

Manualized Anger Treatment

J Ryan Fuller, Ph.D.

New York Behavioral Health

Anger is common

- Anger is a basic emotion (Plutchik, 1980)
- Anger is frequently experienced even by normative samples (Tafrate, Kassino, & Dundin, 2002)
- Anger is a clinical problem (Lachmund, DiGiuseppe, & Fuller, 2005)

What Treatments Work?

- Cognitive Therapy
- Relaxation/Behaviorally Based
- Skills Training
- Exposure Based
- Combined

Treatment Efficacy

Meta-analysis by DiGiuseppe & Tafrate 2003

Good News

- Many treatments influence change in many different types of clients: college students, outpatients, prison inmates, and spouse abusers
- Equally effective regardless of age and gender

Treatment Efficacy (2)

Good News

- Change is large (effect sizes for most effective are around 1.00 for Cohen's d)
- Follow-up studies support maintenance

Bad News

- Most studies use volunteers
- These effect sizes are smaller than those found for anxiety and depression treatment- socially sanctioned, adaptive at times, less attention

Treatment

■ Manual

- ◆ Session 1-3 Overview and Model
- ◆ Session 4-9 Skills Acquisition
- ◆ Session 10-14 Exposure plus Coping
- ◆ Session 15-16 Relapse Prevention

■ General

- ◆ Organized by components
- ◆ Flexible, but skill focused

What are the skills?

- Assertiveness Training
- Problem Solving
- Self-monitoring
- Response Prevention
- Consequential Thinking
- Time Projection

Problem Solving:

A Misplaced Fundamental

■ Definitions

- ◆ **Problem:** a situation that presents difficulty
- ◆ **Problem Solving:** a structured strategy that elicits a multitude of responses that contains steps to maximize the likelihood of implementing a viable one

Problem Solving:

Examples

1. Difficult situation at work with client, vendor, employer, employee
2. I am getting into arguments with my spouse
3. How to furnish a new room
4. My diet plan is not producing the results I want
5. I can't find a job or appropriate romantic partner

Problem Solving:

An Empirical Approach

Goldfried and Davison (1976)

- 1. General Orientation**
- 2. Define problem**
- 3. Generation of Alternatives**
- 4. Decision making**
- 5. Verification**

Problem Solving: Step 1

1. General Orientation

a. **Normalize-** assume that situation is a normal part of life

b. **Acknowledgement-** that it is possible others have coped with something similar

c. **Inhibit-** halt the tendency to respond with initial impulse

Problem Solving: Step 2

2. Define problem

- a. **Operationalize-** define all aspects of the issue in concrete (observable and measurable) ways
- b. **Dissect-** reclassify parts into smaller more manageable elements

Problem Solving: Step 3

3. Generation of Alternatives

a. Brainstorming

- i. Criticism omitted
- ii. Welcome novelty and divergence
- iii. Encourage quantity of ideas
- iv. Improvement and integration of suggested ideas

Problem Solving: Step 4

Decision making

Temporal Consequential Thinking (TCT)

- i. What is the probability it will achieve the desired result?
- ii. If it does work what are the likely advantages in the immediate, near, mid, and long-term future?
- iii. What are the likely disadvantages in the immediate, near, mid, and long-term future?

Problem Solving: Step 5

Verification & Assessment

Test-Operate-Test-Exit

(TOTE; Miller, Galanter & Pribram, 1960)

Was the implemented plan effective?

- ◆ 1. Yes → Exit
- ◆ 2. No → Go back to step 4

Assertiveness

- Definition
- What is it not?
 - ◆ Aggressive
 - ◆ Passive
- Definition #1
 - ◆ Assertiveness: proper expression of any emotion other than anxiety toward another person- Joseph Wolpe (1973)

Assertiveness: Goals

- Improve interpersonal environment
- Enhance self-efficacy
- Emote

Assertiveness

Two Critical Components in definition

- The communication of feelings, desires, wants, and preferences
- The acceptance of another person's right of refusal and recognition he/she may also agree but not act congruently

Assertive Communication

Four Communication Statements

- When. (Specific Behavior and Context)
- I feel. (Specific Emotional State, this is ONE word, not a metaphor or simile)
- Because. . . . (What I tell myself that causes the emotion, not about him/her)
- What I would appreciate/like. (Specific request of other person)

Assertive Acceptance

My Communication Rights

- I have a right to tell someone what I am feeling.
- I have a right to ask for what I want.

After communicating

■ Assertive Acceptance Statements

- ◆ *Recognition others may not give us what we want*
 - ◆ I recognize that I may not get what I want even when someone says I will.
 - ◆ Other people have a right to ignore my requests, deny my requests, promise to grant my request and then not fulfill the commitment **And/Or** become emotionally upset