A) Childhood onset. This is where a verdict is made prior to the

kid reaching the age of 10yrs; symptoms can begin to show up during

the kindergarten years B) Adolescent onset. In such cases a diagnosis

would be finalized after the individual has attained age 10 and above.

However, the parent needs to remember that both of these are quite

hard to treat. But there’s some green light in the latter version since

here the affected person is fully aware of its existence and can

therefore be helped with more ease.

 Researchers haven’t been able to pinpoint the main causes of anger

problems in kids. One principal school of reason holds on that such

tantrums usually show up due to repressed negative emotions that

one may be harboring. It’s these feelings which later escalate to

higher levels that show up more during adolescence. Proponents of

this theory claim that such resentments usually occur when the kid is

‘fixated’ or not able to pass through some basic developmental stages.

The other common theory assumes that unconstructive behavioral

31

trends usually occur as an effect to unfitting family settings;

particularly where the child is reared within an inconsistent,

excessively punitive and judgmental parenting setting.

 In most cases ODD will be sided alongside CD especially when

symptoms are correlated. Professionals have rated such effects on a

pedestal of around 65%. Mood disorders including depression,

bipolar effects and also anxiety are also quite common. In rare cases

learning dysfunctions would also be present in teenagers with

excessive anger because their ability to concentrate would greatly be

hindered. A kid that is showing trouble in regards to learning or

getting the mind fixed on certain topics would most likely become

frustrated due to lack of comprehension in relation to concepts that

other kids find very straightforward. This will further feed up the

already aggravated tempers to heights that can be detrimental. Such

adolescents would be depressed, over anxious, frustrated and will

tend to act out even in situations that don’t warrant any emotional

outbursts.

 There are numerous outcomes that may be related to the child

suffering from ODD. Nearly half of all kids who get diagnosed with

the condition get out of the negative tantrum habit by the time they

are about 8yrs old. But 5-10% of this population would have diagnosis

altered in the course of life top become ADHD. A kid will hence

continue having ODD and no other symptom even though this can

32

seem unusual to the parent. Another set of kids may escalate such

behaviors and they will further be clinically diagnosed with Demeanor

Disorder. Lastly, some kids will develop additional problems apart

from the conventional ODD.

 It’s important to look into underlying factors that contribute to the

kid’s defiance tendencies rather than generalizing issues and

discriminating the adolescent without understanding. Treatment

would definitely be much simpler when one has a very clear picture in

regards to all relative contributing factors.

 The most result-oriented treatment in regards to controlling anger

amongst teenagers should be channeled and better parenting

techniques. In most cases ‘Parental Managing Tutorship’ also

abbreviated as ‘PMT’ is the system used to encourage most parents

into focusing on the positive behavioral tendencies of the adolescent

through reward & reinforcement while punishing or applying

sanctions on those that are deemed negative. The trainee would also

be trained on how to sufficiently ignore negative behavior in a way

that the child’s ego would not be fed.

 While medication can be a quick fix when dealing with anger many

parents prefer taking their children to boarding program facilities

that are specially equipped to cater for kids with depressive and

aggressive tendencies. When it comes to anger management it’s vital

to commence treatment as soon as symptoms begin to show up. This

33

is so because ODD tends to escalate in intensity the more it is left

untreated.

 The steady succession of childhood CD is reasonably predictable and

the parent can stem it before escalating to unwarranted and explosive

levels. Angry adolescents regularly indulge in risky behaviors to let off

steam. These can include drug abuse, perilous sexual conduct, and

unlawful gang activities. When left untreated for long rage can lead to

other detrimental disorders such as depression & ‘Antisocial

Behavioral Disorder.’ Many kids who do have anger bouts may be

ignorant of their origins and therefore need proper directions from

adults so that they can grow up to become law-abiding and

responsible grownups.

34

Chapter 4:
An Overview of How the Working Class Population Can Manage

Their Anger Problems

Synopsis

In the previous chapter we have learnt about different ways one can

successfully deal with tantrum issues in toddlers and also the teenage age

group. Here, our main focus would be ways in which busy official persons

can improve their chances of managing anger so as to improve their repute

at work. Our discussions would revolve around:

A) Setting clear guidelines, goals and objectives towards managing

anger

B) Techniques in rationalizing even amid anger

C) How to prevent anger from resurging after due treatment

35

Things to Consider While Formulating Reasonable Goals to Deal

With Anger Issues

The very first step for successful anger management is studying your

lifestyle to know the things which are more likely to cause you emotional

turmoil in the work place. After identifying this proceed to rank these

factors depending on their level of intensity so that you can know which

ones to deal with first and those that can wait for later.

 First you have to efficiently make it quite clear what your needs would

be. When this is done one needs to be cautious not to get over

aggressive in regards to the set demands. If you become over insistent

with such then most likely you shall meet even more opposition as

cooperation from significant others.

 At many instances people only do care in regards to their own needs

and nothing else. This isn’t worthwhile since such reasoning can only

lead to stress since you can get into other people’s nerves while trying

to fulfill your own selfish ambitions. To avoid getting angry with

others in the office setting learn how to be calm & composed then

consider the opinions of others as well since yours may not

necessarily be the best, be someone who listens.

Goal and Respective Assistance

When you have formulated a clear goal at mind it is advisable to establish a

directional blueprint that would explain the circumstance you are going to

dealing with. Other stakeholders need to have solid reasons in regards to

how they may assist you. For example, the gym expert would require your

36

BMI amongst other indexes to aid you work out in the correct manner to

relive stress, anger & anxiety.

While relating with others in the work setting don’t forget to be gracious at

all times and also thankful in regards to the assistance which is offered to

you. Both of these two things would aid you to set individuals in a proper

mind frame in which they would be in a position to do whatever they ca

within their power to see your success. Such factors will tremendously cut

down on the levels of stress or depression and further boost your

relationship with colleagues.

Learn How to Appropriately Relax

To manage anger with ease you need to know a few basic inhalation

techniques that have been proven to help people calm down irate nerves.

When anger starts to show up you can take some break and gasp in short

deep breaths in a rhythmic manner. But don’t overstress yourself while

doing this since frustration has also been know to emerge when one is

trying very hard and stressing up.

It’s true that you’re working towards fulfillment of a worthy goal at work,

but remember that reaching there in a single piece is much more important.

There’s only a limited amount of work which one can do within a day’s time

and once this is complete then the needs to rest. Frustration and

unwarranted anger will set in when one tries to stuff that are beyond the

body can take per given time period.

Take out some quality time for sake of refreshment. You’ll notice that

others would consent into letting you put together some energetic steam

37

such that when one commences work again set enthusiasm would push you

forward instead of just having to pull through drearily.

Handling Complaints

In cases where one is to handle frustrations you should take heed to

complain in such a way that will not upset the individuals who are assisting

you. If you do condemn then the parties affected will definitely not offer

their best in regards to sufficiently looking after your varied interests.

The person on treatment should always have a clear mind frame especially

in regards to criticisms. Remember that harboring negative feelings

concerning what others did say to you in the past would serve no good at

all. If you allow your resentments to lead you towards annoying others then

9 out of 10 chances high that the aggravation would be thrown right back at

you.

Anger is like a seething pot and the best way to tame it is by cutting off its

supply. In this case ‘supply’ would refer to those conditions that are more

likely to get you upset such as problems from outside the office setting or

home which may include broken relationships or family wrangles.

Learn how to separate professional work from personal issues. When one

does wrong you ensure that the matter is settled promptly between you

before it turns out to be a grudge that would make all the parties involved

including you angry for nothing.

Also remember that anger as well as frustration is reproduced and

conveyed back towards the individual; who did instigate it at first. If all the

38

other strategies do hit a dead end then it would be worthwhile to try out the

anger control techniques. But you should note that these are not

guaranteed systems and would only work depending efforts applied and

your personality traits.

39

Chapter 5:
An Overview of Dealing with Anger in the Office Milieu

Synopsis

In chapter 4 we have learnt some few helpful tips in regards to how one can

manage anger in the office setting through relating well with other

colleagues. In this section we are going to focus on methods one can use to

help the elderly sail through their unwarranted anger bouts. Topics to be

discussed include:

A) How to identify anger when it affects the aged individuals.

B) Symptoms of fury and how to go about treatment

C) Things to look out for to prevent circumstantiates that can lead to

vexation

40

How To Deal

There nothing as dangerous as when an old person gets vexed since several

organs in his/her body would also be negatively affected. If anger levels are

too high the loved one may develop a stroke or heart attack which may turn

out to be lethal if not addressed promptly.

One of the most popular techniques when addressing anger is identifying a

peer group that is also interested in doing the same. Here the elderly will

get to learn and share fury control skills with others for positive outcomes.

So as to establish the anger control activities which would bear more fruits

it’s vital that one gets versant with activities that are more likely to trigger

furious behavioral trends. Researchers have been able to distinguish four

basic triggers of extreme anger in the elderly. Some of them have been

discussed as follows:

1) Biological origins. Those that are swift to convey vexation may be

prone to exaggeratingly sharp instinctual responses that make them

act out in aggressive ways.

2) Life experience. This can generate an increased sum of triggers that

pertain to aggression or frustration.

3) Mistaken perception. Those who wrestle with anger bouts do assume

certain things concerning the environment as well as stakeholders in

their livers but in many cases such presumptions maybe untrue.

4) Miscommunication. Anger may be seen as a swift but extreme

reaction towards a circumstance which may be well resolved by

means of diplomatic discussion. The main key is helping the elderly

41

learn ways of conversing with others in a manner which isn’t

confrontational.

Identification

The key anger control activity would be actively identifying the

commencement of anger bouts. While at the group counseling setting, a

qualified moderator can request individuals to actively identify when they

begin to feel angry. Moreover, the person would be asked to identify the

person whom they are vexed with and deal with any latent grudges

forthrightly instead of harboring them inside the heart. ‘

The individual on treatment can respond through pinpointing another

individual within the group whom these resentful feelings are channeled

towards. These two individuals would agree to confer the remorse feelings

without any kind of interruption from third parties or meaninglessly

jumping into conclusions.

The key goal in such a therapeutic technique is voicing hurtful emotions

and finding ways of resolving issues once and for all while leaving the

vexation behind them. Striving towards resolution within a safe setting like

group therapeutic counseling is a very effective anger control system.

Types

There are various categories of anger and also divergent anger control

activities which can work best towards addressing them. Repressed anger

can necessitate a severe physical action to let loose long-held aggravation.

42

Singing along to loud melody, striking a punching bag or leaping onto a

trampoline can assist in doing away with unnecessary anger. Note that

fresh anger can be attributed to an urgent response towards a

contemporary circumstance.

The ideal action channeled for such kinds of vexation is concerned with

sufficiently analyzing particular triggers and categorizing them in form of a

series. One needs to jot down a sure list of such triggers and also learn

definite ways of how to sufficiently deal with the same when they

commence. This is before it reaches to the explosive stage. Do whatever it

takes to effectively pass through particular trigger circumstances. Change

the setting, envisage an optimistic notion or commence to take some sure

deep breaths.

Effects You Should Expect As a Parent

One sure and ideal effect pertaining to fury management activities concerns

a person who will not only get to discover self-soothing procedures but will

further suffer lesser stints in relation to anger. Individuals can best

accomplish such a feat with help from an experienced therapist or support

grouping. Doing such allows individuals to sufficiently realize that they

aren’t on their own while undergoing suffering.

One would understand that many individuals do struggle with vexation and

productively find activities which would aid in managing or alleviating

such. Therapy also renders a formal setting for actual celebration of

achieved goals in a communal setting. One would be able to celebrate a

43

flourishing meeting of temporary goals directed towards alleviation of

anger.

Warning

Anger control isn’t a strategy that would work for all people in the same

fashion. A chief predicament as concerns anger control activities is in the

fact that they set individuals in a very tight or alien situation which by itself

serves as a sure trigger. Individuals should identify a setting or situation

that they are more comfortable with.

Then strive to challenge their expectations as of this point. Doing such

means that the individual would ultimately become more successful in

regards to conveying anger management activities towards the sure real of

actual life.

44

Wrapping up

Vexation is a natural sentiment which we regularly utilize in form of a

survival mechanism and it comes to play when one is unable to

satisfactorily articulate real meaning of sentiments that they have. It is

regularly a secondary emotion which is experienced in a whole lot of ways.

When individuals begin to sense enragement it’s mainly as a result of

primary feelings which they haven’t taken considerable time to categorize.

Let’s take into consideration a real life event of a man who flew a private jet

right into an IRS building way back in 2009. There were numerous

precipitating issues which instigated such an event to happen. This person

wasn’t able to sufficiently support his own family and had a fixed amount of

income. Soon after the IRS did wipe out all that was in his savings account

due to the fact that he had some outstanding debt. Despite the fact that this

dude had all reasons to be angry it still doesn’t justify how he reacted. He

was undergoing several negative emotions which include hopelessness,

defensive traits, inadequacy, stress and unwarranted worry.

If this man did have skills along with coping mechanisms relevant in

tackling such emotions before they turn disastrous then most probably he

would still be living as per the moment, but it’s sad to say that his own

anger mismanagement led to eventual demise. Below are key tips that can

assist one to appropriately manage anger:

45

1) Clearly reflect upon respective thought processes in a definite self-talk

system. At many times people do make large mountains in their

brains from issues that are very trivial. In other words we do make

situations exaggeratedly larger than what is happening in reality. The

best way to deal with anger is to stifling it before it commences.

2) Learn to be an effective listener. For proper communication to take

place one needs to be a good listener because conversation is a two

way process. At many instances we do react in ways that are plainly

wrong since we may misunderstand the other person’s statements.

For one to listen well it is recommendable to keep the lips shut and do

more of listening. It can be difficult to go by this if you’re not used to

it, but once you begin then chances are high you will get used to it.

3) Evaluate the costs which would be incurred. This will help you know

whether reacting would be beneficial or costly. Remember that there

are several ways in which one can react rather than throwing

tantrums. The simple message to consider is thinking prior to taking

action.

But be careful because this shall not occur overnight. There isn’t any quick

fix to such issues since it would require you to engage in considerable

practice. But the more you do think about it you’ll realize that it isn’t hard

at all. To avoid being a victim of temperature flares always learn how to

practice deep meditation when faced with confrontation. This shall aid you

identify weak spots that you should put more emphasis on in terms of

practice so as to efficiently alleviate all anger issues.

	Terms and Conditions
	ULEGAL NOTICE

	Chapter 1:
	Synopsis
	Synopsis
	Chapter 3:
	Synopsis
	Chapter 4:
	Synopsis
	Chapter 5:
	Synopsis

