
The goals of assertiveness training include: 

· increased awareness of personal rights

· differentiation between non-assertiveness and assertiveness

· differentiation between passive–aggressiveness and aggressiveness
· learning both verbal and non-verbal assertiveness skills.

As a communication style and strategy, assertiveness is thus distinguished from both aggression and passivity. How people deal with personal boundaries, their own and those of other people, helps to distinguish between these three concepts. Passive communicators do not defend their own personal boundaries and thus allow aggressive people to abuse or manipulate them through fear. Passive communicators are also typically not likely to risk trying to influence anyone else. Aggressive people do not respect the personal boundaries of others and thus are liable to harm others while trying to influence them. A person communicates assertively by overcoming fear of speaking his or her mind or trying to influence others, but doing so in a way that respects the personal boundaries of others. Assertive people are also willing to defend themselves against aggressive people.

Communication
Assertive communication consists of sharing wants and needs honestly in a safe manner. This presumes respect for the boundaries of oneself and others, which boundaries include the physical self, possessions, and relationships. It also presumes an interest in the fulfillment of needs and wants through cooperation.

According to the textbook Cognitive Behavior Therapy "Assertive communication of personal opinions, needs, and boundaries has been ... conceptualized as the behavioral middle ground, lying between ineffective passive and aggressive responses". Such communication "emphasizes expressing feelings forthrightly, but in a way that will not spiral into aggression".

If others' actions threaten one's boundaries, one communicates this to prevent escalation. 

In contrast, "aggressive communication" judges, threatens, lies, breaks confidences, stonewalls, and violates others' boundaries.

Lec 2

