

"Brain Power Booster Tips to Release Critical and Creative Thinking In You"...

by Terry D. Clark

Table of Content

Chapter 1. Definition of Creativity

Chapter 2. Are You Creative

Chapter 3. Integrate Creativity Into Your Life

Chapter 4. Creativity in the Work Place

Chapter 5. Nurturing the Creativity Within

Chapter 6. Oops! It's Okay to Make Mistakes

Chapter 7. Enemies of Creativity

Chapter 8. Creativity-The First Cousin to Genius

Chapter 9. Left Brain, Right Brain

Chapter 10. Creativeness and Modify

Chapter 11. Babyboomers/Seniors & Creativity

Chapter 12. Zen and the Art of Impressive Maintenance

Best Super Foods for Better Brain Power

Resource

Now for the DISCLAIMER AND/OR LEGAL NOTICES:

The information presented herein represents the view of the author as of the date of publication. Because of the rate with which conditions change, the author reserves the right to alter and update his opinion based on the new conditions. This ebook is for information purposes (only). While every attempt has been made to verify the information provided in this ebook, neither the authors, nor affiliates or partners, assume any responsibility for errors, inaccuracies or omissions. Any slights of people or organizations are unintentional. If advice concerning legal or related matters is needed, the services of a fully qualified expert or counselor should be sought out. This ebook is not intended for use as a source of legal or accounting advice. You should be aware of any laws which govern business transactions or other business practices in your country and state. Any reference to any persons or business whether living or dead is purely coincidental.

Copyright 2014 TDC Enterprise, ceo; Terry D. Clark, Chicago, IL 60619

Unlock Your Hidden Brain Power, Learn How To Learn Anything Better And Faster Than Ever - Now! Go to: <http://adf.ly/rGabH>

(Note: From time to time an advertisement may pop-up at our website - please ignore the ad and click the "Skip Ad" button located at the top to be redirected to the ZoxPro Brain Power website).

Chapter 1

Meaning of Creativeness

According to Webster's Vocabulary, the phrase creativity is creative or perceptive innovation. Creativeness is noticeable by the capability or energy to develop or carry into lifestyle, to invest with a new type, to generate through creative skills, to make or carry into lifestyle something new. When you create something, you are actually bringing it into being, developing it from nothing. But how do you develop something from nothing? How do you accomplish creativity? What is the substance of creativity?

Perhaps only miracles can explain creativity, that unexpected “aha!” time when it all comes together. Some have said that it’s something strange and confusing, perhaps challenging to figure out. Some have said it must be heavenly inspiration. Creativeness is basically considering the challenge's, and then doing what no one else has done before, sometimes developing absolutely new worlds. If you’ve taken a new strategy to a issue and it functions, then you’re using your creativity.

Creativity comes in many types. It can be scientific creativity, leading to technology or medical treatments. It can be creative or musical show, leading to amazing artwork, statues or operas and music. It can be composing/writing, leading to books, brief encounters and poetry. Creativeness can even be as easy as designs and artistry, such as needle hook artistry, string designs, and woodcrafts - things you create with your own two hands.

The important factor to keep in mind is that creativity contains generating the concept or idea, as well as implementing that concept and producing or manifesting the end item or outcome. Creativeness or creativity is a fundamental element of being an individual and distinguishes us from the animal kingdom. Carl R. Rogers said, “The very substance of the creative is its uniqueness, and hence we have no standard by which to judge it.”

Chapter 2

Are You Creative

Have you ever viewed five-year-olds at play? They are curious and highly creative in their activities. They don’t know yet, what they don’t know. Their creative boundaries have no bounds; no one has informed them that they can’t do something. They’re courageous travellers, performers, or musicians; some are even comics in the making. They have not yet been forced to adjust and they think they can do anything and that nothing is

beyond their abilities.

Research shows that every person is able of creative mindset. We have creative abilities that often appear very early in our daily life. Analysis has revealed that the common mature adult thinks of only three to four different ideas for any given situation, while the common kid can come up with 60. They have proven that as far as creativity is concerned, quantity is equal to top quality. Having the subjects compose a list of ideas, they have shown that the more longer the list, the greater the quality of the final remedy. The very best ideas usually appear at the end of the list.

Actually, creativity is meticulously into us as humans; it's in our genetics - a aspect of our very DNA. Unfortunately, as we mature, the demands of having to become adults, go to university/collage, get a job, all seem to hold back our creative propensities. The stress of lifestyle, along with periodic problems, simply leaves us too exhausted to be truly creative.

But creativity is energy and is important to our well-being. Without creativity, our way of life become foreseeable, schedule, tedious, and pedantic. Thankfully we can all be extremely creative. Now I know you're saying, "But I'm not at all creative. I can't paint or play a note on a guitar, I don't know one note from another, and

I've never been able to write worth-of-dame... And Poetry? Don't cause me to experience laugh!"

Okay, so most of us are not Beethoven, DaVinci, Einstein, or Shakespeare. However, we are all creative in our own way. We basically have to identify our own exclusive abilities and expertise. Ask yourself these questions:

1. Are you regularly looking for new objectives, something new to accomplish?

2. Do you like to look at what already stands-out and ask “What if?”

3. When you try something new and different, does it allow you to feel smarter?

4. Do you appreciate educating someone with a new skill?

5. Are you outstanding at solving issues?

-Then, pat yourself on the back please - you are a “creative” person!

Creativity doesn't always result in a concrete item. Sometimes its ideas, troubleshooting, or teaching; but it is indeed, creativity in activity. Creativeness allows us to better ourselves, create attention, and increase our capabilities as well as those of other individuals.

When the potential for creativity satisfies the guarantee of skills, you've created contact with the creative spirit. There's no stopping you continuing to move ahead now. You've received that display of inspiration, that “aha!” time of lighting, and you are prepared to take those creative risks.

Now, you're probably thinking exactly what it is that you need to do to guarantee yourself of creative achievements. You do need certain resources and abilities to accomplish this process. First, you need a certain skills in whatever field you've selected to engage in your creativity in. If you have zero information in the place of science, odds are you will not make the next fantastic cutting-edge in medicine or develop the replacement for the rim or wheel so-to-speak. You must look for the place that is your special attention and skills setting. Some skills is important for achievements.

The next device important for your achievements is the capability to think efficiently in your preferred place - being able to think about a whole world of possibilities. That contains the capability to convert things over in the mind until you find the answers. Dedication is needed - that determination to keep on dealing with a issue until you fix it. Know when to convert things -- inside-out and look at them in a different way.

You must know when to develop the procedure of creativity and when to let it relax in the mind until it's prepared to fly completely free.

Another important device in this search for creativity is bravery - to be willing to take the creative risks and try something you've never tried before. You have to be ready to whatever new possibilities that show themselves to you. You never know when ideas will come.

Lastly, you must be passionate - the wish to be successful regardless of what. It doesn't matter what the end award happens to be or what way of compensation you might receive. The desire is all that's important - the want to make whatever works, regardless of what. Albert Einstein said, "Sticking to it is the genius."

Most significantly, you must experience any creative risk with the brain of a kid. Child-hood is when creativity first comes to you. Will it develop or be stunted? You should work like a kid.

Children may not recognize it, but fun time is actually a learning procedure. It's the brain's favorite way to understand. The kid understands about mathematical, speaking abilities, music, and visible artistry during fun time. They understand to discover and they understand the excitement of finding. They understand about their own lifestyle and others as well. All these things are learning procedures as a kid.

So, is it real that kids are more creative than adults are? During the Industrial Trend, two century ago, this nation developed the academic program and began coaching individuals to be outstanding little employees and always follow guidelines. This didn't leave much space for individuality or nonconformity in our thinking. Thankfully that today's academic program, for the most aspect, allows kids to be more freethinking and inventive.

Childlike creativity should be analyzed and copied. Let yourself think that anything, even something incredible, is possible. This will help you create a creative connections. The non-creative mind says, "I can't," but the creative mind says, "I can and here's how!" If you can see, speak, listen to, keep in mind and understand, you too can think outside the box. Never, ever say you're not creative. Whatever you believe or disbelieve about yourself, you're right.

How do you experience about being creative? Do you tie creativity to uncommon, arty, or flaky behavior? Do you experience dubious of those with that description? Or maybe you instantly tie creativity with extreme conditions of madness or psychosis.

-“I'm too down to earth to be creative!” you display.

Sometimes you are in ownership of information already known to the world at large. The distinction is in your organization and presentation of those information. Perhaps your creativity can be discovered in your capability to take a space full of individuals and persuade them to purchase a car of their choice -- today for a special price. Maybe you've saved your organization billions with only one concept. Ever settled a issue between your close relatives members or company? Guess what? You're creative!

Maybe you've even been informed how skilled you are in a particular area; you may even know it to be really true. So why be shy about it? But what do you do about it? How do you go about releasing all that talent? How do you develop it?

Let's get back to the concept of being more childlike, unhampered by lifestyle and stress. Let's play! Get a illustrating pad and colored pens, and create some circles and designs. If you have kids of your own, grab one of their coloring books and multi-colored crayons, and join them in the coloring fun. Make things of incredible colors, just as kids do. Color outside the line too, way outside the lines! Find yourself some clay-based or Playdoh and start sculpting; it doesn't have to be anything in particular; just have fun with it. Squish it, cut it, piece it, and then mash in all together again. Try developing forms with the clay-based.

-Now you're saying your CRAZY, "What on this planet is the objective of all that nonsense about?"

Well, there is no objective, you just need to play, have fun, and be completely free. It's amazing how much the brain will appreciate this 'no purpose' fun time. You instantly find out that you're more relaxed. You may be even pleased at that moment. Even your respiration/heart beat is different while you're enjoying fun time. Instead of the short, shallow breathing you take when you're pressured, you're now breathing deeply. You're not experiencing the 'fight or flight' feeling. You're completely relaxed. You need to force the problems and stress aside once in a while. Do not fear about issues or work deadlines, and just play, with no objective at all.

Just a few minutes a day of the 'no purpose' play time - can certainly develop a world of distinction in your creativity, troubleshooting, mediating, educating, or anything else that you do. You'll soon recognize it's a chance to take that abilities to the next level, so let that creativity come out more often and let yourself go. Stephen Nachmanovitch once said, "The strongest muse of all is our own inner kid."

Keep under consideration though, that abilities is not enough. Let me say it again. You must have absolute passion and self-discipline to develop your creativity. You must be dedicated to make to your abilities surface.

What does the word creative allow you to think about? Spectacular art? Totally exclusive thinking? Interesting musical show composition? Unbelievable inventions? Have you let yourself believe that it's challenging for you to be creative?

You may have let yourself become a creature of habit over the decades.

Have you criticized yourself to be not capable of creative thought? Perhaps you've been stuck in a rut or tedious routines, and you think that you couldn't probably be able of change.

Now, think about how your daily life would be if you're permitted to remain efficiently, every day. You know you're creative and skilled. What if the entire world around you treated you as such and you were permitted to develop that abilities, enhance your skills, and give your creative character the attention it needs and deserves? You'd believe in your own creative interests, be able of fixing any issue, and

embrace your own creativity as a aspect of your very life - one of the necessary elements to your pleasure and mental wellness. Keep in mind genuine entertainment is a key component in your creative life. Eileen Caddy said, "Live and work but do not ignore to play, to have fun in our daily life and really appreciate it."

Chapter 3

Incorporate Creativeness Into Your Lifestyle

Okay, we've established the point that everyone is basically creative.

You've recognized the creative energy that you possess; and that creative energy must go somewhere or be applied to something, or you can find yourself disappointed and unsatisfied, without knowing exactly why. The advantages of adding this creativity to your lifestyle are numerous:

1. Self-confidence

2. Reduced stress

3. Inner peace

4. Better control of your life

5. Unbelievable fulfillment - at last, you're showing yourself, discovering objective.

By implementing this creativity to all aspects of your daily life, you'll find out even more advantages.

So, how do you implement your creative energy to your daily life? You implement that increased creativity to close relatives and relationship connections, to employment, and to your community. It's a chance to discover all the possibilities and perhaps better our world. Simply start with your own little corner of it. You must implement those marvelous

new ideas to your information and troubleshooting. Make records and plans. Adapt a new idea; offer it with a perspective. Enabling your creative aspect to demonstrate can allow you to be more aggressive in the business enterprise. You can look at something that everyone else has looked at, but see it in a completely different mindset. Give it that perspective. Go with that expectation, that instinct, that exclusive knowing the creative individual

offers. “A expectation is creativity trying to tell you something,” said Honest Capra. Those little creative minutes are important to every place of your daily life.

Once you start on this creative journey, you’ll find out that your life is filled with the “aha!” minutes. Push beyond the simple schedule/routine and let yourself come up with stunning thoughts or earth-shaking ideas.

Webster’s Vocabulary Dictionary describes progression as the release of something new or different. The National Innovation Initiative (NII) describes progression as “The junction of innovation and knowing, leading to the creation of social and economic value.” So take that creativity and let yourself be innovative!

Jack London once said, “You can’t delay for inspiration, you have to go after it with a club.” If you need to come up with new ideas, say for work, try brainstorming some ideas on a note pad --you’ll be surprise at what you come up with. You can do this alone or with others. This works especially well in the workplace. Many hands and arms make mild work, and many thoughts make outstanding new and exclusive ideas. It also creates for a convivial work place. Just let the mind go wherever it needs to go.

Then you must act on your creative impulse. Without action behind it, it’s only just so many facts, a little knowledge. **Albert Einstein said, “Creativity is more powerful than knowledge.”**

Chapter 4

Creativeness in the Work Environment

-“Creative thoughts have always been known to endure any type of bad coaching.” - Anna Freud

In today's aggressive world, it is more important than ever for businesses to entice and keep extremely skilled individuals. To be able to do that, they must offer a work place atmosphere that is challenging, creative, and fun. Since creativity is at the root of progression and innovation, it would benefit all organizations - hugely, small, or in between - to help enhance a modern atmosphere in which this abilities may succeed. What better way to get a huge return on their investment?

A two-year in-house creativity course provided at General Electric led to a 60% increase in ideas available for patents, according to the Wall Street Publication.

In 1999, after investing over \$2.5 Million dollars in research and development, Hewlett Packard produced more than 1,300 applications for patents.

When the Sylvania Company offered several thousand employees a forty-hour time creative problem-solving course, their revenue came to \$20 for every \$1 they spent.

So how can your organization keep its employees gladly coming up with outstanding, innovative ideas?

- Look for these creative individuals. Recognize them for the intelligent
- innovators that they are.
- Make an atmosphere that's favorable to creativity. You need to let the ideas come forth and succeed. Be resistant about ideas that don't

work out initially. There's always a next occasion when more fresh ideas can be applied.

- Recognize the individuals in the organization who generate new ideas. It's important to advertise that creativity and display visible assistance. Champion those innovators!
- Compensate the makers with public identification, financial benefits, or both.

The employees and the supervisors should carry about creative changes in the organization together, forming a fellowship that allows for a feeling of safety for those suggestions. It should offer an atmosphere where individuals can experience secure about showing those ideas, without being afraid of critique or make fun of.

The feelings of respect and trust in for one another will enhance inspiration, and forget about any negative thoughts or crucial decision. The best atmosphere would be one of motivation, inspiration, outstanding coaching, and lots of possibilities to think outside the box. This would offer the necessary creativity to the business level.

No more time would you go to a work place that fills up you with worry each day. The job that provides you with cash for food, clothing, and shelter protection, not to mention a few splendid luxuries, could also be a enjoyable haven during the day. You'd have protection and status, but without so much stress. If your creativity is permitted to blossom, your your heart and soul for your career returns as well. This could modify the experience of the work place. Implement this yourself and see if you can develop something different for the better in your own workplace.

Many organizations try to prevent placing creativity coming back into the work place. They feel it could cause to much disorder. They say that it would be unreasonable, wild, and unmanageable. This needn't be the case, if approached in the appropriate way.

If you motivate creativity within your organization and assist the skilled individuals, it will help you aggressively be competitive, regardless of your industry. According to Fortune Journal/magazine (January 1998), extremely inspired employees are up to 127% more effective than those averagely inspired employees in complex projects. It's easy - if a worker seems pleased and motivated in his job and pleased with

the organization, he/she will become more inspired and thereby become more effective. A pleased worker is an effective worker!

Unfortunately, our nation has become a nation of workaholics. We think if we're not active 24/7, we must be slacking off; we must generate unlimited or other individuals will think that we're sluggish. But busyness for its own benefit is an indication of low self-worth and should be prevented. Even God relaxed after doing work for six days.

It's okay to sit and do nothing once in a while. Sometimes, you have to let an issue sit some time and incubate in the mind. The response will come more quickly if you stop thinking about it. Even dreaming is useful. If you allow your kid to fantasize, they will develop a greater IQ. Why not do the same for yourself? Keep in mind, that play is just as important for a mature adult as it is for a kid.

Believe it or not, the number one concern of employees at any level of an organization is not cash, but the wish for an outstanding stability between their work life and their individual life. To be able for outstanding employees to keep up with the level expected of them, they must obtain a certain stability of labor and play. Holidays, periodic individual time, and an enjoyable work place are important for their careers and their wellness.

There's a Zen saying that the bow kept permanently firm will crack. This is very real and true. We need to play and relax to be able to be effective. Play, even at our work place, makes us pleased and delighted. It opens up those spiderwebs out of the brain and allows us to think more clearly, thus

becoming more effective. The issues that seemed beyond your reach while troubleshooting/brainstorming might come so much easier when the mind is completely without any stress and fear.

Creativity and play are important nowadays. We're all looking for more objective in our way of life, and we're starting to re-think our jobs and professions as well. Job protection is a thing of the past; and unless companies start to identify and motivate creativity on the job, there could be extreme changes arriving.

In many organizations, smart companies are starting to see the advantages of closely-knit groups cooperating to form creative problem-solving causes. They've started using a more open minded type of workplace, leaving out objects between the divisions. They're using more computers and other types of interaction with each other. Department heads will work more closely with lower level department, so-to-speak -- so they are conscious of what's happening at all times. The sequence of control is made simpler, obligations are extended, and inventive and innovative ideas are accepted and encouraged.

In any job or career, there are issues to be solved; and where there is troubleshooting, there will be creative thinking outside the box. The first thing to fixing a issue is to know everything you can probably know about the issue. You must know how it began and what caused it. Get hold of all relevant details immediately.

Start to look at all the important points. Determine how they fit together. Sometimes, you'll find out that unlikely elements can start to make some sense together. Try not to fall into what researchers amusingly make reference to as "psycho sclerosis" or solidifying of the behaviour. This just indicates not falling back into the "this is the way we've always done it" problem. If it has always been done that way, why is there a problem with it now? Obviously, it isn't operating now, so it's a chance to figure out a new way to do things right.

Watch out for the well known “**inner critic.**” (More about that in another section.) This is basically that little conversation in your head that informs you it’s challenging for you to fix this issue. It’s the old “if others haven’t been able to fix this complexity, what makes you think you can?” the critic. Disregard this conversation. Unfortunately, you might also listen to this selfsame conversation coming from others as well. Remember the terms of **Mark Twain, who said, “The man with a new concept is a crank until the concept is successful.”**

Watch out too for the disappointment that can come at you. Extended hours of planning and distress, when the reaction doesn’t show itself, can often cause to total disappointment with the whole venture. You just want to throw up your arms and scream, “I quit!” But don’t! That’s just the “darkness before the beginning,” as they say. Stay persistent. The answer is out there and you’ll find out it; just don’t stop. It’s not that a issue is unsolvable; sometimes, individuals just stop too quickly.

Sometimes, you just have to let that idea cook in the brain for a while, let things gel a bit. Maybe you just need to “sleep on it.” Let your unconscious concentrate on it for the night. (More on the unconscious in another section.)

Sometimes, going on about your usual business, preparing for work, bathing, and shaving will crack the dam and the amazing ideas just pop-up to the outer lining place of the brain. A long jog/walk or a drive around the countryside can make all the difference. You just need to relax and let those ideas cook in the brain until they’re done. Maybe it’s time to have some fun play!

Try to take a break often during your day and let the mind relax a bit. Our heads is encroaching on our thinking time, all during the day. Your manager, co-works, professors/instructors, students, even tv, all want to tell you what you should be doing, every moment of the day. Sometimes, you

just need a break from all the brain managing going on and think your own thoughts.

Whether it's on the job or at home with close relatives members, the creativity you have is a important device in your lifetime. Have faith in your own creativity. Don't be so hard on yourself if things don't work out initially. Be an attentive individual, observe everything, understand, and don't be scared to ask the foolish question. You know what they say - the only foolish query is the one you didn't ask.

Chapter 5

Looking after the Creativeness Within

Now that you've accepted the point that you are indeed a modern individual, and that you are able of becoming creative more than you have ever imagined of, it's a chance to put that abilities to work and work out, work out, work out.

Okay, the first thing you need is an place in which to think outside the box - an place of your own. If possible, it should be an place that's relaxed and favorable to creativity - an place completely without any diversion and disturbance.

To begin with, you will need a desk, a relaxed chair, some decent lighting and the appropriate resources or devices. At this level, you are only concentrating on your creativity and developing ideas. You're still brainstorming/troubleshooting. To help you concentrate, you might try a little feel good music --as long as it soothing (no rock-n-roll)!

Grab that pen/pencil and paper. If you like, you can use a recording unit.

Whatever medium you select, ensure that you record every individual idea; don't let any of them get away. You may not be able to recover them later. At this level, don't try to censor yourself, just write down everything that occurs to you, no matter how foolish or uncommon it might sound to you.

Don't be negative; this is no time to be crucial with yourself. Just let yourself go. Try composing for about 15 minutes at a time. Natalie Goldberg says to just keep hand moving across the page. **Francis Bread said, "Write down the ideas at the precise moment.** Those that come unsought for are commonly the most valuable." Then take a break. Get up, stretch, go outside and take 10 deep breaths and relax.

Give yourself time every day to fantasize, to ask "What if?" Remind yourself you're a creative human being and allow yourself to sustain that childlike wonderment. Question everything. When you run into the "That's just the way we've always done factors," mind-set, try this:

- **Ask why.**

- **Think of a new way to do things. Think outside the box, as they say.**

- Don't be scared to process traditional thoughts.**

- **Take care of the inspiration.**

- **When something strikes you as interesting, go with it and look for the perspective.**

Keeping a journal is a great way to prevent dropping all those outstanding ideas your creative mind has cranked out. Allow yourself that spontaneous

creativity.

Increasing the creativity in your life is easy if the activities you've selected are of particular interest to you. **William Shakespeare said, "No profit develops where is no pleasure taken, in brief, study what thou dost impact."** Basically, do what you really like and you will be successful. You're work toughest where your heart is.

Give yourself the appropriate motivation to do your very best on developing your creativity. Don't delay for inspiration to attack. Sit down and start the procedure of creating; and the Muse, in fascination, will appear.

Majority of times, creativity is very beneficial in the procedure of developing a new concept. Each individual has their own way to carry their creativity to the leading edge. You will potentially find out your own way to entice the Muse to visit you. Ben Franklin used to take air baths to activate his conscious mind. The habit itself is not important; it's only a way of concentrating the mind on developing creative thinking. Other factors may consist of a music that motivates you, duration of day when your creativity is at peak, or working in a particular place every time. The important aspect is to practice your brain to think efficiently. This requires a little persistence, but is well worth it in the long run. When creative inclinations (such as wanting to know everything, asking what if, and extending your mind) become automatic, you can pat yourself on the back. You're developing the creative aspect of the brain, welcoming the Muse. Congratulations!

Remember, developing creativity is not enough. You must back it up with activity. **John Ring said, "Nothing happens until something moves forward."** Put those amazing ideas into motion. Take action!

Chapter 6.

Oops! It's Okay to Make Errors

“To remain a modern creative life, we must lose our fear of being wrong.” - John Chilton Pearce

One of the greatest factors why you might not develop your creative aspect is fear - fear of developing an error, fear of not getting something exactly right, fear, fear, and more fear. “What if I blunder up?” “What if individuals have a good laugh at me?” “What if this is just a foolish notion?” Unfortunately, that is going to occur. Everybody is not able sometimes; but it's okay. Failing isn't critical or long lasting. Even Thomas Edison had some problems and it took him many tests before he mastered the lamp. He didn't consider them as failures; however, he just discovered many smart methods that didn't work. But he persevered and gradually, he been successful.

Never fear developing mistakes. Keep in mind perfectionism is a obstruction to your creativity. (More on that in a later section.) **Albert Einstein mentioned “A individual who never created an error never tried anything new.”** Don't let fear keep you from be resourceful. You won't understand as much from winning as you will from losing. Your mistakes educate you much more than your triumphs do.

The benefit of not being successful right away is that we often experience the wonderful “serendipity.” Serendipity is the capability to make surprising and lucky findings. It is basically random outstanding luck. What you fear to be a terrible error might instead come to be the most perfect method.

Do ideas come instantly or are they in your unconscious, just patiently waiting to jump upon the level of your consciousness? That's challenging to say. You might call it simple chance, coincidence, genuine randomness, or complete unpredictability. How the creative thought gets to you is not the

issue. Confiscating upon the new concept is what's important.

Sometimes, you need to go outside the box in your opinions. Do something absolutely different. The purpose of madness is doing the same thing continuously the same way, but anticipating a different outcome. That's where creativity comes in. Think of the same issue, but in a different way. Transform it on its aspect, or on its head. Look at the whole factor from a different perspectives. Take an entirely different strategy to the query. **Oliver Wendell Holmes trained us well "Man's mind extended to a new concept, never goes back to its original dimensions." Thank goodness for that!**

For many, the 'out-of-the-box' thinking is challenging and uncommon. People are creatures of habits and usually do things factors as they've always been done, exactly how they've always been trained to do something. Unfortunately, this is very limited, non-creative thinking. Do you sometimes experience like the mime within the glass box? Trapped within and always trying to find a way out? Try discovering a modern remedy to your escape. Perhaps a exclusive key or maybe just a huge hammer would do just fine. **Scott Adams said, "Creativity is allowing yourself to make mistakes. Art is knowing which ones to keep."**

Chapter 7

Opponents of Creativeness

As guaranteed in a previous section, it's time to talk about the dreaded "Opponents" of your creativity. Anything that prevents the organic circulation of creativity is known as a blockade. There are many different factors they occur and it requires some concentration on your aspect to re-establish that creative circulation.

There are several criminals of your creative time. These are the blockades to your creative thoughts and ideas. But don't be afraid; while they may seem challenging, you can understand the procedure of deflecting them.

Sometimes, lifestyle itself is the robber of your creative time. Perhaps you fear about looking after your kids, or even seniors mom and dad. If your day job is time-consuming or tedious, you might dream of time and attempt to just let your creativity go where it wants. Your health or wellness might also be your greatest fear and time stealer.

Here's the first step to let your creativity take over and help you find out that creative time you need. Creativeness over your lifestyle is your first process. All you need to start with is a few minutes to yourself. Use your journal to record the issues you face and come up with some creative methods to operate through them. (Don't try, Just Do It!)

The most severe is studying to concentrate on one process at a time, giving it your conscious and unconscious attention. If your life is very traumatic, that just indicates you need the creative time more than ever. You must share with yourself, or you'll have nothing to offer others in your lifetime. **Dr. Phil McGraw said, "You can't give from an vacant cup."**

I can listen to you right now saying, "When can I probably find out a time to be alone and think about anything but my issues/problems. There's so much to do, so much to accomplish, and not nearly enough time or energy to do them all. Where do I fit in the time for myself?"

If you come home from a long day of labor, and then have youngsters wanting your undivided attention, it's actually an perfect time here for a little creativity. Playtime with them through coloring, enjoying with clay-based, and reading are perfect methods to work out your own creativity. They are also efficient methods to relax. The advantages to the kids are that you are helping to develop their self-esteem and self-confidence. Children really like doing things with their mom and dad. Compliment them generously to

help boost their own creativity and self-worth. If you're accountable for senior citizens, try some activities, cards, or interests to connect with them and motivate on your own creative causes, as well as theirs.

Then allow yourself a few minutes before bed to sit silently and think your own creative thoughts. Relaxation is a great way to educate the mind to concentrate and focus on your own creativity. When you go back to your journal, you may be pleased at how efficiently and proficiently you've fixed any issues you've experienced. Making meditation a aspect of your day can make all the big difference in your feelings and your health.

You've discovered that being active, and yet discovering creativity in your lifetime, is very possible. But there are other challenges you may have to deal with. Sometimes you might find out that you have inconsistent objectives, or have not favorably described those objectives. You might have significant amounts of competition at your workplace, and you might be puzzled as to how to take advantages of possibilities you experience are necessary to a better job or more money.

Here's yet another opportunity to put your creativity to the process. As with any issue, you must first figure out it precisely. You cannot progress ahead without knowing exactly what it is you want. Once you've described the objective, it's a time to set out the actions to getting that objective. What do you need to get from Point A to Point B? You need a strategy. Here's where your creativity can help you again. Make your strategy, deciding how to get what you want, step-by-step, finish with a brief time frame if necessary. Then follow your strategy.

Zig Ziglar said, "You can't hit a target you cannot see and you cannot see a target you do not have." It's important to have a strategy underway, a objective to accomplish, a road map to what you want. In the lack of clearly described objectives, we become curiously faithful to performing daily functions of trivia.

Without a certain objective underway for your daily life and your creativity, you might find out yourself going along with someone else's strategy that's not actually the right one for you. Go with your own creativity and find out what's right for you personally.

Yet another opponent of your creativity is stress. It's challenging to concentrate on brilliant ideas if you're feeling nervous. And while stress is not the perfect set up which to operate your creative miracle, it can be used to your advantages at periods. **Oscar Wilde said, "The stress is intolerable. I only hope it continues permanently."** You can use that stress to motivate you ahead and keep you moving.

Other challenges you may experience are lack of self-confidence or fear of critique. You must remind yourself that you are a very creative individual. Take actions to understand what you need to know to develop that creativity and your selfconfidence. As for critique, you must understand to let it roll off your collar. There will always be so-called experts in your lifetime, and you must understand the art of overlooking them.

You may even be a bit self-critical concerning your own abilities. That inner critic is the most severe of all of them, because that's the one you listen to all time. This is the conversation in your ear saying, "What makes you think you can come up with the creative answer to this problem? Who do you think you are anyway?" It requires some work to understand how to turn off the inner critic when you're in the middle of developing something, but it's important that you do.

Procrastination is one of the most severe blockades to your creativity. "As soon as I get some a more time period, I'll get to that creative venture." "I'll deal with that new venture this weekend, at night." "As soon as school is back in and the kids are out of the way, I'll get to that exclusive venture."

You know you've done exactly that; you've procrastinated day after day, A week after A week, every month to month. Yet you never seem to get

around to that exclusive venture. Sometimes, you can actually use one of these opponents of creativity to motivate you. The well-known “Round Tuit” is just such an progression. It’s a yellow round part of rubberized, imprinted with “Round Tuit” on one aspect. At once, it was “the thing” to offer to your procrastinating buddies. They’re always patiently waiting until they got around to it; well now they had one.

That creative venture, that sign of a amazing concept, that nugget of creativity continues to sit at the edge of the mind, mocking you, calling to you. It’s so close, you can almost touch it. You can almost get your arms on it. But it stubbornly stays just out of reach. It taunts you, “Leave all that other stuff and come think outside the box with me!”

Procrastination is one of the toughest blockades to dispense with, because it seems like a genuine reason. After all, you’re so active, you got so much to do, and so many individuals depend on you and requirement your efforts and time. It’s so easy to keep putting it off, until you never get to it at all.

There are many types of procrastinators. There are those who delay until the last moment and tell themselves that they be more effective under stress. Pressure or no stress, they still don’t accomplish anything.

There are those who either fear failure or perhaps fear achievements, so they prevent the venture. This team would rather be thought of as sluggish/lazy than without the necessary capability to make it occur.

It just seems like you’re being forced, and no one prefers being forced to do anything. Problems is, you just don’t experience excitement about doing whatever the venture is. So, you prevent it as much as you can, giving reason after reason.

Lastly, there are those who basically cannot make a decision, thinking

erroneously that if they are no choice, they're not accountable.

The last blockade that is so challenging to cope with is that of perfectionism. You're never pleased with what you accomplish - it's never quite right, it's not "perfect," others may not like it, etc. Many authors experience this problem. They create a few pages, then start the modifying procedure, thinking it will be simpler than if they patiently waited until the tale or guide was finished. The issue with that concept is that

you will never get past those first few pages. You are always stuck in the modifying procedure and you will never finish at all.

Many individuals get so stuck in the "perfection" rut, they gradually stop the venture completely. Their thinking is that if they can't get it just right, why bother completing it? This is favorably dangerous to the creative procedure.

Since there is no such things as perfection, then striving for it is a ineffective desire and a waste of your creative time. There are societies and groups all over the globe who remind themselves of their own flaw by purposely including a defect in their art. The Japanese people call it a "wabi." Amish blanket makers always consist of a purposeful defect in their work, to remind themselves that men and women are not perfect.

In this situation, we must come back to the childlike model of creativity. Children don't care if they get something perfect, they just really like doing it. They just keep on trying, regardless of how many times they fail to accomplish perfection. Remember time when you were a kid and did not accomplish something to everyone's satisfaction. "Just do your best," your mom informed you. "All you can do is your best."

-“There is no failure, except in no more trying; no defeat, except from within; no impossible hurdle, except our own natural weak point of objective.” – Anonymous

Chapter 8

Creativity - The First Relative to Genius

What exactly is the distinction between the brain of a genius and the brain of a common person? **Eileen Michalko**, in his guide *Cracking Creativeness*, says he believes the distinction is that prodigies know “how” to think, instead of “what” to think. This allows them to develop absolutely new ideas and say to themselves that anything is possible.

That essentially implies that they look at issues in a different way. They merge ideas, images, and thoughts in a different way and are able to identify styles on the entire world around them. They know how to make connections between things, no matter how uncommon or different. An example of this is when Leonardo DaVinci made the relationship between the tone of a gong and a flat stone hitting the water, causing waves. His relationship was that audio also vibrates in waves.

Another indication of genius is the capability to think in opposites. An example of this type of thinking would be the **Danish physicist Niel Bohr**. In 1928, he declared that it was possible to think about light as both waves and particles, not however at the same time.

The capability to think in metaphors is considered an indication of genius. Aristotle felt that if an individual has the capability to compare two individual areas of lifestyle and somehow find out a relationship there, then that individual has an exclusive gift. An individual of remarkable abilities also concentrates on how to evaluate the procedure of random creativity. It's not an issue of why it's unsuccessful, but what exactly did it do?

An individual having genius is impressive. An example of this was Thomas

Edison, who held over 1,000 patents. In his guide *Cracking Creativeness*, Eileen Michalko declares that prodigies generate bulk of ideas because they think with finish assurance. Obviously, their thoughts are extremely busy; they think all time. And it's possible for the rest of us to develop these features as well. It's simply a issue of coaching our thoughts to think more with finish assurance.

According to **Buckminster Fuller**, **“Everyone is created a genius. Society degeniuses them.”** Some believe that genius just seems to be, out of the blue, and that the programmed considering college can actually take away from a person's genius. Massive amounts of information doesn't actually guarantee genius; it only indicates you have an outstanding storage capacity. And the best aspect is that you need not be a genius to be able to think outside the box. And even better news is that we are able of more than just creative thought; we are able of more genius than we ever imagined. Charles Baudelaire described genius as “no more than childhood recaptured at will.”

So, how do you accomplish this feat? You must re-train the brain to think like a genius. You can do that by following the above requirements. You must start to think about the world around you in a different way. Think in opposites, think in metaphors, and become more effective with your ideas. And when ideas don't exactly pan out the way you expected they would, you must ask yourself not why it unsuccessful, but what did it accomplish, what did it prove?

Want to develop the brain of an inventor? Search at designs around you and ask yourself how you could get them to be different. Max Planck, known as the dad of quantum theory, believed that it was necessary for researchers to have “a stunning user-friendly creativity, for new ideas are not produced by reduction, but by attractively creativity.” Even Einstein said his concepts were “free invention of the creativity.” **Ezra Lb said, “Genius...is the capacity to see ten things where the common man recognizes one and where the man of abilities recognizes two or three, plus the capability to register that multiple understanding in the material of his art.”**

Chapter 9

Brain; Left-side Right-side Brain

“The primary function of your human body is to carry the brain around.” - Thomas Edison

There is an old joke that says if the left 50 percent of the brain is prominent in right-handed individuals and the right 50 percent is prominent in left-handed individuals, then left-handed individuals are the only ones in their right thoughts.

In the late Sixties, Mark Sperry released the concept that the left 50 percent of the brain was the systematic, spoken aspect and the right 50 percent of the brain was the creative, visible aspect. Between the two sections is the corpus callosum, the plug. Basically, the two sections connect with each other through this plug. It's the corpus callosum that quite basically keeps the right side informed of what the left-hand is doing.

Each 50 percent of the brain gets details in a absolutely different way. The left 50 percent of the brain is the conversation center, where you get the capability to form thoughts and put them into terms. This is also where factors are put into certain successive or sensible order.

The right 50 percent of the brain manages motor abilities, instinct, and feelings. It also allows you to be able to identify and identify images. While the left aspect thinks in terms, the right aspect recognizes images.

Creative individuals such as performers, authors, or musicians and singers

often make reference to this a double characteristics. It is possible however to move from one aspect to another, using both ends. A person can make the move based on the situation in which he discovers himself to be in. Image a cpa, who makes his/her career working with numbers: series and series, range after range of numbers. Obviously, his income depends on his usage of the left aspect of his brain to outstanding impact. However, if he wants to go dancing at night with his wife, he must move over to the right aspect of the brain - to the creative aspect - the aspect that creates it possible for him to know how to dancing.

On the other aspect of the coin, is the specialist, who creates his residing by artwork amazing scenery or images. All day long, he paints, showing his abilities in brilliant shades of colors, lights, and dark areas. In the night, he must pay his bills and balance his chequebook. So you see the move from the right aspect of his brain, wherein can be discovered his creativity, over on the left aspect of his brain, wherein can be discovered his sensible and systematic thinking.

Most humans are created with one propensity or the other, with influence coming from inherited characteristics, type of close relatives life, and childhood coaching. There are exclusions, however. And alter is possible; either aspect can be trained and increased.

One of the most famous illustrations of this type of change is the tale of Teddy Roosevelt, the twenty-sixth Chief (President) executive of the United States. As a young boy, he experienced from asthma and was ill much of time. To be able to develop up his human body, his dad had a gym built, where Teddy could work out and get over the weak point in his human body. Later, he became a lawyer and quite a legendary writer of history and philosophy. Here is proof that a individual can move from one aspect of the brain to the other, based on their conditions.

Whatever aspect of the brain you like, will determine your preferences, and will figure out your abilities, talents, and weak points. It will also impact your career and individual life, identifying what you do for a living and who you

select to have in your lifetime.

You may observe that changes in your lifetime can have a certain impact on which 50 percent of the brain you use most. Shifting way of life and obligations bring about a move in the way you see things and respond to the changes. So whichever aspect you like, you still use both ends of the brain and will look for the need to move back and forth, based on the requirement of when.

Let's break down the delineation of the two halves of the brain more completely. The left half of the brain controls the logical, analytical, sequential, rational, linear, verbal, goal-oriented side of your nature. The right half of the brain controls the intuitive, spontaneous, emotional, visual, artistic, playful, nonverbal side of your nature.

Right-brained individuals are super easy to spot. They fantasize, doodle, and maybe entice. They may select, at the sporadically, to take jog to nowhere in particular. They may be more conscious of shades of color, fragrances, and scents and more able to think about circumstances, specifically the "what if" moments. They are more conscious of their feelings, as well as the feelings of those around them. They correspond with others more quickly, knowing their perspective and experiences. Basically, they're more friendly and spontaneous.

Left-brained individuals are always asking questions and wanting solutions to everything. They are generally record makers and organizers. Their concept of fun may consist of working on crossword questions and/or fixing mathematical issues. They prefer writing and outlining to spontaneous outbursts of activity. They're also more connected to time and plans, and really like to systematize everything down to the last detail. They're more systematic and like to break issues down into the component parts.

Everything you do, everything you think, everything you experience, and everything you experience are instructed through the brain, and strained

through the left and/or the right aspect.

Every individual has the same primary devices to use and entice on permanently as **Albert Einstein, Louis Pasteur, Leonardo DaVinci or Hallen Keller**. It's not the size of the brain that's important; it's what you do with yours that matters. The greatest distinction in our thoughts and those of so-called prodigies is that they are able to make the changes coming back and forth more quickly and are more inclined to use both sides of their brain to the best impact.

So, how do you practice the brain to be more effective? There are a few exercises to help the brain perform the changes necessary to view the world around you and effectively cope with whatever conditions you might find out yourself into over the course of your daily life.

One such work out is something very easy. As kids, you probably played around with visual dreams. You see one picture clearly, but if you take a closer look, another picture seems to be there. The once popular Seeing Eye images are cases of visual dreams. The double images cause the brain to move back and forth.

Another outstanding work out to practice the mental abilities are outstanding old-fashioned brainstorming. Here you must figure out the issue, lay it out in details, and ask yourself what you really want to accomplish. Then break the issue down into its primary elements. Smaller pieces are not overwhelming and are simpler to cope with. If it's needed, seek expert assistance when necessary. Then think about the most perfect outcome. How do you see it unfolding in your mind? Make it a attractive outcome - the most perfect remedy.

Within the problem-solving work out, you'll find out yet another set to help you not only fix issues, but to help you think about and make your creativity.

1. Try seeing the exact reverse of your issue. Not enough employees at the office? Try imagining public moving around.

2. Expect the surprising.

3. Forget everything you know about the issue and start from the beginning. This opens up the brain of preconditioned thoughts and allows you to see the issue, and probably the remedy, more clearly.

4. Role-play with those individuals involved in the issue. See their perspective. Imagine you are them.

The last work out we'll discuss is known as cinematics or seeing images in your mind's eye. Sometimes, you'll experience flashbacks in your storage memory bank and see things once again - things that happened in previous times. It may be an psychological experience, outstanding or bad. You'll observe some things you keep in mind and others you've overlooked. Gaps in the remembrances are normal for most individuals.

At other periods, you may want to move on to what you want to occur - the most perfect situation. This is also known as "daydreaming." You've probably had an experience where you've been admonished by instructors, mom and dad, and other power figures to stop dreaming and get to work. In this situation, it is completely necessary to do some serious dreaming. It's actually outstanding for you and the brain, and is a fantastic creative device.

You will find out too, that men and ladies respond in a different way to the information strained through their right thoughts and left thoughts. Females usually respond more generally, while men respond more sideways. Men usually use their left brain and respond more single-mindedly to a given

situation. They proceed in a sensible way, getting one process at some time. Females are more multi-tasking by characteristics. Scientists think this comes down from primary periods, when women were accountable for cooking, cleaning, washing, and maintaining the kids from wandering away and being consumed by pups. Primitive men were the predators, challenging more single-mindedness for the search. Females are generally more psychological and want to discuss their feelings, while men hold back those feelings and escape to their addictions, like football and tv. Simultaneously, men may get upset in a situation, which obviously calls for another reaction, and ladies become the mediators.

Whether it's the right brain or the left brain, it needs closure. Compared to a missing part of the puzzle, your left brain will try to find the missing formula while your right brain will look for the missing picture needed to fix the issue.

From a BBC documentary: Another finding was created recently after studying those with autism and dementia. Scientists believe they have discovered a aspect of the brain, that when turned off, can activate creative genius. One of the researchers, an Australia, recognizes a brief time in the future when even common individuals will be able to hit a switch and find out their own genius.

If you'd like to see whether you're managed more by the right brain or the left brain, **go to: (web-us dotcom/brain/LRBrain.html)**. There is a brief test to help you pick which aspect of the mental abilities are more prominent over the other.

Humor is also something that you can also make using both ends of the brain. Your right brain may instantly look for the comedy in a insane situation, while your left brain will evaluate each phase in the procedure, identifying exactly why it's so enjoyable. Those managed strongly by the left brain may experience forced to tell you exactly why it isn't enjoyable as well. In this instance, it might be best to let your creative aspect have its way and just appreciate when and the comedy. Keep under consideration

that most of the outstanding prodigies of documented record had outstanding humorousness.

In addition to the two ends of the brain, you also use a testing device, a narrow, if you will, located at the base of the brain known as a Reticular Initiating System or RAS. This is made up of a number of cells that help you select what you're conscious of, meanwhile filtration out other kinds of insignificant details, allowing only important feedback into your attention.

If you have to spot each audio, feeling, color, feeling, etc., you'd no doubt go insane. That's just too much neurological details surging your consciousness, every moment of every day. Yet you can accessibility that details if you so wish, moving your focus so that you're conscious of that less important details, if you need it.

An example of this move would be a new mom. Although she is able to sleep, she listens to the least disturbance from the baby's room. She accesses that additional details because it becomes necessary for her to have it.

If you keep an open mind to new ideas, your Reticular Initiating System will allow necessary details to get through to your consciousness, providing you a whole world of inspiration.

It's also been discovered that the brain is able of enormous recall of details. Everything you've ever read, everything you've ever heard, and everything you've ever seen and experienced, are stored in the brain. The effort most of us have is discovering a way to accessibility all that amazing details.

Through meditation and sometimes hypnotism, that details can be recovered. Relaxation can enhance the relationship between the conscious and the unconscious and help the RAS to accessibility all the stored

details. Hypnosis can often be used to take the subject coming back to time they first learned some important facts or subject and rekindle that storage memory, bringing it to the outer lining place, and therefore developing it more accessible. You may be thinking, "Hypnosis? Isn't that a little extreme? That's too much like a parlor technique for me."

Hypnosis is basically dreaming, so your conscious mind relaxes down and actions out of the way. Then your unconscious can take over momentarily. But you're still absolutely conscious of everything that's going on around you. Your feelings are merely increased. Your unconscious now has accessibility all the details the mind offers and has completely free control to use it all.

The fantastic information is that you can do this yourself; no hypnotherapist is needed. You just need to understand to fantasize to your best impact. By giving your unconscious accessibility your remembrances and details, it will also be able to tap into your creative aspect - to make connections and find out connections between ideas that your conscious mind might just narrow out.

Exercising the mind is often beneficial in obtaining details. Albert Einstein, when experienced with a issue, would walk away for a few minutes, and play his guitar. Upon coming back to the exclusive concept, he's often presented with a remedy to the issue. Leaving the situation for a while, walking, or paying attention to music, often helps immeasurably in soothing the mind, so it can fix the issue. This is the unconscious continuing to move ahead again and supporting in troubleshooting.

Your mental abilities are also able of multi-tasking. Watch any stay-at-home mom, as she chefs supper, nourishes the child, speaks to her friend on the cellphone, smashes up a battle between the two teenagers, and answer the door to cope with a salesperson.

Her constantly busy senses are sending feedback to her brain, insuring that

all the tasks get completed. Without her conscious effort, her lungs process oxygen, her heart pumps blood, and her temperature is maintained. She gets the dinner, finishes feeding the baby and puts him down, ends her conversation and hangs up the phone, sends the two little fighters to their opposite corners, and sends the salesman on his way.

Thanks to our unconscious, we can drive a car, play a violin, or watch tv and still hold a conversation on the phone with out to buddies at same time.

The brain processes detailed information every second, of every moment, of every time, of every day. It can process 50 percent --thousand options and possibilities in a few seconds. No wonder creativity is so possible for humans. All we have to do is understand to believe in our outstanding thoughts and our unconscious and work out, work out, work out. That will keep the ideas flowing! Creativeness is as natural and necessary to humans as taking in oxygen. **Brenda Ueland said, "So you see, creativity needs noodling — lengthy, ineffective, pleased, idling, dawdling and puttering."**

Section 10

Creativeness and Modification

"Change in all factors is lovely." - Aristotle

As lifestyle advances, you can find certain unavoidable changes occurring. These consist of social changes all around you and including you, as well as individual changes in your own lifestyle.

Creativity and modification are carefully relevant, and actually, rely on one another. When modifying happens in your lifestyle, it takes creativeness sometimes to get through it. Creativity then causes

another modification in how you react to a given scenario. Both the new modifying and the creativeness to deal with it have certain risks involved and will shift you in a new path. You may experience worry and anxiety; and simultaneously, there may be pleasure and enjoyment.

Sometimes, these changes can happen too quickly in a few months. The lack of much custom in one's lifestyle and too much freshness can cause a person to suffer, and can even lead to a nervous breakdown. There are certain boundaries to our capability to recovery and restore from unexpected changes. These things take some time.

While we may experience extremely effective inspiration to certain changes and a determination to be recognizing, there are also similarly extremely effective hang-ups against those same changes. People are opposite by characteristics.

Here are a few illustrations of the social changes that occurred between the decades 1950 and 1980:

- **The amount of wedded females who were salary earners, with kids under the age of six, went from 12% to 45%.**
- **In 1950, only one kid in ten did not stay with both mom and father. By 1980, it was one kid in four.**
- **Between 1950 and 1980, the divorce rate more than doubled.**

- **The amount of men in the employees over the age of sixty-five dropped by more than half.**

You can easily see where changes of this scale would need some very innovative alternatives for all those involved, as well as their loved ones. But change happens; it's just a aspect of living. The just one modification after another, but that's what helps us to develop and grow as human being. It only makes it tougher for you if you battle modifying.

There are also individual changes that need significant amounts of creativeness to make it through. Wedding is a modification that requirements a certain quantity of creativeness. Improvements of all types are required here, beginning with where to stay, cash issues, close to relatives or family issues (hers and his), and schedules.

Having kids is another large modification that must be handled every day by many individuals. The need for creativeness here is similarly large. Looking after for another human being needs actual inspiration. Then once again, there are adjustments required, such as providing for a family, aside from cash issues, schedules, and close relatives or family issues. Women especially have to be extremely innovative to cope with the

problems these lifestyle changes bring about, since they are often in charge of most of the above-mentioned issues. Of course, individual becoming a mom brings with it a whole new set of issues to be fixed as creatively as possible for everyone engaged.

The unexpected loss of a partner is another individual modification that is very difficult to cope with and needs significant amounts of creativeness to get through. Presently, it is often necessary not only to make a modification. It is essential to reexamine your whole life; and in effect, re-invent yourself and your main concerns. Creativity is absolutely the key to developing it through this particular stress.

Reinvention of self on a regular basis is essential.

Loss of a job or a house is enough to send many individuals into a tale-spin of depressive disorders and despondency. Real creativeness is required here to turn the scenario around to your benefits. You can choose to shift elsewhere. If you lose your job, you can find another, or you can start your own company.

Change brings with it an opportunity. You can go with it, or play the sufferer/victim and experience sorry for yourself.

It's often said that requirement is the mom of innovation. Many great insights, findings, and novel technology have come about because their makers were in desperate need. They turned to their own individual creativeness for quality.

--Henri Bergson said, "To exist is to modify, to modify is to mature, to mature is to go on developing yourself regularly."

Like it or not, modification will happen to you. And once you noticed that change is unavoidable and should not be terrifying, you're a head of game. Maybe a significant lifestyle modification has occurred to you already, maybe not. But you can't prevent it. In reality, it's actually easier if you try and accept the modification, rather than practice against it. This is a place where you can use your creativeness to your best benefits.

Whether it's planning a wedding, starting a family, losing a job, discovering a new job, starting your own company, or any other modifying inflicting damage in your lifestyle, creativeness is the key to success. Go back to the innovative troubleshooting we've previously described, relax -- take two short breaths, and drop right

in. We've all been there, or will be gradually. It's not what happens to you in lifestyle that's essential. It's how you manage those actions that matter; it's how you allow your innovative side to cope with the issues that counts.

Adam R. Gwizdala said, "Everything in lifestyle changes you in some way. Even the tiniest things. If you do not agree to these changes, you do not agree to yourself. For through these changes brings new and higher things to you, making you smarter, as time advances. To prevent these changes is a loss. You only live your life on once. Do not spend a moment of it preventing things. Let them come to you, and understand from them. There is always the next day." Moreover, George Bernard Shaw said, "Life isn't about discovering yourself. Life is about developing yourself."

Chapter 11

Babyboomers/Seniors & Creativity

More than seventy-seven million individuals in the USA Declares are currently feeling a major change. That would be the Babyboomers/Seniors, and they are the most extremely effective market in record. This symbolizes the biggest individual continual development of the inhabitants in the nation's record.

It also symbolizes the biggest number of innovative individuals all in existence and kicking - making songs, composing how to guides or books, selling & buying, and assisting others.

In a past chapter, we described the point that the brain is collecting and handling information all the of the time. Well, this individuals,

jointly, has accumulated an large number of knowledge: information, numbers, pictures, concepts, terms, and songs, all in the course of 50 plus decades.

As an example, we have The popular host **Oprah Winfrey**, who not only successfully developed her own manufacturing company, but also established the Angel System, making it possible for many adolescents to attend or have higher education and for philanthropic groups to proceed with their good works.

Another example of creativeness from the Boomer generation would be **Paul McCartney**. He's been composing songs and performing since the beginning 1960s.

Stephen King has been composing short stories and novels since the late sixties, creatively showing us all how to be scared to death.

The list of celebrities over 50, yet still displaying creativeness on the big display screen **Michael Douglas, Diane Keaton, Sally Field, Tommy Lee Jones and Candace Bergen**. Motivating administrators like Steven Spielberg keep surprising us with such amazing show of skills and creativeness.

But there is still enough room for all the rest of the not-so-famous-Babyboomer Seniors to show us their creativeness and their skills. With life-time encounters to back them up, they are sure to surprise us. This generation will not be seated on the patio or in their rocking-chair seats bemoaning the loss of the "good old days." They have a lot to attract on and a lot of creativeness to discuss with us. They perform (stage), they like dancing, they paint art, and they compose stories and music. They give advice, and they

educate. They successfully pass a long life's worth of encounters, pictures, sounds, concepts and inspiration.

The Japanese people have a saying that flows, "I will master something, and then the creativeness will come." The Seniors have perfected many excellent abilities and have developed many excellent talents. They have discovered inspiration--And know when they see or listen to it, and they're giving answers to it. They're also passing it along to the next generation, ongoing to motivate everyone.

Ray Bradbury once said, "We are all glasses, regularly and silently being loaded. The secret to success is understanding how to tip ourselves over and let the wonderful things out." That is the technique. We have all been loaded and continue to be filled with creative ideas and knowledge. We must let that creativeness leak out, for our own stakes as well as for others.

Allow inspiration into your lifestyle and see what a difference it creates. Encourage your Muse to take a position nearby and bath you with the necessary inspiration. If you put your thoughts to it (the left thoughts and the right brain), you will come up with all manner of creative ideas to cope with any factors of your lifestyle.

No matter what complications happen, regardless of what complications you face, regardless of what type of hurdles you experience, your creativeness will help you to get over all of them. Go back to your child years, when your instructor informed all of you to put on your thinking hats. Try it on for size now, you may find out it still fits.

There's nothing like inspiration to help you get over your worries. It will modify your lifestyle, guaranteed. Let go of the past and its

disappointments; they only trip you up and hold you back.

Make use of every resource to aid you in this pursuit for creativeness. Inspiration is all around you. The primary wish is within you; the need for creativeness is a aspect of your very DNA. You generally have to practice the brain to think more successfully, allow that wish to complete you, and power that creativeness to the outer lining area. You may have to emphasize yourself each and every day to think successfully, give yourself the chance to come with a bit of inspiration of your own, and find out ways to fix your issues. You may even find out within yourself an specialist, a author, a musician, or a computer geek struggling to get out. Let the innovative soul within you come out to play, and create.

If you look for the need for a little more inspiration, discuss with Babyboomer Seniors about what excitement them. See if it's something you might like to try. Then get them to educate you all about it. Study a book, take a class, and study an device or dancing. Contact your local Continuing Knowledge Center and find out what types of innovative actions you can take part in.

John W. Gardner informs a tale of Alexander the Great going to Diogenes. Alexander requested whether he could do anything for the popular instructor. Diogenes responded, "Only stand out of my light." Gardner concluded that perhaps some day, we should know how to improve creativeness. Until then, one of the best things we can do for innovative men and ladies is to stand out of their light.

Perhaps we should stand close enough to that light, to shed a little beam on us, for us to learn from those creative men and women. Then we can go out and share a little of that light to others. We can help pass the torch to the next generation.

Chapter 12

Zen and the Art of Impressive Maintenance

“Zen is not some type of enjoyment, but focus on our regular every day routine” - Shunryu Suzuki

To accomplish a Zen-like condition, everything needs to be in positioning. Balance is the key term. The issue is there at the front side of you, along with the necessary abilities and skills. You know you can do it. You're loaded with self-confidence. Creative power fills up the space. Everything just clicks so-to-speak. It's the best environment for troubleshooting. And the more individuals engaged in the process, the more energy there is.

When the innovative power is in full power and you know your abilities are imprinted completely with the process at hand, it's known as the “white time.” It's a brief time when everything fits together harmoniously. Sportsmen make reference to it as being “in the zone.” They can't do anything incorrect. Their abilities are so well imprinted to the challenge, they almost blend together.

In the medical world, this is known as “the circulation.” It doesn't matter what action you implement it to; if the abilities fulfill the process, you are loaded with that innovative power. The air almost crackles with that innovative power. The concepts are streaming and everything is working in ideal harmony. What you're doing seems specific and almost seems simple and easy. You experience as if you could do it in your sleep.

You can tell that it's not right if your talents and abilities are not up to

the par. You will experience anxious and more scared of failing. If by some chance, your abilities far exceed the process at hand, you'll become tired and unsettled. At this point, you're generally not using your abilities to your best benefits. You need more of a challenge.

Neurologists have identified that while you're in "the circulation," you actually spend less power than you do when you're being affected by the unique issue. That's because the necessary abilities for the process at hand are at the outer lining area and easily obtainable to you, while those abilities not necessary at this time are relatively quiet. When you're feeling anxious or puzzled, there's generally no difference in the power applied.

When you're in that condition of "flow," you reduce all feeling of your power and effort, or selfconsciousness. In the Zen viewpoint, this is known as no-mind. You become so consumed in what you're doing, you actually become missing in the venture. This is when you've tapped into the higher innovative power to which you have accessibility.

Children are more likely to get into that "flow" condition than grownups. They generally can loss themselves and ignore time. Adults are more aware of the passing passage of time than children, who are more comfortable in this "timeless condition."

What's annoying for kids is to be ripped out and jerked back into the firm clock-driven community when they are completely consumed in that amazing condition of creativeness. Too much arranging can constrain the creativeness of a kid. Indeed, it can constrain the creativeness of any of us. David Bradshaw said, "Children are natural Zen masters; their world is brand new each and every day."

What we all need is more Zen no-mind a probability to take part in whatever creative actions we fancy. We need to make a more Zen-like

environment at work and at home. Nothing is more invigorating than being in the “zone,” the “white time,” or the “flow” so-to-speak. Try to find a few minutes when you can slide out of time and in to a more Zen-like state of no-mind. Appreciate your venture. Appreciate fixing that issue/problem and placing it behind you.

Now off you go to the next creative endeavor. So many ideas, so little time!

Best Super Foods for Better Brain Power:

1. Blueberries. Improves both the learning capacity and motor skills of the brain.

2. Wild salmon. Deep-water fish, such as salmon, are rich in omega-3 essential fatty acids, which are essential for brain function.

3. Nuts and seeds. Nuts and seeds are good sources of vitamin E --1 ounce daily, Raw or roasted doesn't matter.

4. Avocados. Avocados are almost as good as blueberries in promoting brain health -- it increases good blood flow. Avocado also lowers your blood pressure!

5. Whole grains. Whole grains, such as oatmeal, whole-grain breads, and brown rice can reduce the risk for heart disease.

Whos calling me? Edge of Life the voice said. What do you want? Come to the very edge and see. I'm scared. They came, It forced Them over... And they began to fly! - PaPa51000

Resource:

Unlock Your Hidden Brain Power, Learn How To Learn Anything Better And Faster Than Ever - Now! Go to: <http://adf.ly/rGabH>

(Note: From time to time an advertisement my pop-up at our website - please ignore the ad and click the "Skip Ad" button located at the top to be redirected to the ZoxPro Brain Power website).

Thank You,

Terry D. Clark

