CONTROLLING THE EMOTIONS IN THE BODY -
IT’S SIMPLE & QUICK, BUT SO HUGELY IMPORTANT!
THE SCIENCE OF IT

If you read PHYSICS OF THE MIND - Learning/Managing It To Create The Life You Love
 or see the movie (“What The Bleep Do You Know”
), you know that the body movements and chemicals are related directly to emotions, as are the thoughts that we have – and they are linked both directions – not just one. We don’t just have the emotions from some impulse in the body causing the body to react – we also can move the body and go backwards in the system, creating emotions, which then signal the brain to create a new response.
Emotions are pre-conscious and faster than our conscious can react – we have an emotion and then we become conscious of it in some way – if we are more trained, we will be aware of what it is; if we are not trained, we just react and feel uncomfortable or whatever the emotion is designed to cause in us. The brain senses danger or discomfort and it sends out chemical and electrical signals to do something – those, at the pre-action point, create impulses to get us into motion to solve the problem/danger – thus “e” (meaning getting it “out”) and “motion” (acting on it somehow, moving).
Just be aware that the system is so “wired” in that it permits you to consciously “work” and “manipulate” the system. (You can also change it by doing certain things repeatedly, effectively “rewiring” it.)
WHAT WE CAN DO

The idea is to note the “end” result of the emotion – essentially the physical body reaction. Discomfort or pain signal that we are reacting to danger. If we “do” the same body reaction as would be produced by a danger signal from the brain, the “doing” sends a signal back down the circuit that “restimulates” the brain to think there is danger. But, if we consciously do the opposite of whatever the reaction would be, we’ll send an offsetting signal back down the wires.

Weird, but true.
Note that our mind cannot overcome emotions – it can only manage them or create systems to not incur the negative ones in the first place. Since you can’t “think” it away, then you must act – and actions are simple and “doable, not taking a lot of effort or requiring one to be disciplined and above it all or to think like a rocket scientist.
DO THESE SPECIFIC ACTIONS

Without going into further detail or the science,
 here are some of the things to do to help control the negative feelings that are created.
What happens in the body from the negative?
Fear/Anxiety (non-specific fear) – When we are worried about a future consequence (though we’re often unclear what exactly it is), this is what occurs.
 We brace to fight or flee.

 The Body/Brain:

 Turns off the digestion system, as it is not needed at the time

 Activates adrenaline to act decisively
 Activates the big muscles (to run)
 Tenses the body (in readiness)
 Activates the mind to be more alert and to focus on one thing (so we are less able
 to really think broadly, as it is set for the short term and to intensely handle one
 key danger).
What do we do inadvertently that signals the body to react negatively?
Grimace while doing an activity – even though concentrating, etc., we send a message to body that this is painful. Solution: Relax face, Duchesne smile if possible. Say “I am calm and centered and easily doing this.”
Bend over forward, chest in, shoulders forward – Shuts down body, as it is going into “protection mode” (rolling up into a little ball, saving energy), less able to move or defend or run (we can feel hopelessness and helplessness, definitely not power).

Solution: see below.

Scowl in disapproval of someone or something – A negative signal of discomfort is sent from the face and eyes to feel “down” or to feel angry. Solution: See below.

Act angry to others, drivers, etc. – This creates a chemical bath that kills the body and the immune system, for it can’t stand much of this “poison”; it also, if done often enough, wires the body to do more of it and one becomes hyperalert and even hostile to the self-created idea of “danger out there.” Anger is a system designed to activate power through adrenaline and other action chemicals so that we can fight a physical threat, to protect ourselves. It is inappropriate for minor or meaningless imagined threats as there really is nothing “real” to protect against – but if we activate this too much, we absolutely will suffer emotionally and physically. Solution: We need to blow off the chemicals with activities that burn them off – or we die sooner. Exercise (which is what primitive man did when he fought or fled) is absolutely necessary here, as is taking in water and creating positive chemicals, such as in smiling or laughter. Eating actually helps. See below.
From the above, figure out what is the opposite and do that

Note that you have to notice what is happening and then stop what is going on and then do this.

If feel tension
 (or pain, physically or “emotionally”):

 Relax jaw, forehead eyes, cheeks, neck, shoulders (from “holding”)

 Chest out

 Stretch

 Rest, deeply relaxed

 Move, especially exercise

If feel down, introverted,

 Do power moves: Clench and hold fist, pump fists, look and move like a very
 powerful person
 Look up (and into the distance)
 Head up, stand or sit straight, stretch as tall as possible, shoulders back

 Move, especially exercise

 Sun oneself, turn on the lights brightly

 Do something proactive – drive, say
 affirmations, simple things

 Go out where there are outgoing people or activities
 and/or talk with someone.
 Do something sensual (touch, look at something beautiful, feel the breeze, etc.)
That’s it. Simple.

You feel down or agitated – not very complex – just do the opposite, as indicated above.

See also, under Mood Management,
 Moods - Managing Them (Especially the "morning mood") and Up From Down - Creating It .
� (If you read this in the internet, it links directly.) � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com� , Life Management, Overall.

� www.netflix.com

� See � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com� , Life Management, Development of Mind/Brain.

� Although the argument can be made that the “flow” goes the other way here, note that if you are in “introverted” type of activities, you will feel more introverted than usual. Activities where you “pull in” or bend forward or cave in your chest or even look down will “depress” or “suppress” you in some way. Examples are doing accounting or tax work, even legal research or writing, at times even sitting watching tv – all of these cause physical body movements or positioning that create the depressing of the body and mind.

� Even if the body is just “stiff” that’s a signal related to tension, even though it may be caused by something else.

� Or even just listen to a tape or cd.

� Just being around it has an effect. Pretending to be in it or to be an outgoing person has an effect.

� � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com�, Psychology, Emotional Management.

© 2006 Keith Garrick 3 C:\Documents and Settings\All Users\Documents\WordSharedTab\SelfDevTab\Psych\EmotionMgmt\EmotBodyControl.doc

