FROM ANGER TO INTIMACY: MAKING YOUR ANGER WORK FOR YOU

Gary J. Oliver, Ph.D. and Carrie E. Oliver, M.A.

The Center for Relationship Enrichment

WHY IS UNDERSTANDING ANGER SO IMPORTANT?

BIBLICAL PERSPECTIVES ON ANGER

WHAT IS ANGER?

- A. A strong feeling of **IRRITATION** or displeasure.
- B. A state of **READINESS**. Anger is **ENERGY**.
- C. A <u>SECONDARY</u> emotion that is experienced in response to a <u>PRIMARY</u> emotion such as fear, hurt or frustration.
- D. It is critical that we differentiate between the **EXPERIENCE** and the **EXPRESSION** of anger!

WHY IS ANGER SUCH A MAJOR PROBLEM?

- A. It is such a **MISUNDERSTOOD** emotion.
- B. It is one of the most **POWERFUL** and **CONTROLLING** of all the emotions.
- C. When not properly understood and dealt with, it is one of the most <u>DANGEROUS</u>.
- D. Anger has definite PHYSICAL effects.

WHAT ARE SOME MAJOR CAUSES OF ANGER?

A. HURT (Past) B. FRUSTRATION (Present) C. FEAR / Anxiety (Future)

WHAT ARE THE MAJOR CAUSES OF YOUR ANGER?

THE EMOTION OF ANGER

DESTRUCTIVE ANGER (REACTS)

- A. Passive Approaches:
- **B.** Unhealthy Anger Styles
 - 1. The <u>CREAM-PUFF</u> 2. The <u>LOCOMOTIVE</u> 3. The <u>STEEL MAGNOLIA</u>

HEALTHY / CONSTRUCTIVE ANGER (RESPONDS)

- A. It seeks to UNDERSTAND.
- B. It is **PROACTIVE** and not reactive.
- C. Its motivation is to be **CHRIST-LIKE** and is not driven by a spirit of bitterness or resentment.
- D. It is CONTROLLED.
- E. It is focused on correcting wrong actions or situations and <u>NOT</u> getting even with or punishing individuals.
- F. The anger-energy isn't merely spent, it is **INVESTED**.

- G. Healthy anger expressions include:
 - -responds -indignation -trusting -caring -anger communicated -responsible -proactive -listens
 - -motivated by love -unselfish -firm -I win/You win

WHAT ARE SOME CONSTRUCTIVE WAYS TO DEAL WITH ANGER?

- A. General Principles:
 - **1. Biblical Perspectives** Ephesians 4:26-27 > Genesis 4:3 ff
 - 1. Ephesians 4:31; Col. 3:8: 3. Prov. 15:18; 16:32; 19:11; 29:11: 5. Mark 3:5; Eph. 4:26:
 - 2. Col. 3:21; Prov. 15:1; Prov. 20:2: 4. Prov. 22:24-25; 29:22:
 - 2. Choose Your Focus
 - a. Problem-Focused (ANALYZE it)
 - b. Solution-Focused (<u>GET</u> through it)
 - c. Growth-Focused (GROW through it)
 - 3. Utilize the Resources of Emotional Intelligence (EQ)
 - a. Self-Awareness (Psalm 139:23-24)

Emotional Self-Awareness* Accurate Self-Assessment* Self-Confidence*

b. Self-Management

Emotional Self-Control* Transparency Optimism Adaptability

B. Specific Steps: Have an emotionally intelligent plan to deal with your anger!

Self-Awareness

- 1. Be AWARE of it.
- 2. ADMIT_ / ACCEPT_ responsibility for it.
- 3. Remind yourself of the positive things that *healthy* anger can provide.
 - a. It serves as an ALARM.
 - b. It is a source of **MOTIVATION**.
 - c. It is a powerful source of **ENERGY**.
 - d. It can become a <u>WINDOW</u> revealing a need, value or growth-point for your spouse and/or for your relationship.
 - e. It can actually increase trust and INTIMACY in a relationship.

Self-Management

- 4. Determine at the outset who/what is going to have the **CONTROL**.
- 5. DEFINE it ... identify the cause/source of it.
- 6. Choose your RESPONSE. How are you going to choose to INVEST the energy?

SPEND INVEST

The most effective way to "invest" your anger-energy is to choose to understand!

7. Learn the Lessons

CONCLUSION

- A. PROCESS it, then EXPRESS it.
- B. Remember that <u>CRAZY</u> means to find what doesn't work and keep on doing it . . . and expecting different results!

RESOURCES

Oliver & Wright,	A Woman's Forbidden Emotion: How to Own, Express and Use Your
_	Anger to Grow More Spiritually Alive and Be Yourself, Regal Books, 2005
Oliver & Oliver,	Raising Sons and Loving It, Zondervan, 2000
Wright & Oliver,	Fears, Doubts, Blues and Pouts, Victor Books, 1999

© 2005