People typically react to conflict and frustrating situations inappropriately. Some people are completely unaware of their feelings of anger until they explode like a volcano spewing hot lava. They don’t become aware of how angry they are until they see the resulting hurt and pain their actions have caused. Unfortunately left in the wake of their angry reactions are crippled relationships and hurting people. It was not the intensity of their anger that created the problem but rather they way they dealt or failed to deal with this intensity of emotion.
People typically deal with their anger in one of two ineffective ways. One way is to allow feelings of anger to build and consequently overreact to situations by becoming verbally or physically explosive. Another is to internalize their anger and develop physiological and /or emotional symptoms of stress. Anger produces an adrenaline rush that can give a person the energy and motivation to take action. This can be a positive result, if the anger is managed in a way that does not become destructive. However, typically when a person reacts to a situation out of anger the results can be devastating. Just as the beautiful landscape of Mt. Saint Helens was completely altered after the volcanic eruption, one escalating conflict could be catastrophic to the security and success of a relationship.
People can often end up hitting a point of no return when they say or do something out of anger that they regret afterward. In an effort to handle these feelings better many people inadvertently do the opposite. They feel so uncomfortable dealing with conflict that they avoid it completely (at all cost) not realizing that the cost to them far outweighs the benefits. This process of unresolved anger and emotional stress can take it’s toll physically..(can be extremely damaging.) Stress is one huge risk factor for many diseases that can cause ailments ranging from stomach ulcers and heart disease to major depression and panic attacks. More and more studies are showing that young people are having (getting) heart attacks and dieing as a result of mishandled (from) stress. Holding your feelings inside and sweeping things under the rug simply does nothing to resolve (solve) the problem.

 (need positive example of anger here)
Anger is generally a secondary emotion. When we are hurt, we want to hurt back. When we are frustrated, we want to right the wrong. When we are threatened, we want to protect ourselves from harm. Our anger almost always hides our more vulnerable emotions of hurt, frustration or fear. When we take the time to reflect on our feelings and attempt to respond to life instead of react to life we open up so many possibilities.
To deal with feelings of anger in an effective way we must become aware of when are feeling angry. We need to become aware of our anger before it gets to exasperation or rage. We need to pay attention to the lower levels of anger (frustration, irritation)
It may feel uncomfortable to take action while we are feeling the lower levels frustration but it however it is a vital part in our attempt to make healthier and loving choices. Our judgment becomes cloudier as our blood begins to boil. We need to become aware of how our body is responding as our emotional temperature rises. Becoming aware of this will allow us to take steps to constructively deal with our feelings of hurt, frustration or fear sooner. Then we will know what to do to sooth the volcano before it erupts or implodes on us.

Lets discuss some healthy ways to taming the volcano inside. For example,
1) Stop!

Anger is a signal light and it is red! Unless it is an emergency, stop, take a time out and calm down. Take several deep breaths, count to ten, get a drink of cool water, or just pray.

2) Think

What outcome would be best for all involved? How would your response affect your relationship? What is the underlying feeling? Knowing where your anger comes from will help you address it more effectively. Sometimes it helps to journal your feelings when you are angry.
3) Respond

Our anger is our bodies alarm system, put in place to give us that surge of energy to proactively deal with situations in which we feel hurt, frustrated, or afraid. We absolutely need to deal with the root of the problem. A thoughtful response verses an automatic reaction will often be more effective in handling conflict situations.

Some people have anger from past hurts or nagging fears that need to be worked through so that they no longer need the shield of anger for protection. If anger persists, seek professional counseling.
