THE “PROBLEM” IS NOT “THE PROBLEM.”
A “problem” is simply something unsolved.

But “the problem” we humans have is that we have a thought about the problem such that the thought creates a “problem” for us as humans.

The problem wouldn’t be a problem if we didn’t have the experience of a “chemical” dump that is experienced as being survival threatening.

We simply evolved in a way that our systems would help us survive. Where systems didn’t help us survive or where they were dysfunctional, those systems (and the people they were built into) simply died off more often and didn’t survive (dropped out of the evolving gene pool)!

Our bodies set up a great master system of emitting signals and chemicals to help us survive. If something led to survival, the master system learned to emit certain chemicals and we experienced them as “survival”, which of course feels good. If something threatened survival, then the chemicals emitted indicated that we better handle the threat; those chemicals indicating possible non-survival were experienced as unpleasant.

When we experience those “unpleasant” feeling chemicals, we can make things even more unpleasant by becoming further alarmed – then we can add to that by becoming alarmed about becoming alarmed, and so on in a self perpetuating downward spiral.

Here, while our master system is serving us, we are using our great, great, incredible forebrain to create a “non-supporting” system of thought that can “kill us” or at least diminish our “aliveness”.

We can create all this as a “no problem” if we simply intervene with our forebrain, at at least two points in the process.

The first point is the one at which we receive the signal “Houston, there’s a problem” from our system, in the form of chemicals we don’t like. We can choose to add fuel to the fire or we can simply say “this is no emergency, it is simply a signal, and it is definitely not something I can’t survive or tolerate – I now choose to simply look at this and see what to do…” (or something akin to this).

The second point is where we then interpret what has happened and what it means. If our forebrain has adequate training in “right thinking”, it will simply notice “wrong thinking” and correct it with “right thinking”, such as “I do not need to be approved of by others to be happy. I can love myself and accept that others have their own needs and conflicts and limited ways of viewing things…”

Completing the process of learning “right thinking” and providing the mind a “tank full” of right thinking sentences and modes is a most worthwhile process and one where it pays to have absolute mastery.
 Does that make sense? Is there any better use of your efforts than to learn and accomplish this????

What do you choose?

 FORMCHECKBOX
 Nothing, as this is a bunch of bull.

 FORMCHECKBOX
 To put a few trite or simple statements into my head to override some of this, but to
 still experience much of these “problem” feelings.

 FORMCHECKBOX
 To learn 2/3 of what is needed.

 FORMCHECKBOX
 To complete and master these until I reach a specific level on objective tests
 measuring this.
Signed by _____________________________ Date: _________________
Place in your commitments section of your notebook system (or a notebook, until you’ve set up the whole system).

� Sometimes a master workable viewpoint can be reached through great cultures that provide it. An example of a possible, though not necessarily recommended, viewpoint that works is: In Bermuda the saying on the back of tee shirts is “Drinking, a problem? … No problem…. I drink… I get drunk…I fall down… No problem!”

© 2004 Keith D. Garrick 2 C:\Documents and Settings\All Users\Documents\TimeLevelMgmt\DecisionProbSolv\WhatIsRealProb.doc

