FRUSTRATION TOLERANCE LEVEL
INCREASING IT

AND/OR

LOWERING YOUR FRUSTRATION

All humans create artificial, unnecessary frustration – and at a great price to themselves and other. It is highly recommended we stop that!
Because frustration is experienced via a negative circuit in the brain, the continued experience of frustration definitely thickens the related physical wiring in the brain. This thickening, from using the circuit over and over, will increase one’s sensitivity to danger and the negative emotions while lowering one’s ability to experience happiness. This is a proven scientific fact. (See the relevant write-ups on this.)
Those who become easily or highly agitated at their frustration are said to have low frustration tolerance levels. What has actually happened here is that either genetically or through reinforcement the sensitivity to danger signals in one’s brain has increased, creating artificial emergencies with the body overreacting. For these people, we need to very quickly begin a faster program toward avoiding the frustration thinking and to developing the other side of the brain.
The bottom line for all people is that we need to reduce the number and severity of experiences of frustration and add back in to the mix more positive emotion/experience wiring.
THE DOWNWARD SPIRAL OF THOUGHTS

	As with any emotional experience this is what occurs:

A HAPPENING (PERCEPTION/INTERPRETATION (EMOTION (
 INTERPRETATION (thought) (EMOTION (

 INTERPRETATION (thought) (EMOTION

 CONTINUING UNTIL STOPPED

The point here is that we have spiraling reinforcing thoughts and the emotions that are built into us to protect us from danger. However, there is, in almost all cases, no real danger, so much of what we do is just wasted effort. We need to interject a “stopping the cycle” thought and/or change our belief filter.
	THE IRONY IS THAT WE CREATE THIS WHOLE SPIRAL OURSELVES.

THE “STOPPING THE CYCLE” THOUGHTS AND ACTIONS
The most direct is a “stopping the cycle” thought. Examples would be “coping thoughts” or “mantras”
 like the following:

 Calm down, this is no big deal. I’ll find a solution.

 I’m OK.

 The reality is that machines are quite literal. I will not resist reality. I’ll find out what is

 needed.
 This is certainly no big deal.

Be sure to have some of those ready at your fingertips (tip or top of the mind) or at least referenceable in a reference place (see the Grounding/Reminders/Inspiration Notebook
).

Also, at the first sign of this upsetting emotion, use the standard calming technique of taking slow deep breaths (at least 4) and, of course, it is helpful to close your eyes and do a complete body relaxation process (especially your head and face) until completely relaxed.

CHANGING THE BELIEF FILTER

If you’ll notice, this is part of the victim, helpless syndrome, set up as a child.

We wanted to get our way and we wanted to have everything right now! But that is not appropriate to later life. In evolution terms, frustration is an emotion to get us going when we can’t find any food (a real threat) and must hunt more vigorously. However, in most cases, there is certainly no real threat. Note that it is a fear emotion, though some people turn the frustration feeling outward to dump on someone else via creating the secondary emotion of anger. Anger is created from a thought to protect us against getting attacked, eaten, physically hurt. The thought is “blame”
 (“you created my frustration and now I will attack you…”), which is, again, inappropriate and dysfunctional.
You will also be less sensitive to “danger” if you know what a false threat really is and are very clear about that. If you are clear you are creating a story and that no truth should be attributed to it and that you will, indeed, survive and thrive and that like will be ok, then frustration will practically disappear. See the piece on THREATS AND FEAR
.

GET HELP

Oftentimes, people will go into a “flail”, waving their emotional arms all around to no avail and making much ado about nothing. They are often fielding a thought about how incompetent and stupid they are and how this is a disaster. But if they stopped for a moment, they could say “well, I just don’t know how to do this, I think I’ll just get help as soon as I can so I won’t keep feeling this way. (“It’s ok to get help, I’m only human and I can’t be expected to know all things – and who says that I need to know all things?”).

WRAP-UP
Putting up with staying in a silly, unreasoned, harmful emotion is something you must not do.

It is time to choose to do the remedies.

COMMITMENT
Based on what I have learned here:

 FORMCHECKBOX
 I will not put up with continuing in a frustration mode.

 FORMCHECKBOX
 I will stop and breathe slow deep breaths (4).

 FORMCHECKBOX
 I will use a “calm down” or other coping statement or mantra.

 FORMCHECKBOX
 I will spend one hour devising (or choosing from the ones written on the site) a coping

 statement or mantra by ___/___/___.

 FORMCHECKBOX
 I will do what it takes to change my belief filters.
 FORMCHECKBOX
 I will do the exercises on this site or work with a counselor to revise the beliefs.
Signed: _________________________ Date: ___/___/___

EXAMPLE OF SPIRAL OF THOUGHTS:

	
	

	Something happens:
	Can’t log into computer, password doesn’t work

	Perception/interpretation:
	Problem

	Emotion:
	Scared, fear of loss

	Thought:
	What if this doesn’t work, then I’ll be so far behind...

	Emotion:
	Scared

	Thought:
	Oh, this darned computer!

	Emotion:
	Anger (covering up the scared feeling)

	Thought:
	Oh, I’m so incompetent at this.

	Emotion:
	Scared

	Thought:
	It’s this damned machine.

	Emotion:
	Scared

	Thought:
	Life is so hard.

	Emotion:
	Scared (powerless)

	Thought:
	Damn it, I’ve spent an hour at this and it still isn’t solved. Woe is me!

	Emotion:
	Scared (powerless)

	 And so on, thought reinforcing emotion and other thoughts….

� See � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com� , Psychology, Affirmations/EmpoweringConversations, � HYPERLINK "http://www.thelifemanagementalliance.com/Psychological/AffirmsEmpoweringStmts/Mantras.doc" \t "_self" �Mantras & Developing "Utility Thoughts" To Bring Out When Needed� and � HYPERLINK "http://www.thelifemanagementalliance.com/Psychological/AffirmsEmpoweringStmts/MinimizingStatements.doc" \t "_self" �Minimizing Statements�.

� See � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com�, LifeBooks/Notebooks, Grounding/Reminding/Inspiration Notebook

� See � HYPERLINK "http://www.thelifemanagementalliance.com" ��www.thelifemanagementalliance.com� , Psychology, EmotionManagement, Overall, � HYPERLINK "http://www.thelifemanagementalliance.com/Psychological/EmotionManagement/BlameShGuQuest.doc" \t "_self" �Blame, Anger, Shame - Myself - A questionnaire� and Relationships, Criticism/Blame/Victim section.

� Psychology, Emotion Management, Fear/Anxiety

1C:\Documents and Settings\All Users\Documents\SelfDevelop\PsychL\EmotMgmtL\Anger\Frustration.doc © 2006 Keith D. Garrick

