

Ŵ

vessels if left unchecked.

6. Talking over situations with a trusted friend and venting to a therapist.

ANGER MANAGEMENT

The emotion of anger is **not always** a negative feeling to experience. In fact, being angry in some ways can be a positive outlet and something that should not be ignored. However, having rage inside that results in harmful tendencies towards yourself or other people, and from which the source is painful experience, is not healthy at all. This type of anger should be dealt with before it escalates into more negative experiences.

Designed for your protection and safety, anger/rage is ultimately your friend and close ally. But until you can accept this kind of feeling as a part of your being, you will tend to be at war with the emotion of anger as well as yourself. You must first understand that anger is a protective emotion and then consider the ways in which anger can be useful and positive to you.

Because anger or rage springs immediately from pain and fear, and then ultimately love, you must be careful that this anger is not disconnected from other basic emotions. This is when it becomes dangerous. Once you overstep that boundary of caring for your feelings or the feelings of another person, your anger has the power to instill pain, either emotional or physical.

On the other hand, if you can connect love for every angry feeling you get, anger tends to dissolve and love and sense prevail. Below are four ways in which you can better understand your anger:

1. Learn to recognize the relationship that exists between the emotions of anger, rage, fear, pain, and love. There is an inherent connection between all three and the mark of a healthy individual is one where that person can target the origin from which their emotions of anger and stemming from. Is it fear? Is it pain? Or is the root cause of the anger stemming from love?

2. Learn to identify the vast differences between the actions that are motivated by fear and the actions that are motivated **by love.** Again, this is very similar to number one above. Your goal should be to immediately identify your feelings of anger and the feelings of anger from other people and where they come from.

3. Understand that having courage is a result of the anger-love **connection.** Having courage to face a problem that has resulted from being anger with a loved one is a necessity in life, but only if that

	' ជី
رُه کره کره کره کره کره کره	4. Begin to consider how anger shows up when it is felt and expressed in conjunction with love. Healthy couples and those t stay married for a long time have mastered this art. And it is the ability to decipher and communicate through anger when dealing wi the person they are in love with. Learn to do this and you will find the you will attract more loving people into your life.
ځان ځان ځان ځان ځان ځان ځان ځان ځان ≥	courage is connected with a positive intention. 4. Begin to consider how anger shows up when it is felt and expressed in conjunction with love. Healthy couples and those that a married for a long time have mastered this art. And it is the ability to decipher and communicate through anger when dealing with you will attract more loving people into your life.
ીં સીંગ સીંગ સીંગ સીંગ સીંગ સીંગ સીંગ	Or. Urgun
્રીંગ સ્ત્રીંગ સ્ત્રી	Prof. Dr. Inshad Ahmed 92023 Prof. Dr. Irshad Ahmed pying, Publishing or Unauthorised use of this content is strictly F
및 이는 이는 이는 이	Prof. Dr. Inshad Ahmed
ື້ ຟີ້ ຟີ້ (Co	© 2023 Prof. Dr. Irshad Ahmed pying, Publishing or Unauthorised use of this content is strictly

9.1 M

<text>