
[image: cover]

[image: image]

First published in the UK in 2011
by Icon Books Ltd,
Omnibus Business Centre,
39–41 North Road,
London N7 9DP
email: info@iconbooks.co.uk
www.iconbooks.co.uk

This electronic edition published in the UK in 2011 by Icon Books Ltd

ISBN: 978-184831-325-5 (ePub format)
ISBN: 978-184831-326-2 (Adobe eBook format)

Printed edition sold in the UK, Europe,
South Africa and Asia
by Faber & Faber Ltd,
Bloomsbury House,
74–77 Great Russell Street,
London WC1B 3DA
or their agents

Printed edition distributed in the UK, Europe,
South Africa and Asia
by TBS Ltd,
TBS Distribution Centre,
Colchester Road,
Frating Green,
Colchester CO7 7DW

Printed edition published in Australia in 2011
by Allen & Unwin Pty Ltd,
PO Box 8500, 83 Alexander Street,
Crows Nest, NSW 2065

Printed edition distributed in Canada
by Penguin Books Canada,
90 Eglinton Avenue East, Suite 700,
Toronto, Ontario M4P 2Y3

Printed edition published in the USA in 2011
by Totem Books
Inquiries to: Icon Books Ltd,
Omnibus Business Centre,
39–41 North Road,
London N7 9DP, UK

Printed edition distributed to the trade in the USA
by Consortium Book Sales
and Distribution
The Keg House, 34 Thirteenth
Avenue NE, Suite 101,
Minneapolis, MN 55413-1007

Text copyright © 2011 Neil Shah

The author has asserted his moral rights.

No part of this book may be reproduced in any form, or by any
means, without prior permission in writing from the publisher.

Typeset in Avenir by Marie Doherty

Contents

Cover

Title Page

Copyright

About the author

Author’s note

What is NLP, and How Can it Help Me?

1. Preface

2. About this book

3. What is NLP?

4. Where does NLP fit into traditional psychology?

5. Basic assumptions of NLP

Using NLP to Win Friends and Influence People

6. Communication

7. Creating rapport

The Language of Success

8. NLP and language

9. Meta programs

10. The meta model

11. Employing the language of success

12. Embedded commands

Creating a Toolkit

13. Goal-setting

14. Visualization

15. Anchoring

Integrating Your Learning

16. Modelling

17. Change

18. Modality check

19. Applications of NLP

Acknowledgements

Further reading

About the author

Neil Shah is a stress management consultant, success coach and motivational speaker. He also has a long-standing interest in hypnotherapy, neurolinguistic programming and strategies to promote well-being, and has trained extensively in these fields.

He is the founder and director of the Stress Management Society (www.stress.org.uk), one of the UK’s leading authorities on stress management and well-being issues, and managing director of the consultancy firm Praesto Training and Development (www.praesto.uk.com). He is a qualified practitioner in hypnotherapy and counselling and communication skills, and a licensed practitioner of NLP, having trained with Richard Bandler and Paul McKenna. He is a member of the British Association for Counselling and Psychotherapy, the General Hypnotherapy Register and the NHSTA Directory of Complementary and Alternative Practitioners.

He is a regularly featured media expert on stress, writing for newspapers and magazines including Men’s Health and Top Santé, as well as providing consultancy support to large corporations such as British Airways and Shell.

Author’s note

It’s important to note that there are many frequently used stories, anecdotes and metaphors employed in NLP. Where I know the source I will be sure to reference it, but my apologies to the originators of any material if I have overlooked them here.

What is NLP, and How Can it Help Me?

[image: image]

1. Preface

Over the years I have achieved tremendous success and I have also failed miserably. I had always put this down to chance, luck, fate and destiny. I was fascinated by how incredible people get incredible results and how amazing organizations achieve amazing results. Before learning about NLP I never realized that it could be easy to achieve the same results in my own life, simply by copying or ‘modelling’ the strategies of others who have already attained success. In fact, NLP helps you do exactly that.

[image: image]

Today I’m happy, healthy, calm and relaxed. I successfully run four companies focused on health, well-being and success achievement. I’m quoted as one of the UK’s leading experts in stress reduction and relaxation.

But it wasn’t always this way. Only ten years ago my previous company failed. I was stressed out, exhausted and depressed. I had lost millions and was ill and completely burnt out. I had lost my appetite and my sex drive. I was frustrated, lacking focus, and was struggling to keep my life together. I didn’t know how to deal with it, I felt helpless. I had lost my money, my car and even a lot of people whom I considered to be my close friends. I was in the lowest place I had ever been in my life.

I tried therapy – I visited my doctor, I visited a life coach, a counsellor and even a psychic healer. I read self-help books and at one point even tried anti-depressants – nothing worked!

Then I discovered Neurolinguistic Programming (NLP), a set of concepts and techniques to understand and change human behaviour patterns. After attending an introductory session and reading a book on NLP, I made the decision that I needed to get back on top of my life and on top of the world, so I travelled to the Himalayas with the intention of climbing Mount Everest. It was life-changing experience – as William Blake said: ‘Great things are done when men and mountains meet; This is not done by jostling in the street.’ I learned much about myself and my capabilities – I had to radically shift my mindset to achieve this tremendous feat. This was my first experience with reprogramming my mind to achieve success, and I’m now committed to sharing what I discovered during this experience.

My success did not come by chance. I simply took the time to understand the route I needed to take, and now I have the roadmap to take me to success – directly and effortlessly – without having to worry about getting lost. NLP can be described as a GPS system to take you to fulfilment and achievement. When I started to study NLP I quickly realized that as long as you follow the system carefully, the conditions are correct and the same process is followed, you are guaranteed to get the same results every single time. This book is a practical introduction to that system.

I will start by introducing you to NLP and its basic principles, ensuring that you have a clear idea of what you want. Then you will learn how to learn, before we explore how you can ‘win friends and influence people’. The next step is to understand yourself, as we explore how to apply what you’ve learned and incorporate it into your life. This book is bursting with practical exercises to ensure that you learn experientially.

I would add that even though NLP is a fantastic tool, it’s simply one tool, and you can’t fix a car with just one spanner. Other guides in this series cover areas such as Cognitive Behavioural Therapy, Emotional Intelligence and the Psychology of Success, all of which can be used in conjunction with NLP. In and of itself NLP is a useful and powerful intervention. However, when coupled with other tools and techniques it can form part of a formidable toolkit for personal success or well-being.

2. About this book

Neurolinguistic Programming has been described as a popular psychological approach to enable people to have ‘better, fuller and richer lives’. Unfortunately the world of NLP has become filled with jargon, technical expressions and buzzwords that just confuse people and actually prevent them from making use of simple methodologies that can have a profound impact.

The first step is to decide what your goals are. A new job? A healthier body? A better relationship? This book will help you to unlock the power of your mind and learn how to use it for your own benefit to achieve your goals!

Inside you will find:

• How to use NLP to set and achieve dreams faster, using platinum goal-setting techniques

• How to attract opportunity with a powerful new mindset

• Failsafe ways to get 100% out of your day

• How to improve your communication and negotiation skills

• How to take control of your thoughts and feelings, your state of mind, your moods, and in turn your life

• How to change negative behaviour and beliefs easily and quickly

• How to learn approaches to ensure that you fulfil your potential

• How to accelerate your ability to learn and retain new knowledge and information

• How to face your fears and phobias and overcome them rapidly

• How to remove the unconscious limiting beliefs that hold you back from success

• How to recognize some of the key robbers of energy and vitality, and how this untapped energy is available to you in great abundance if you just learn to access it

• Why it is that most people are actually not running their own lives but are responding to the beliefs and energy that they have picked up from family, friends and peer groups.

This is a practical and fun introduction to NLP and accelerated learning techniques and is written in a style that allows you to apply what you learn in real-world situations immediately.

Please bear in mind that the most effective way to learn about NLP is to experience it yourself, so be sure to have fun with the activities and exercises throughout this book. Some of them may feel unusual or strange, as they are so different from your usual way of doing things – but please just approach all the exercises and ideas with an open mind. If you don’t like them or they don’t work for you, then there’s no need to ever do them again. However, being open to them means that you may just find something that could radically change your life.

You are limited only by your beliefs, so change what you focus on, and thereby create the life you deserve! It’s time for you to fulfil your potential!

Whatever your mind can conceive and believe, it can achieve.

Napoleon Hill

3. What is NLP?

Neurolinguistic Programming. It’s a bit of a mouthful, isn’t it? What does it mean, and what can it do for you?

If you’re looking at this book, you’ve probably already heard enough about NLP to make you curious, to make you want to know more about its potential and just why so many people are talking about it. Most of all, you might want to know how ordinary people have been using it for nearly 40 years to achieve extraordinary results.

NLP is such a wide-ranging discipline that it’s difficult to encompass all its branches and applications in a short definition. However, perhaps as a start we can call it a set of techniques and guiding principles that allows us to identify, model and replicate outstanding performance in any given area – guaranteeing us outstanding results. Using NLP we can eliminate or modify our existing behaviours, if we are not satisfied with them; or internalize new, more beneficial ones.

NLP isn’t about dodgy new-age mantras, it isn’t about hugging trees to get in touch with your inner self, and it definitely isn’t about selling you snake oil. NLP is based on sound psychological principles. NLP is not a spiritual or esoteric approach, it’s an effective and rapid form of psychological therapy, capable of addressing the full range of challenges that we’re likely to encounter in our lives, such as phobias, depression, negative habits and even learning challenges. It’s a wonderful tool to improve our effectiveness personally and professionally.

While traditional clinical psychology is about describing and analysing problems to find out their causes, NLP, in contrast, focuses on possibilities and how the mind works to produce results. If NLP could be summed up in one phrase, it would be ‘people work perfectly’. Our specific thoughts, feelings and actions have produced what we are today. By changing these ‘inputs’ you will get different results – a different you.

[image: image]

NLP is an attitude, a sense of adventure and curiosity, a desire to learn what kinds of communication can influence ourselves and others. It’s looking at life as a fascinating and rare opportunity to learn and grow.

NLP is a methodology based on the idea that all behaviour has a structure and a process. Those structures and processes can replicated, learned, taught and even changed.

NLP has evolved into an innovative technology, allowing us to organize thoughts, ideas and information in ways that allow us to achieve results that are otherwise out of reach.

NLP is the art and science of personal excellence. Art because everyone brings their own unique personality and style to what they do, and this can never be captured in words or techniques. Science because there’s a method and process for discovering the patterns used by outstanding individuals in any field to achieve outstanding results.

This process is called modelling, and patterns, skills and techniques discovered in this way are being used increasingly in counselling, education, sport and business for more effective communication, personal development and learning.

[image: image]

Have you ever done something so elegantly and effectively that it took your breath away? Have you ever had times when you were really delighted at what you did, and wondered how you did it?

NLP shows you how to understand and model your own successes, so that you can have many more of those moments.

It’s a way of discovering and unfolding your personal genius, a way of bringing out the best in yourself and others.

NLP is a practical skill that creates the results we truly want in the world, while creating value for others. It’s the study of what makes the difference between excellent and average.

It also leaves behind it a trail of extremely effective techniques for education and business.

Neurolinguistic Programming refers to the three most important facets in creating our human experience: neurology, language and programming. The neurological system regulates how our bodies function, language determines how we interact and communicate with other people, and our programming determines the images and models of the world we create. NLP describes the relationship between the mind (neuro) and language (linguistic) and how they impact on our body and behaviour (programming).

[image: image]

Neuro – the nervous system through which a new experience is received through our five senses and processed.

Linguistic – the verbal and non-verbal communication systems through which neural representations are coded, ordered and given meaning.

Programming – the ability to organize our communication and neurological systems to achieve specific desired goals and results.

[image: image]

Where did NLP come from?

NLP originated in the mid-1970s, when Richard Bandler, a maths student at the University of California with a strong interest in computer science and psychology, working together with one of his lecturers, linguist John Grinder, began leading weekly therapy meetings that involved copying the content and style of psychotherapist Fritz Perls, who had founded the Gestalt therapy movement. This attempt to replicate the results of another person by adopting their behaviours and methods (including the moustache, chain-smoking and German accent – which eventually were deemed unnecessary!) ultimately led to the discipline of ‘modelling human excellence’.

They then went on to study Virginia Satir, who developed conjoined family therapy, and Milton Erickson, who is the father of modern clinical hypnotherapy.

One of Bandler and Grinder’s early books was entitled The Structure of Magic, and as Arthur C. Clarke once said: ‘Any sufficiently advanced technology is indistinguishable from magic.’ Many people have drawn similar conclusions regarding NLP. This mind science has swept across the world over the last 35 years, and using its techniques people have freed themselves of long-standing fears and phobias in a matter of minutes, or rapidly reduced the impact of the memory of a horrible experience that may have hindered them for many years.

We are led to believe that meaningful change takes time. We have all been introduced to the philosophy of ‘no pain, no gain’, and when a new and contrary idea is introduced, we often find it hard to believe. NLP is the kind of practice that seems ‘too good to be true’, which means that it has attracted both advocates and doubters, many of the doubters being among traditional psychologists whose work derives from Sigmund Freud. Let’s look at how NLP differs from traditional psychology.

4. Where does NLP fit into traditional psychology?

NLP has been described as part of the next generation of psychology. However, it has not yet been accepted by mainstream academia, and is not seriously studied as a branch of psychiatry or psychology.

[image: image]

Traditional Freudian psychology and psychotherapy requires a large commitment of time as the client tries to uncover unconscious processes that determine conscious behaviour, sometimes having to go back to relive painful or traumatic experiences.

Counselling is a shorter process, usually undirected by the counsellor, who helps the client to explore feelings and behaviour around a specific issue such as bereavement.

Cognitive Behavioural Therapy (CBT) is task-centred work that identifies a problem behaviour and how the mind thinks about it and therefore behaves in regard to it. CBT literally refers to how thoughts/mental processes (cognition) affect behaviour. CBT then aims to alter those beliefs and thought processes, so influencing the behaviour towards a positive state for the client.

NLP has its roots in the field of behavioural science, developed by Ivan Pavlov, B.F. Skinner and Edward Thorndike. It uses physiology (physical and biological states) and the unconscious mind to change thought processes and therefore behaviour.

How is NLP different from psychotherapy?

NLP is based on ‘modelling’ rather than ‘theory’. A model is a description of how something works, without any commitment regarding why it might be that way. NLP and psychotherapy have different underlying assumptions about the human mind and its connections with the body as a whole. NLP and traditional psychology have different methodologies, different measures and different concepts in practice. Major differences include:

• NLP is not a model of psychopathology (study of mental illness). NLP makes no diagnoses about a person’s mental health or illness. Its focus is purely on results. It proposes that people are not broken – they work perfectly to produce the results they are getting even if the results are not desirable. If a person doesn’t like the results they are getting, NLP provides tools to help them get the results they desire.

• Traditional psychology and psychotherapy patients complain that their sessions lack structure: they go in, let their thoughts wander for 50 minutes, and leave without any sense of progress; then they repeat this ritual for an indeterminate amount of time, sometimes ten years or more. Often, after years of psychotherapy, psychoanalysis or psycho-pharmaceutical treatment, while problems may have been explored and brought to conscious awareness, and even treated to reduce their effects, a person is still left with ongoing patterns that resulted from a particular situation or experience. Resolution is often left unfinished. This is not to say that traditional psychological models are useless or unhelpful. Many people have been greatly helped by them, and I would encourage anyone to explore them if that is their interest. But there’s so much more that can be accomplished in far less time. For those who have already invested in psychotherapy for a number of years, NLP can be an important finishing or resolution process when psychotherapy has concluded or reached a point of diminishing returns.

• NLP is non-exclusive. In NLP we encourage people to make the most of any resource they wish to use. NLP works well either as a primary or complementary means of self-exploration and change. It doesn’t take an adversarial position to psychotherapy, traditional medicine, or other alternative approaches, and clients are free to pursue any and all other avenues while exploring NLP. Some psychotherapists are equally non-exclusive and work well in cooperation with NLP coaches and therapists.

NLP and the parts model

Traditional psychology divides the mind into three essential parts: the id, the ego and the superego. While not all branches of psychology ‘buy’ this tripartite model, it remains the central and most widely used model in psychological literature and practice.

NLP also has a ‘parts model’, but it’s metaphorical, positive and extensible. NLP proposes that internal ‘parts’ should be understood and used metaphorically rather than as literal fact.

[image: image]

The NLP parts model

In the NLP model, each of us has a non-predefined multitude of identity ‘parts’, some prominent at one time, others prominent at other times, all interacting with each other in some way – even if that interaction is characterized by silence or opposition.

Most of us have heard the expression, ‘Part of me wants to do this, and part of me wants to do that.’ In NLP this is called ‘parts incongruity’.

No part of us is considered dark or evil in NLP. Every part has a positive intention and a useful purpose, even if it’s presently trying to fulfil its intention in a problematic way. Additionally, new parts can be created as needed and old parts can be changed or merged with ease.

Parts can form teams, and teams of parts can move through any number of processes for a given goal or purpose such as emotional support, creativity, healing, reality-checking, planning, critiquing, approving, action, etc.

Other features of NLP

• NLP is non-Aristotelian. This means that NLP is process- and structure-oriented, not classification-oriented. NLP proposes that putting people into categories of personality type or psychopathology promotes their getting or staying stuck, rather than assisting them to grow, change and heal.

• NLP is post-Newtonian. This means that NLP is firmly based on late 20th-century advances in physics, which observe that the universe is made up not of a collection of objects or things but of patterns and processes.

• NLP is not reductionist. NLP considers reductionism – such as the belief that our thoughts, feelings and experiences are ‘just’ the result of genetics or chemical processes in the brain – to be the result of linguistic confusion.

• NLP is not objectivist. NLP doesn’t recognize 19th-century objectivism (a belief in absolute objective reality or the belief that ‘subjective’ equates to ‘invalid’).

• NLP is not linear. NLP doesn’t limit itself to linear cause – effect thinking. It prefers whole systems thinking. Whole systems tend to be self-organizing and too complex for useful linear, cause–effect analysis.

• NLP is efficient. NLP doesn’t pursue unresolvable cause – effect, question–answer sequences such as, ‘Why? … Because … Why? … Because … Why? … Because …’ ad infinitum, since for every answer to ‘Why?’, the question ‘Why?’ can be applied again. There is literally no end to such cause–effect sequences, and thus no satisfying resolution. With a few very specific exceptions, NLP prefers to ask more useful questions such as, ‘How? What? When? Where? Who?’ NLP considers that taking long personal histories from clients for causal analysis is essentially an expensive waste of time. NLP does work with personal history when appropriate – directly, as it’s presently coded in a person’s mind. NLP has powerful tools that a person can use to make positive changes in their ongoing experience of personal history and its meaning, patterns developed as a result of life experiences, and other factors connected with their past – without drugs, hypnosis, or years of analysis.

• NLP is not statistics-based. NLP observes that statistics cannot measure or predict a particular person’s subjective experience, since subjective experience is understood by internal, not external sensory experience. NLP is the first science based on internal sensory experience.

• NLP does not share the same definition of ‘behaviour’ with psychology. As Bandler and Grinder pointed out in 1980, ‘NLP includes within its descriptive vocabulary terms which are not directly observable.’ In other words: ‘Just because they can’t see it, that doesn’t mean you’re not doing it or experiencing it.’ And: ‘Just because they can’t reproduce it, that doesn’t mean it didn’t work for you.’ In NLP, behaviours include thought structures like beliefs and values, patterns and sequences of cognition, memory, sensory representations, linguistic structures in thinking, etc., none of which can be directly observed externally, nor can their effects be directly, causally connected with measurable external observations. Yet no reasonable person would deny the importance and meaning of such internal experiences.

[image: image]

For a practical example of the NLP process, and how words can change your focus and in turn change how you feel, try the following exercise. Be aware of how you feel after you finish.

Imagine you’re on a beautiful beach on a lovely warm day. The skies are blue with a few wisps of cloud, the sun is shining brightly. Feel the sand between your toes as the sun warms your skin. Notice the brilliant white sand and the turquoise ocean. Hear the waves gently lapping on the shore and the breeze gently rustling the leaves on the palm trees. Smell the fresh scent of pineapples wafting over from the nearby fruit stand. Go over and choose a pineapple from the bucket of icy water they are standing in. Look at it closely, its prickly skin and its green crown. Notice how it feels cool and heavy in your hand. Press it gently with your thumb to feel how ripe and juicy it is. Lift it to your nose and be aware of its aroma. Take a knife and cut a wedge. Be aware of the sound it makes as you slice into the flesh. Notice the juices flowing from the sweet, aromatic fruit as the smell becomes stronger. Lift it to your mouth and take a nice deep bite into your wedge of golden, juicy pineapple. The sweet juices create a party in your mouth and everyone is invited. A dribble of juice drips down your chin.

It’s important to remember that the above exercise is just a collection of words. A number of the words would have triggered mental, emotional and physical responses. The common assumption is that words are just describing meanings. But the truth is that they are creating your reality. Many of you would have felt warm, relaxed and may even have been salivating during the above exercise. This experience was created by words (language) impacting on your mental focus and nervous system (new experience impacting on the five senses) which gives you a new sensory experience (new programming).

5. Basic assumptions of NLP

Below are the eleven basic principles that underpin NLP:

1. There is a structure to experience. We all have patterns or structures to the way we think. The ability to change the process by which we experience reality can be more valuable than changing the content of our experience of reality.

[image: image]

For example, if you like strawberry cheesecake, understand the process that you go through to get to the outcome of pleasure. Use that process on a food that you don’t enjoy so much, such as spinach, and you may find that all of a sudden you enjoy spinach more than you usually do. By changing the structures, patterns and processes of the way we think, we literally change our experience, which will also have an impact on how we think about past events.

2. The meaning of your communication is the response you get. People constantly receive information that is then filtered through their internal mental map of the world. How you communicate must be constantly adjusted so the message you give is the one that is received.

3. All distinctions that we are able to make regarding our environment, experiences and behaviour are represented through our five senses (seeing, hearing, feeling, smelling and tasting).

4. We have everything we need on board already – all that we need to create change is already within us. From our vast database of thoughts, feelings, memories and sensations we can construct new mental patterns to allow us to achieve our goals and dreams.

5. The map is not the territory. As human beings, we can never know reality. We will only ever know our perceptions of reality.

[image: image]

We don’t respond to the world as it is, we act in accordance with our own mental map of the world. We experience and respond to the world around us primarily through the perceptions created by our five senses. It’s our ‘neurolinguistic’ maps of reality that determine how we behave and that give those behaviours meaning, not reality itself. It’s generally not reality that limits us or empowers us, but rather our map of reality.

We have a much better chance of getting what we want if our map is continually updated to take into account the changing territory. This is a much better approach than attempting to change the world to fit your map!

6. Behind every action and behaviour there is a positive intention. Depression could result from a need for attention. Self-harm could be using physical pain to mask the mental or emotional distress a person is experiencing. Violent behaviour could hide a lack of acceptance, or fear. Look behind how people act and what they do to find their positive intent.

7. Our mind and body are different parts of the same system. Thoughts, ideas, feelings and processes that take place within us and between us, others and our environment are completely interconnected. What affects one aspect of us will have an impact on another.

[image: image]

Our health affects our mindset. Our mindset affects our wealth. Human negligence has led to environmental issues and climate change. Our thoughts constantly affect our breathing, muscles, immune system, heart, etc., which return the favour by impacting on our thinking. Our bodies, our communities, even our universe form a complex interdependent system, all parts of which interact with and mutually influence each other. It’s not possible to completely isolate any part of the system from the rest. All systems in nature naturally seek balance or homeostasis. Control your thoughts, then you can control your mind, which in turn allows you to control your body.

8. Successful communicators accept and make use of all communication/behaviour that is available to them. We cannot not communicate. Everything about you – eye movements, body language, the tone, volume and pitch of your voice, your habits and behaviours – are all forms of communication. This is why sometimes we get a gut feeling when someone is lying to us.

[image: image]

A friend was once telling me how much he cared about his mother, yet he was unaware that as he was telling me this he was shaking his head from side to side. His words were telling me one thing and his body another. This is why it’s easy to get a sense of when a person is telling you something that doesn’t match with who they are.

9. All results and behaviours are achievements, whether they are desired outcomes or not. If what you’re doing isn’t working for you, do something different. Albert Einstein described insanity as ‘doing the same thing over and over again and expecting different results’. If you’re not getting the results you want, do anything else other than what you’re currently doing. If you do what you have always done, you will get what you always got. Do something different, anything at all, and you will get a different result.

10. If someone can do something, anyone else can also learn to do it. When Roger Bannister ran a mile in less than four minutes in 1954 he was the first person to break this milestone in recorded history. Since then thousands of people have achieved this feat – in fact, his record stood for only a few weeks. If we model the thinking, behaviour and actions of people who have already succeeded in a given area, we can achieve similar results.

11. We always make the best choices available to us. These choices are based on our experiences. More and better experiences allow for more choices. If you have had only one relationship and it ended painfully, when you meet someone new you may subconsciously associate a relationship with pain. You may sabotage that potential relationship to avoid pain. As you have more relationships and begin to associate them with fun, love and joy, you are then likely to make different, more positive choices.

All of the models and techniques of NLP are based on the above principles. According to NLP, it’s not possible for human beings to know objective reality. Wisdom, ethics and a balanced ecology do not come from having the one ‘right’ or ‘correct’ map of the world, because it’s not possible for us to make one. Rather, the goal is to create the richest map possible that respects the interconnected nature of ourselves and the world we live in. The people who are most effective are the ones who have a map of the world that allows them to perceive the greatest number of available choices and perspectives. NLP is a way of enriching the choices that you have and perceive as available in the world around you. Excellence comes from having many choices. Wisdom comes from having multiple perspectives.

Beginning to put NLP into practice

Based on my experience of NLP (and life in general) I would also include the following ideas. See if they resonate with your own life. (There will be more practical activities in following chapters.)

• We have a natural tendency to move away from pain and towards pleasure. If you put your finger in a flame and it hurts, you pull it away. Equally, if you want to get fit and lose weight and you happen to associate exercise with pain, you’re unlikely to be highly motivated to commit to a regular routine.

[image: image]

If you focus on the pleasure of the outcome rather than the activities that you associate with pain, you’re much more likely to commit to regular action to achieve that goal. Don’t think about ‘giving up smoking’ (pain) – focus on ‘gaining health and well-being, energy and vitality’ (pleasure). The gain will outweigh the loss.

The brain doesn’t have the capacity to think in the negative. ‘Don’t think of a RED TRUCK’ – what are you thinking about now? Your brain processes that statement as ‘RED TRUCK don’t think’. If you continually tell yourself, ‘I want to lose weight’, your brain will focus on the word ‘weight’ much more than the word ‘lose’. The better strategy would be to have a ‘target weight’ on which to focus. That way the objective is to shape the body to its potential rather than losing something. NLP teaches you to always use positive language, focusing on what you want, not what you fear.

• Using NLP, change should be easy and natural and happen in an instant. No matter how many times you try, it’s not possible to run a PC program on a Mac if it doesn’t have the specific software to convert the files. And if it can do it, you may need some supporting instructions. NLP is the supporting instructions for our much more sophisticated and complex brains. It uses the brain’s own language to alter and create new connections to ‘convert the files’ in our brains. Willpower alone is a flawed and difficult strategy. Using NLP ensures that you don’t need to rely on willpower. When you know how, change becomes easy.

• Life is not black or white. NLP gets you away from thinking in an ‘either/or’ way. In NLP there’s a saying: ‘If you only have one way of doing something, you’re a robot. If you have two ways of doing something, you have a dilemma. You need at least three ways of doing something before you have the beginnings of some real flexibility.’

One of the most basic ideas in NLP is that we change our minds not simply by having new thoughts, but by changing the way that we think, i.e. by choosing different ways to process the multitude of images, feelings and memories that exist inside us, so that they serve us rather than sabotage us.

[image: image]

We can diminish a bad memory quite easily by giving it new associations. For example, hear a happy song in your mind every time you remember it, hear the sound of laughter, or turn the memory into an old silent black-and-white film, and see yourself happy and smiling in the image. Once you begin to associate new feelings with the old memory, how you feel about that experience changes instantly and forever. Every time you come back to that memory, you will find the new association still firmly in place.

We all have a little voice

Our little voice can be very powerful and sometimes very loud! It links in with our unconscious mind and can provide important messages and answers to problems. Acknowledge what your little voice is saying and then ask yourself:

• Is this a helpful thought?

• What would be a more positive thought?

• Does my little voice have a warning/message I need to be aware of?

• Is there a positive reason/intention behind the message from my inner voice?

Every thought in your mind is passed via neurotransmitters around the body, linking mind and body together. How you feel physically and emotionally affects your performance. Being aware of your inner voice and thoughts can provide the answers to issues or challenges and help you respond more resourcefully and positively.

For many of us, our inner voice spends a lot of time sabotaging us and holding us back. This is a protection mechanism. It doesn’t want you to get hurt, fail or experience pain, so it talks you out of things that could lead to a negative result. But we can turn our little voices into our best allies, our partners in success. Whenever your little voice isn’t serving you, you can turn down the volume, or change the pitch and the tone. Imagine the little voice telling you that you’re not good enough, that you’re going to fail. Now give it a comical Donald Duck quack or a sexy Barry White rumble. It won’t hold the same power over you when you’ve done this. Also, remember it’s your voice and you control it. You can change what it’s saying. Such methods put you in control of your reactions and thoughts.

[image: image]

You can learn the ability to be confident in an instant, to be more loving, or to ‘make real’ your ambitions before they are acted out in the world. Many successful people use NLP strategies and techniques without even knowing it, in the way they see, hear, feel, touch, and taste success in their minds long before it actually happens. The feeling of winning draws the win to it. Visualizing a compelling future draws you towards the action needed to realize it. In NLP, we believe that ‘not all dreamers are achievers, but all achievers are dreamers’.

A method of psychology that sees the mind and body as a machine and open to manipulation is appropriate and relevant for the technology-driven culture that we live in, yet the overall effect of NLP is to increase the intensity and quality of life. Despite its origins in computing and linguistics, NLP is really about graceful human change.

Each of us is a bundle of emotions, behaviours and potential, all of which we must accept and even love, so as to achieve what in NLP is known as congruence, the perfect alignment of our desires and values with our capabilities.

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/page-template.xpgt

	

	

	
	

	

	
	

OEBPS/images/common3.jpg

OEBPS/images/advt.jpg
=» INTRODUCING

OEBPS/images/common4.jpg

OEBPS/images/common1.jpg

OEBPS/images/common2.jpg

OEBPS/images/common6.jpg

OEBPS/images/common5.jpg

OEBPS/images/MyCoverImage.jpg
—
rrm
(—
=
o
—
—
=
—
7,

(4

OEBPS/images/line.jpg

OEBPS/images/common.jpg

OEBPS/images/common7.jpg

OEBPS/images/title.jpg
NLP

A PRACTICAL GUIDE

OEBPS/images/f0212-01.jpg

OEBPS/images/bulp.jpg

