THE STRUCTURE OF THE BRAIN
UNDERSTANDING THIS IS VITAL TO MANAGING THE MIND

UNBELIEVABLE

The human brain processes more than a 1,000 times more quickly than the fastest computer on earth.

The human brain can store 280 quintillion bits of information. To be clear about the immensity of this:
	A large personal computer contains 500 GB

	4,000,000,000,000,000 bits

	The human brain contains
	280,000,000,000,000,000,000 bits

We have more bits than our huge computer by about 70,000 times. Not too shabby!

And we somehow lose sight of this, taking it for granted. That we suffer at all in this world and are not just grateful is incredible - and totally unbelievable if we were looking at this objectively (using our “higher brain”). Because we allow our primitive brain to overreact and because we then also feed it supporting beliefs that are unhealthy, we needlessly suffer far too much and settle only for a small fraction of the happiness, satisfaction, contentment, and joy we are capable of having.
That’s why the payoff of putting effort into this area is incredibly high, yet few people realize that and, accordingly, few do what is possible and practical – essentially “leaving a lot of chips on the table”.

THE STUPIDEST DECISION OF ALL
As you’ll read later, if we fail to use our heads, we get “out of practice” and are less able to live a good life!!!!!! Some people think “using our heads” is about developing intellectual power and knowledge – just to end up being an egghead or nerd or whatever.

However, learning to do what is proposed here is clearly beneficial to one’s happiness and how good a decision is made as each need arises. The quality of life is dramatically improved, ten to 100 times over. For one thing, one’s life is no longer run by Dumb and Dumber (discussed later). For the other, as one does what is recommended, one’s brain actually grows in certain areas. Most notably the happiness and pleasure part of the brain expands so that one experiences the same events as other people but is much happier and (positively) feels so much more.

Learning about the brain is a vital step toward learning to manage one’s life for the greatest happiness. Once you learn about it sufficiently, then it is vital that you decide what you’ll do about it and whether or not it is worth it. Having never experienced the great payoffs you may not see the benefits or not think they are worthwhile, but they are.

Of course, many people are “too busy living life” to “stop” to do this, but in actuality the trivial activities given up produced nothing positive anyway.

Many people are desperate, even addicted, to seeking relief and/or trying not to lose their “pleasurable” activities. But when one learns mind management, the stress and the need for relief begin to disappear and the ability to experience more pleasure more intensely multiplies.

If you decide not to learn how to manage the mind (and to implement what is necessary), that will be the worst decision you’ll ever make in your life.

HOW TO READ THIS

As on The Site
, it is necessary to read this in a way that works for you. Do not read it as an obligatory “read the next thing next”. Skip over tables if you need to, perhaps returning to them for reference to the definitions or functions. Scanning of information you are already familiar with or scanning for information that sticks out are both good practices.
Learn what you need to know from this piece, especially:

1) The benefits of learning mind management.

2) The costs of misusing these physical parts – they cost you not only your life in a physical sense, but also the quality of your life – one that could be much greater than you might even imagine.

May you “get the point” and make the commitment to doing whatever it takes to have the great life you have the potential to live!

THE BRAINS, PER SE

All were developed to insure survivability (see The Evolution Of The Mind/Body System, use search engine).

	THE BRAIN (LAYERS)
	FUNCTIONS
	COMMENTS

	PRIMITIVE, REPTILIAN
BRAIN

“LIZARD BRAIN”
	1) Involuntary functions. Regulates breathing, metabolism, heartbeat, and circulation (below consciousness).
2) Fight/flight/startle response
(Excess perception of threats causes inappropriate anger and/or anxiety/fear.)
	It’s the “brain stem” at the top of the spine.
It is automatic and compelling - more so the greater the danger.

Causes adrenaline to course through the body, unless overridden by offsetting thoughts
 or the higher brain.

Left by itself, reptiles are more combative and tend not to nurture.

	MID-BRAIN (LIMBIC);
THE “EMOTIONAL” BRAIN

“THE MONKEY MIND”
	1) Nurture. Programmed neural connections added to create the impulse to nurture.
2) Distinguish emotions. To see the needs of the young (and others) and to “read” the intentions of other animals/humans.

3) To adapt and learn. Processing the more complex signals to create more survivability.
	Subparts:
1) Hippocampus – Memories/experiences emblazoned in brain, stronger based on level of emotion

2) Amygdala
 – Able to “feel” emotions and to create “emotional memories.”
See, below, how these affect us.

	NEO-CORTEX
(NEW BRAIN): “HIGHER BRAIN”
	Reasoning, planning, conceptualizing.
Capacity for imagination, creating, understanding, symbolizing, languaging, etc.

The capacity to recognize and reflect on one’s experiences.
	Function is to balance the other brains. It allows us to problem solve, analyze, judge, control impulses, and organize information, to learn from past experience and to empathize with others.

Let’s call the two lower brains “Dumb” and “Dumber”. Let’s be grateful for their useful functions, but not let the two dictate our lives. We can rise above acting like animals by using our unique (among all creatures) higher brain. Despite all the euphemisms used to obliquely refer to this brain, this is the central point of our management that leads to success. The “euphemisms” include such things as “higher self”, “God”, and the like.
Functions that are not strictly the “higher brain” are sometimes mistaken for the highest thought level. For instance, intuition is not higher thought, although it is remarkable. It is the “putting together of information” somehow, in a way that is not known fully in the conscious mind, to come to a conclusion (or a “hunch”). It comes from the many things programmed into different parts of the brain, merging into a conscious thought. The higher brain must consider it as a useful input of a possibility but must not let it rule, for much of it is from lower brain function (including some imbecilic responses!!!).

You know you are not using your higher brain by simply observing what you are or are not doing.

If you’re not controlling your impulses, you’re not using this brain. Examples would be being addicted to something, getting angry, experiencing more than minimum anxiety and fear, a low attention span, inability to positively “discipline” oneself.

If you’re not planning (so you can live a better life), you are not using your higher brain. Other examples: Not learning to understand more about people; having a low vocabulary; not recognizing one’s emotions and/or experiences and/or not reflecting on them.

The well-functioning brain coordinates and balances itself, but when we don’t use the higher brain, in today’s high volume of stimuli, we send so many threat signals that the whole system is thrown off, and we consequently experience the worst of the fear syndrome all the way over to negatively affecting one’s physical health (e.g. the immune system is thrown out of whack).
Any one thing that occurs and is seen by the brain elicits an incredibly complex set of reactions from all the brains – and we need to gain more and more control over them so that we can create more peace of mind and happiness – and certainly far more desirable results in life.

We learn to do this through several key actions, which are dealt with on this site or referred to in other sources. Those are primarily:

1) Retraining the brain to focus, such as in meditation. Actually reforms the brain so its “neuronal” pathways are more useful.

2) Retraining ourselves to “look” and see what is going on instead of just responding like an animal. (Other words for “looking and seeing” are “being aware” or “being conscious.” People are better able to “see” when trained on what to look for.)

3) Re-forming the mental filters we interpret events through to have healthier reactions and decide better actions. (Wisdom is the ability to make better decisions based on a trained ability to reason and the acquired knowledge of what works in life or its subareas.) Refining belief systems is absolutely essential as a part of the process.
4) Focusing the brain on what we want. (There are several parts to this, all worth learning.)

5) Adopting and fully utilizing “practices” that reduce stress and increase a feeling of well-being, both of which create positive chemicals and good effects on the immune system.
	A MAJOR, MAJOR, MAJOR LIFE-DETERMINING DECISION IN LIFE IS TO:

DECIDE NOT TO LET DUMB AND DUMBER RUN ONE’S LIFE!!!!!!
AND, INSTEAD, TO USE THE HIGHER BRAIN TO MAKE ALL KEY DECISIONS!

THE “EXTENSIONS”, CIRCUITS, COMPONENTS OF THE BRAIN
	COMPONENTS
	FUNCTIONS
	COMMENTS

	NEURONS
	Social cells, communicators of messages. The more often neurons “connect” (communicate) with each other, the more they tend to bond (prefer) the other.
	Bonded neurons pass the same sort of messages between themselves, forming a “MENTAL HABIT”.

	AXONS
	Trunks and branches of neurons
	

	SYNAPSES
	The gaps between neurons .
	Often used to refer to the sheath between the neurons (glia)

	NEUROTRANSMITTERS
	Chemical molecules which create electrochemical signals that carry the signals between neurons (over the gap, synapse, between neurons).
	Different types have different functions and must be in balance to run things well. See section below.

To get the idea of how the mind and body are run, watch the amusing DVD dramatization mixed with documentary evidence: What The Bleep Do We Know?

Note that neurons bonded together create “mental habits”. See later how we change that.

THE NEUROTRANSMITTERS

Chemical molecules that carry messages (to do something).

	NEUROTRANSMITTER
	FUNCTION
	COMMENTS

	SEROTONIN
	Calming, relaxing
	Lower levels are associated with depression.

	DOPAMINE
	Sensations of pleasure
	Motivator, see “smoking”

	EPINEPHRINE (ADRENALINE)
	Attention, vigilance, readiness. Imbalance in norephenephrine counters learning and increases “noise” in the brain, triggers release of glucose and the fight or flight response, increases blood pressure.
	Too much fear, anxiety, and stress over-stimulates this and throws the body way off.

	ACETYLCHOLINE
	Activates muscles, excites the nervous system Can cause excess continuous stimulation of the muscles, glands, and central nervous system.

	Reduces heart muscle contraction.
Affects learning and short term memory.

Stimulated by nicotine, with poor side effects.

The “trick”, so to speak, here is to keep these appropriately balanced by adopting the practices that are recommended on The Site.

The rhythm and the extreme amount of data and possible stimuli in today’s life are beyond what we evolved to be able to handle naturally.
Not managing this creates an unbalancing of the systems that help regulate the body, including the immune system especially. Anxiety, worry, anger, anything beyond minimal fear – all are signs of allowing the wrong chemical balance in the body, which in turn further damages the ability for the brain to work and for the body to function as it was designed (so to speak) – in a perpetual, reinforcing downward spiral, to be avoided at almost all costs.

SOME OTHER PIECES OF THE MIND/BODY SYSTEM

	
	FUNCTION
	COMMENTS

	THE AUTONOMIC NERVOUS SYSTEM
	The area of the brain that automatically regulates muscle, heart, and glandular responses.
	The amygdala is connected to this system.

	THE HYPOTHALAMUS
	At the bottom of the limbic brain. Releases adrenaline and other hormones.
	Creates strong emotional memories, which are linked directly into the body reactions.

	RETICULAR ACTIVATING SYSTEM
	Maintains the state of consciousness, the center of arousal and motivation.
	Considered to be one of the primary systems that motivate us to goals and naturally create solutions

Note that the body “remembers”, not just the brain. This means that mechanically a “fear” can be held in the body, creating ongoing tension, for instance, which might be largely out of one’s conscious, if one does not “look” on purpose. Because of this, many disciplines as that you scan the body to notice the tensions, to either let them go by physical relaxation (retraining, in a sense, some of the neurons) or to look at why the tension is being held in the body (it’s about some believed “threat”). These can often be the source of low energy or fatigue.
Some of the “energy healers” are relying on this and actually have some validity. However, not dealing with the underlying issue is more likely to cause the tension to remain in the body, which in turn affects the emotions, which in turn affects the “danger” signals and sensitivity to perceived threats, which in turn creates one not feeling good about one-self, life, or just “right now”. It’s all interrelated through this electrochemical mind and body we have.
THE RESULTS CAUSED IN OUR LIVES

	RESULT/ACTIVITY
	DEFINITION/FUNCTION
	COMMENTS

	THOUGHTS
	Electrochemical impulses grouped together to have a message.
	Except for significant events or by intent, these are random messages constantly generated by the brain activity, often having no real meaning (pertinence to what is really going on..

	MENTAL HABITS (PATTERNS)
	Gives us instant and same responses to the same stimuli.
	They are strictly biological. See the friendly neurons, above.

	FORMATION OF MENTAL HABITS: NEURONAL PATHWAYS
	Strong fear sensations create stronger chemicals and then pathways of related neurons ready to go into “chatter” and create actions to protect oneself.
	A stimulus (an event) that we associated with a threat to oneself produces fairly directly an emotional response and a behavior, unless we “re-think” it or use our higher brain to manage the process.

	NEURONAL (PATHWAY) PLASTICITY
	The effect, proven scientifically, of using a different path sufficiently to form a new pathway.
	And old pathways, when no longer used, will tend to dissemble (wither away).
This is the key, helped by systematic processes, to mind management.

	MIND MANAGEMENT
	The process of using the higher brain to manage the lower brains and reprogram them to what works better.
	The higher brain manages well. Don’t let Dumb and Dumber manage your life!

	TO THINK THAT THE BRAIN IS LARGELY FIXED AND NOT CHANGEABLE IS ONE OF THE MOST DAMAGING BELIEFS OF ALL!

One of the absolutely key points is that the “neuronal pathways” are plastic (malleable). We can change them, if we use an alternative pathway enough times.
We can also use the many other pieces of mind management to skillfully change our thoughts and our beliefs systems and to create a brain that reacts coolly and appropriately. We can even operate as full, loving, rational adults who make good choices and allow our figurative inner child to play! (See search engine to read about this.
COMMITMENT?

Are you ready to commit, at least to some reasonable beginning degree, to the learning it will take to have you be in charge of your managing your mind to get much greater happiness.

A commitment sheet follows:

MY COMMITMENT

____ I don’t really see the point, so I am not committed.

 ___ I am already doing well enough.

 ___ Others who know me confirm that I am doing well enough.

____ I see the benefit of learning in this area, in knowing how my basic machinery

 operates so that I can operate it to produce greater happiness!

____ I will commit to reading and implementing the mind management techniques for

 the following amount of time:

 Amount averaging per day:

 ___ Minimally for now, averaging 1 hour per week, realizing that is just a start and

 that I may need to do more later to really become wise and a good manager of

 life.

 ___ Regularly, averaging at least a ½ hour a day.

 ___ Regularly, averaging at least 1 hour a day.
 For the following period:
 ___ For the next few years

 ___ For the next year

 ___ For ____ months.

Committed to this ____ day of _____, in the year ______

Signed: ________________________________

� GB = gigabyte = 1 billion bytes; a byte = 8 bits.

� � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com�

� Offsetting thoughts would be ones that were “planted” or devised consciously or were (helpfully) input by the culture and people around us The culture however gives us many erroneous inputs, so it is necessary to re-think those to something healthy. It is vital that people recognize that much of the cultural input and early childhood conclusions were not offsetting but were reinforcing unhealthy thoughts and responses, even if one believes one’s parents gave us good inputs.

� This “intensity” is a form of “meaning”. Something that is more threatening “means” more than something that is not as threatening. Also, in terms of nurturing, one will remember by “connection” to other people. This is why we most remember those events that were significant in terms of relationships, i.e. because they have more “meaning”.

� If it is removed, we lose the capacity to have emotional responses, including fear and empathy. One also can no longer form or recognize social relationships.

� Enter name in search engine and add “Wikipedia” to get more detail and a greater overview.

� Addicts depend on smoking to stimulate dopamine, but ultimately find themselves diminishing the receptors for the dopamine neurotransmitter and thus reduce their ability to experience pleasure. They are seldom aware of this since it happens so gradually, though the significant drop in this ability severely affects the quality of one’s life! A big mistake (besides the physical effect long term and the loss of breathing ability, which makes one have less energy and experience less pleasure in addition!!!!).

� Nerve gases, such as Sarin, increase the action of acetylcholine (too much).

� � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com�

