Your Authentic Self


Have you ever felt uncomfortable in your own body? Concerned that your emotional resilience may be waning? Wondered if your joy has taken a back seat and you are getting by without much grace and ease? 


Some of us have had to compromise our authentic selves just to fit in with family, work or even the world at large. We thought we had to live up to others’ expectations or live in a world solely consisting of obligations and responsibilities. These counterfeit ideas may have served us in the past to some degree, but living with them today only brings additional stress. We sometimes live as partial holographic images playing out roles and hiding behind masks.
Are you chasing your dreams instead of living them presently? Or do you have the courage it takes to follow your heart and be your authentic self?
Some of the greatest fears we face are the fear of rejection and the fear of abandonment. Many of these fears may have their roots back in childhood when being acceptable was paramount. So, in order to please the family, the teachers, the kids at school we needed (or thought we did) to redefine ourselves. A child has a limited perspective and the error of this falsehood grows exponentially until we get to the declaration of “This is not who I really am! What happened? How did I become this stranger to myself?”

If personal growth is one of your goals and any of this resonates with you, an opportunity to assess your outlook follows.  Personal growth may seem to be initially self-centered, but it is actually exponential, and has the power to affect and encourage others. Take a look at the following authentic beliefs and see how many you can answer truthfully.


"I learn from all of life's experience"
"Everything works out right for me"
"I take responsibility for myself"
"I like who I am"
"I relax and do my best"
"All my needs are satisfied
"I am humble before the wonder and beauty of God"
"I joyfully release the past to make space for beneficial change
"I am in charge of my life"
"I love being alive"
"I always make a good choice for myself"
"I welcome beneficial change"

If you have just realized that you may be out of sync with your authentic self, at Wellspring Counseling and Health, we have caring, experienced professionals and programs that will equip you to effectively accomplish your goals. Each person is created with their own unique composition of vision, gifts and purpose waiting to be revealed and celebrated. Making peace with yourself and learning to live authentically with genuine connection to yourself will allow a greater intimacy within relationships, better health and outlook and the opportunity to maximize your contributions in life...
