REWIRING THE BRAIN
A vital concept to know. For with the understanding that you can actually rewire the brain physically, you can create much happiness and eliminate much stress and unhappiness.
The plasticity of the brain surprised scientists when they documented it. They thought it couldn’t be changed much past young adulthood.

They found, however, that any one particular use of the brain, if repeated for a while (3 months or longer was better), would actually cause brain circuits (neuronal pathways) to be created. And if that particular use caused another use (like an old habit, for instance) not to be done for awhile, the old pathway began to get weaker and weaker and then wither away!

So we can change ways of thinking, habits, attitudes, attention span, and a number of other traits and abilities, just through repeated systematic use.
Since the point of life is to be happier, it made sense to find out who the happiest people on earth were. According to Richard Davidson, a top brain researcher, they are the Tibetan monks.

And in the studies, they found that the left prefrontal cortex was the center for happiness (and the right prefrontal cortex is the center for sadness and some stress). Of course, both sides are needed. But it is desirable to have a better left to right ratio, especially since in today’s world we do not need to “overwarn” ourselves in order to avoid being eaten.

The better the left-right ratio, the better the immune system functioning also.

One of the causes apparently of a better ratio is training in mindfulness (like meditation), where an eight week training lasts for months after – experiencing less anxiety and fewer symptoms of stress (both physically and mentally). And, guess what the Tibetan monks were great at doing – yes, meditation. So, if they are the happiest people on earth, it would seem that…

It has been put forth in the past that 50% of one’s happiness level is determined by inheritance, which sets a physical set point around which happiness varies somewhat but which is limiting. Now, tying the above information together with this, that set point can be raised significantly.

So, if you want to be happy for the rest of your life, reprogram the brain (re-wire it) for happiness.

You’ll not only be happier, but healthier, more alive and curious, better able to think, and you’ll not get stuck on negative emotions and thoughts. See the discussion on Mindfulness and what it is, as most people are vague and/or totally wrong about what it is and ignorant of its actual effects.

There are a number of practices that we want to adopt to have our brain rewire itself, so that we can have self-discipline actually be easy, have a stronger will power without efforting, be healthier, and many, many more benefits. See the Practices section of the site.

� See the search engine on � HYPERLINK "http://www.thelifemanagementalliance.com" �www.thelifemanagementalliance.com�. To navigate to it, go to Psychology, Peace Of Mind and there will be a link.

� Under Life Management, www.thelifemanagementalliance.com

1 C:\Users\Keith\Documents\Selfdev\Psychological\MindMgmt\RewireBrain.doc © 2009 Keith Garrick

