[image: image1.jpg]»

EXpl%notﬂel‘;ltials

“Why is the Secret Not Working for Me?”

A shorter version appeared in Portland’s Natural Awakenings Magazine, June 2007

"A friend of mine had recommended that I watch "The Secret" that's about the Law of Attraction and I tried the exercises. It's been over a month and I still haven't noticed any great results. Can you please tell me why it's not really working for me." - J.K. in Portland

What the movie, “The Secret” doesn’t tell you is how to really use the law of attraction. We are attracting all the time, and what we are creating in our daily life, are expressions of the beliefs we hold in our unconscious mind. The mind works like an iceberg – the top 10% represents the conscious mind that we use everyday to think, reason, and set goals. In the deeper layers lie the unconscious which contains all our past memories, experiences, and beliefs.

Most of our beliefs about the world are formed by the time we are 7 yrs old. We learn them from parents, our religious groups, teachers, and anyone influencing our young lives. We learn them through experience, repeated phrases, or even from observing others. A good model of what beliefs we hold are the examples of our parents and what they expressed in their lives. Here are a few examples of common beliefs that you may recognize. Beliefs can be hard to recognize because to the person, they just seem to be “the truth.” Yet, in our daily lives, they play out over and over again. If your unconscious mind believes, “I don’t deserve it,” or “I am not good enough,” it colors whatever you attract to you, no matter how much energy you give it with conscious thought. Here are some common beliefs:

· You have to work hard to make money

· Life is a struggle

· I am not _______________ enough

· I have to be perfect to be: worthy, lovable, or deserving

One key to recognizing your deeper, unconscious beliefs is to look for recurring themes or patterns in your life. For example, in what ways are your relationships all similar? Are you attracted to the distant, unavailable types? For instance, a person who continues to move from one abusive relationship to the next, is not “calling them in” on a conscious level. They may even know intellectually, logically, that these are not healthy choices, but these personality types are the ones he or she feels an attraction for, because they resonate with their belief system. They just are not attracted to people who could provide a healthy, inter-dependent kind of relationship. We resonate with the people who reaffirm or validate our internal beliefs.

Another way to recognize your beliefs is to answer the question WHY. (Though some sources say that why is an unanswerable or useless question, it’s simply they don’t know what to do with the results). The answer to why points you in the direction of the beliefs that are getting in your way.

For example, the answer to: Why can’t I have the relationship I want? The answer may be – “Because I am not pretty enough.” It may not matter how beautiful the person is, or how many compliments she receives – if a woman holds the belief, “I am not pretty enough,” she will internalize any remarks that affirm that belief. Not only are those the only remarks she will remember, but she will skew any compliments to reflect that internal belief, or write it off in some way, such as, “They only said that because they are being nice.”

How would you like to turn yourself into an automatic attractor of what you want? Change your beliefs! Once you upgrade your beliefs, your life becomes an expression of those new beliefs instead of the baggage you may have been carrying around.

But how do you change beliefs? There are a few modalities that can actually help you shift deeply held beliefs very quickly. The field of applied psychology, NLP (Neuro-Linguistic Programming) works to bridge the conscious and unconscious by 1) accessing unconscious information and 2) communicating back to the unconscious mind through methods that integrate several brain processing centers, which then, updates the internal or unconscious system.

Do you want to get better results in attracting in your life what you want? Look at what beliefs might be getting in your way and then work with a qualified practitioner to help you upgrade your beliefs for ones that support what you want to create in your life. It’s an exciting time- we are entering the age of beliefs! And with developments in applied psychology, we find its more exciting than ever. We have practical tools to create real results and deep level change.

Holly Stokes, Master NLP Practitioner, Certified Coach, and Dreambuilder works with clients across the U.S. by phone, and offers in-person sessions and classes in Vancouver, WA. She also offers Tele-Class series and E-series, and is dedicated to helping clients achieve their dreams through practical tools, removing fears and obstacles, creating internal alignment, and embracing personal power. www.ExpandingPotentials.Net Phone: 360-837-3209, Email: Hstokes@ExpandingPotentials.Net

For more info on NLP, visit: www.ExpandingPotentials.Net/neurolinguistics.htm
For more info on beliefs, visit: www.expandingpotentials.net/breakthrusessions.htm
NLP Coaching, Classes, Trainings

Unlock your Potential – Bring your Dreams to Life!

Holly Stokes, M.NLP Life Coach, C.Ht.

360-837-3209 * 503-351-8021

www.ExpandingPotentials.Net

Expanding Potentials Holly Stokes 360-837-3209 Hstokes@ExpandingPotentials.Net

