[bookmark: _GoBack]Controlling Angry People
John R. Schafer Ph.D.
Western Illinois University

	 Police officers make multiple citizen contacts every day. The overwhelming majority of these contacts pose no problems; however, the contacts that do go awry often result in the lodging of formal or informal complaints. Learning a few techniques to prevent complaints from occurring in the first place can significantly reduce their number. Angry citizens are more likely to file complaints than happy citizens. The ability to control anger is the key to reducing citizen complaints. This article equips police officers with effective techniques to manage public contacts that have the potential to go awry.
Anger
Anger triggers the fight/flight response, which mentally and physically prepares the body for survival. During the flight/flight response, the body automatically responds to a threat without conscious thought. As the threat increases, a person's ability to reason diminishes. Angry people experience the same phenomenon because anger is a reaction to a real or perceived threat. Angry people talk and act without thinking. The level of cognitive impairment depends on the intensity of the anger. The more angry people become, the less likely they are to logically process information. Angry people are not open to solutions when they are angry because their ability to think logically is impaired.
The body takes about 20 minutes to return to normal after a full fight/flight response. In other words, angry people need time to calm down before they can think clearly again. Angry people will not completely comprehend any explanations, solutions, or problem solving options until they can think logically again. Allowing for this refractory period is a critical part of any anger management strategy. The first strategy for breaking the Anger Cycle is "Never try to rationally engage angry people." Anger must be vented before offering problem solving solutions.
Provide an Explanation
In many instances, providing a simple explanation can assuage mild anger. People want to feel like they are in control. Angry people seek order in a world that no longer makes sense to them. The inability to make sense of a disordered world causes frustration. Anger expresses this frustration. Providing an explanation will often reorder a disordered world. The following exchange between a police officer and a citizen demonstrates the use of this technique.
Police Officer: You can’t park your car here. Move it!
Citizen: Come on. Give me a break. I’m only going to be here a minute or two. I just want to go into the store to buy some cigarettes.
Police Officer: You can’t park here because this lane is for busses only. Passengers will not be able to get on and off the busses safely if you park here.
Citizen: Oh, I never thought about that. I’ll move my car.
Police Officer: Thank you.
From the citizen’s perspective, the police officer’s command did not make sense because he only intended to leave his car parked in the bus lane for a few minutes. By providing an explanation, the police officer gave the citizen with a wider perspective. From the wider perspective, the police officer’s command made sense and the citizen voluntarily complied with the police officer’s command. Anger tends to dissipate if officers provide an explanation for the rules or regulations. Once people understand why the rules and regulations exist and the subsequent consequences of noncompliance, they often agree, sometimes reluctantly, to follow the rules.
Breaking the Anger Cycle
If mildly angry people do not accept simple explanations, the potential for verbal escalation significantly increases. Anger needs fuel. Police officers intentionally or unintentionally fuel anger, which, in turn, increases the intensity of the citizen’s anger. The increased anger provokes a more intense response from the police officer, which provides additional fuel to the angry citizen. If this anger cycle continues, at some point, the police officer’s fight/flight threshold is crossed causing a reduction in his or her ability to think logically. Problem solving becomes impossible when both the citizen and the police officer are caught in the anger cycle. Breaking the anger cycle controls anger and redirects angry citizens toward voluntary compliance or conflict resolution.
	Three component parts comprise the Breaking the Anger Cycle technique: empathic statements, venting, and presumptive statements.

Empathic Statements
Empathic statements capture a person's verbal message, physical status, or emotional feeling, and using parallel language reflects that verbal message, physical status, or emotional feeling back to that person. People naturally tend to say something to the effect, "I understand how you feel." The other person automatically thinks, "No, you don't know how I feel because you are not me." The basic formula for constructing empathic statements is "So you..." This basic formula keeps the focus on the other person and away from police officers. The unique features of empathic statements are: 1) they do not fuel anger, and 2) police officers do not have to agree with the angry citizen; they merely reflect the citizen’s message back to them. Once the construction of the basic empathic statement has been mastered, a more sophisticated empathic statement can be formed by dropping the “So you…” With practice, mastering empathic statements becomes second nature.
The following exchange between an angry citizen and a police officer demonstrates the basic empathic statement.
Suspect: Why did you put handcuffs on me in front of my family? That’s just wrong. It must make you feel like a big man.
Police Officer: So, you’re frustrated because I arrested you in front of your family.
To people who are not angry, empathic statements might seem patronizing, but this is not the case for angry people for two reasons. First, the fight/flight response is engaged and angry people cannot logically process information. They do not comprehend what is being said because they are on automatic response. Second, people naturally think that others should listen to them, especially when they are angry.
Venting
Venting is a critical component of Breaking the Anger Cycle because venting reduces frustration. Empathic statements portray the target of the anger as non-threatening, which reduces the impact of the angry person's flight/fight response. Once angry people vent their frustrations, they become more open to solutions because they think more clearly when they are not angry. Venting is not a singular event, but, rather, a series of events. The initial venting is typically the strongest. This allows angry people to "burn off" most of their anger at the onset of the exchange. Subsequent venting becomes increasingly less intense, unless fuel is added to reignite the anger. This is especially true if angry people are allowed to expend most of their anger during the initial venting.
	A natural pause occurs after each venting event. During this pause, police officers should construct an empathic statement. Since empathic statements encourage venting, the angry person will likely continue venting, although with less intensity. After the next natural pause, police officers should construct another empathic statement. The police officer should continue constructing empathic statements until the citizen's anger is spent. Sighs, long exhales, slumping shoulders, and downward glances signal spent anger. At this juncture, police officers should introduce the presumptive statement.
Presumptive Statements
	Presumptive statements direct angry people to take a course of action that leads toward conflict resolution. Presumptive statements are constructed in such a fashion that angry people have difficulty not following the directed course of action. Constructing presumptive statements requires critical listening skills and practice. A presumptive statement should be constructed in such a manner that forces an angry person into a position of acquiesce. The presumptive statement turns the force of the anger against the angry person and directs them toward anger resolution. If an angry person rejects the presumptive statement, police officers should begin the Breaking the Anger Cycle again with an empathic statement.
	The following exchange between a Customs Officer and a foreign visitor illustrates the Anger Cycle.
Customs Officer: Ma’am you can’t bring dirt into this country.
Visitor: It is sacred dirt from a holy place. I will not give it up!
Customs Officer: So, you don’t want to give up the dirt because it is special to you. (Empathic statement)
Visitor: Of course it’s special. It’s blessed ground. It keeps evil spirits away. It protects me from illness. I will not give it up and you can’t make me! (Venting)
Customs Officer: This dirt fends off evil spirits and keeps you healthy. (Empathic statement)
Visitor: I haven’t been sick even once since I got the dirt. I really need it. (Venting)
Customs Officer: Staying healthy means a lot to you. (Empathic statement)
Visitor: Yes, it does. (A sigh accompanied by a shoulder drop)
Customs Officer: Let’s work together to come up with a solution to this problem. (Presumptive) Would you like that? (The visitor cannot say, “No” without appearing unreasonable.)
Visitor: Of course.
Customs Officer: The regulation states that you cannot bring dirt into the country because the microbes in the dirt could infest crops. (Provide an explanation) I’m sure you don’t want to be responsible for making millions of people sick, do you? (Presumptive) (The visitor cannot say, “Yes” without appearing unreasonable.)
Customs Officer: Give me the dirt and you will be able to begin your visit to the United States.
Visitor: If I have to, okay. (Voluntary compliance)
 Re-entering the Anger Cycle

	In the event the visitor remained angry and did not voluntarily give up the dirt, the Customs Officer would reenter the Breaking the Anger Cycle. The following exchange demonstrates reentry into the Breaking the Anger Cycle.
Customs Officer: Give me the dirt and you will be able to begin your visit to the United States.
Visitor: No, my dirt isn’t contaminated. I have to keep it.
Customs Officer: You are pretty passionate about keeping your dirt. (Empathic statement)
Visitor: I want my dirt! Can I, at least, keep a teaspoon full! (Movement toward voluntary compliance)
Customs Officer: You are trying to figure out a way to get at least some of your dirt into the country. (Empathic statement)
Visitor: Yes, of course. Can I keep at least a teaspoon? That surely won’t hurt anything. (Movement toward voluntary compliance)
Customs Officer: The smallest amount of dirt can do great harm to the crops. (Provide an explanation) Give me the dirt and you will be able to begin your visit to the United States. (Presumptive)
Visitor: All right. If I have too, I’ll give it to you. I really don’t want to do this. (Voluntary compliance)
You Choose
	In the event re-entering the Breaking the Anger Cycle does not produce voluntary compliance, police officers should develop two options and then allow the angry person to choose one of the options. Giving angry people two options to choose from creates the illusion that they are in control. The following exchange illustrates the You Choose technique.
Visitor: I refuse to give up my dirt.
Customs Officer: You seem pretty adamant about keeping your dirt. (Empathic statement) The regulation states that you can’t bring dirt into the country. You’re going to have to make a decision. The first option is to give up your dirt and enter the country. The second option is to keep your dirt and not be allowed to enter the country. (Present two options) It’s your decision. What happens from this point forward is up to you. Choose the option you prefer. (Creating the illusion that the visitor is in control)
Visitor: I have no real choice because I want to enter the country. You can have the dirt. (Voluntary compliance)
Customs Officer: You made the right decision. Welcome to America.
	In each of these scenarios, the officer maintained the illusion that the visitor or citizen was in control of the situation, but, in reality, the officer directed the visitor one step at a time toward voluntary compliance.
 	 Many police officers feel that they relinquish administrative authority when they use compliance techniques that subtly influence rather than intimidate. Gaining voluntary compliance through affirmative influence not only enhances administrative authority but it also reduces the probability that the contact will go awry and that citizens will file complaints. A successful public contact end with the citizen thinking or saying, “Thank you for treating me with respect.”

	

1

