THIS IS THE WAY I AM

I’m shy.

I’m not attractive.

I’m unable.

I’m just not capable.

I’m unworthy.

Some people (maybe even you) believe things like this about themselves. Some say “well, that’s just the way I am”, as if it is a fixed, predetermined thing.

But few things in this arena are “fixed” – maybe a physical condition that is unchangeable or the like. But the ways of “being” are not fixed.

They are all chosen.

Now, in a number of cases, they were not “wise” choices, but at the time they were the best ones we could make. As a child, we were threatened by “x” idea, so we created “y” idea (way of being [or behaving as a result of a way of being]) and believed that would serve us to offset the threat (of abandonment or non-survival or whatever).

However, at the core of the core, all we are is “the creator”, “the director”, “the captain of the ship” – we are not that which we create or make up. (____ I see this and agree with it.)

If I build a ship and become the captain of the ship, am I the ship? ____ yes; ____ no

If I take on a belief, one which I have constructed or accepted, am I that belief?

 ____ yes; ____ no

If I choose to be stingy, am I that trait or have I chosen it temporarily, like clothes I put on for the moment? ___ I am that trait ongoingly; ____I am “being” that way only as a choice, for now, for whatever reason.

Ok. Now, please choose what you will adhere to as a philosophy or belief that serves you:

___ I think I am pretty unchangeable.

___ I kinda get the idea, but I can’t yet accept it completely. I accept in ___%.

___ I see that I am capable and that it is feasible that I could choose a different way of

 being.

Now, ask yourself, would a different way of being be likely to create a different action and/or feeling than another one? ____ yes, ___no

If you were being “stubborn” or “righteous” would you experience something different if you just chose, even letting yourself pretend, to be “open” and “compassionate”?

 ___ yes; ___ no.

If you said, I will look at this from the point of view that I am not necessarily right, might you do a different action? ____yes; ____no

Adopting a way of being, if only as a “pretend” point of view, will cause somebody to have the potential for seeing things differently. If I choose to be open and compassionate, my actions are more likely to be “to attempt to understand”, “to treat the other person kindly,” “to listen,” “to suggest brainstorming” or things like these. If I choose to be righteous (sometimes we think we don’t have a choice, but that’s not true), my action might be to argue, express anger, put down the other, walk away, or such.

Neither way of being guarantees a particular result, but which ways of being would tend to create better odds, and in many cases far better odds, of getting a desirable result?

___ I agree that it is true that a different way of being will likely produce a different

 “doing.”
___ I see that it might be possibly true, maybe I believe it ___%.

___ It isn’t true and this is a bunch of airy fairy, ineffective hooey.

If you agree enough to be willing to proceed, then the next step is to either review this concept until you thoroughly understand it (using a coach) or to proceed to identifying the ways you believe you just “are”, then choose which new ways of being you believe could serve you better. See the ways of being list.

Note that this is the beginning, at least of understanding and buying into the idea that we do not have to “have” a particular condition (wealth, high income, a house) in order to be happy (have then be) or have a job where someone recognizes how valuable you are so that you can begin to deliver valuable services (have then do). Instead, we could decide that we could be a certain way that would give us a way of viewing something that would have us create doings that would in turn create having what we want.

Instead of the “non-workable” or “less workable” ideas of

 1st Have (then Be or

 1st Have (then Do

 Have (Do (Be

the more workable way is:

 1st choose way to Be (leading to a Do (producing a result you get to Have

 or Be (Do (Have

First, the process is to determine what we want to (intend to) have in our lives that will create the lives we love and the happiness and fulfillment we want. Then we create the ways of being that are more likely to work. And whenever our intentions do not come about, we look at how we were being and create the ways of being that are more likely to create that intention being fulfilled.

It starts with “what do we want in our lives” and then creating the way of “being” that would most likely create that.

___ I see this and believe it to be true.

___ I see this and believe it to be true and I will do my best to operate this way

 and to “master it”, as this appears to be a very good use of my time.

___ I understand that this path will have its frustrations and confusions at times, but I will

 seek guidance as needed and will practice this until I become a master at it.

___ I will determine what it is I really want in life and will, at some point, revise that to

 meet what appears to be the things in life that truly create what I want in terms of

 happiness and fulfillment.

Date signed: ___/___/____

Signature: ___________________

3 C:\Documents and Settings\All Users\Documents\SelfDevelop\PsychL\BeingWayIAm.doc

