	The NaamanProject

Day 2

	18

Class 2- Trust and Truth

Reading Assignments:

LDS ARP Manual Steps 3 and 4
Spiritual Principles

In all likelihood, you began this set of classes with a clear set of desires: you’d like to finally be free of the addiction that steals your confidence and interferes in your life. You’d like to handle the ups and downs of daily living in a more healthy, joyful way.

As we discussed in the last class, in all likelihood, you also tried to heal your way and with your methods only to become frustrated when they didn’t work. You kept trying only to be drawn back to the pornography despite all your efforts to control it.

Generally, most of us do not seek help with anything until we become convinced that our efforts alone will not do it. You might even have attempted to exert control over every aspect of your daily routine, only to fail again and again. You are then left to conclude that you are broken and defective, in some way you don’t understand.

Perhaps it was at this point that a small voice whispered that there is Another who has the power to heal what you cannot. It is also at this point that you finally look outside yourself and begin to recognize that the healing you’ve been seeking will take Someone greater and more powerful than any of us are. Only He possesses the ability to completely change your heart and cleanse your soul.

Now, of course this is no huge surprise. You’ve always known that. But your question should be: “How do I do that? How do I go about actually accessing His healing, transforming power? If its just a matter of having faith, reading the scriptures and trying to keep the commandments I’ve done that and still have problems! What am I missing?”

In order to answer those questions, let’s begin with a simple question: what is it you ask God for in your prayers? You might think you already have a ready answer for that question. In all likelihood, you already ask Him to help you to stop what you’re doing, to bless your family, etc. Most of us have a pretty long list of things we want and need and desire Heavenly Father’s intervention in behalf of.

However, if we honestly look at this great Being who created us and if we truly decide to surrender—completely and totally—to Him, we first have to start by admitting several things about Him. God, our Heavenly Father,

1- …knows more than we do.

2- …knows our past as well as our future.

3- …loves us more than we can comprehend.

4- …seeks only our best welfare, along with our eternal glory.

5- …knows what experiences we will need in order to mold us into the individuals we ultimately can become.

6- …does not play games with His answers to us nor does He ask us to do things we are unable to do.

Now stop for a minute and read again all six statements. Ask yourself: do I honestly belief all six? Completely? Or is there a part of you that watches other ward members, for instance, looks at their ‘perfect’ family, and wonders if Heavenly Father doesn’t love and bless some people more than others. You might even wonder if life’s blessings really being distributed equally and fairly?

Prayer

Ask yourself: exactly what is it I pray for? And who will know better what you need and when you need it: an all knowing Creator or you? If you agree that He knows more than you do, wouldn’t you then be much more interested in the things He wants for you rather than that laundry list of things you want—or think you want?

President Joseph F. Smith once commented that as we grow in the gospel, we will come to gain an “education of our desires.” At first, that may be a little hard to understand. Wait a minute, you might ask, don’t I know what I want? I have some pretty righteous desires here—including healing from my addictions! I know things I want for my family and friends. Why wouldn’t I know what I need?

What we need, in actuality, is to “becometh as child, submissive, meek, humble, patient, full of love, willing to submit to all things which the Lord seeth fit to inflict” (Mosiah 3:19). The Lord is very clear about what He plans for us in the end: our health and healing and our exaltation. What we do not know is how and when He plans for that to occur. We also do not know who He plans to involve in our growth.

What we do need, though, is to learn to ask for help to simply do the things He wants us to do rather than the things we want to do. In a nutshell:

 We need to pray to know His will and have the courage to do it.

In truth, if you are just now beginning to heal from your addiction, you may lack both! Knowing what He wants you to do comes only as you completely surrender and will listen to the answer. But, He may also withhold knowledge of His will until He knows you will carry it out. Knowing what you are supposed to do and having the courage to do it may be two different things, especially if it involves major life changes.

Now, there is still an important question to be answered and it goes back to the initial six questions. So, if we do believe all the things above, why aren’t we quicker to submit and surrender to Him? Why do we fight that process? That should be easy part, should it not? If He does know what we need why wouldn’t we want Him in charge as soon as possible?

The problem here, as we discussed in the last class, is that in the back of our mind we have a sneaking suspicion about our Heavenly Father. We suspect that if we truly have a listening ear and a willing heart and become willing to do everything He asks us to do, He will begin asking us to do some uncomfortable, difficult things—things we’d rather avoid. This fear is one of the reasons we try to change on our own. As we will discuss later, addictions like pornography help us to avoid thoughts, feelings and situations we’d rather circumvent. From somewhere inside of you, you already know that following the Lord’s counsel completely will cause you to abandon some well worn coping patterns.
To change your heart means to change your life. To change behaviors, relationships, habits—is to change. And, as a human, you get pretty comfortable in your routines and your preferences and resist changing until you have to.

Question:

What is it you fear, that stops you from allowing the Lord to change you?

__

What things will you have to give up?

1-_____________________________

2-_____________________________

3-​​​​​​​​​​​​​​​​​​​​_____________________________

If you do so, what will the Lord return to you?

1-_________________________________

2-__________________________________

3-__________________________________

4-__________________________________

5-_________________________________

Addiction Principles
With the advent of modern brain scan technology, we now know much more than we ever did about the long term effect pornography has on the brain. As a result, we now get a better picture of what is occurring and where the craving comes from. We also now understand why compulsive behaviors can occur with little or no conscious input from the conscious mind.

When you view pornographic images, it sets off a cascade of hormones and neurotransmitters within your brain that have both a short term and long term effect on how the brain perceives—and attempts to deal with—stress, pain, fear and other emotions. As a result, it becomes addicted to itself, as we’ll discuss in a moment. Let’s begin by first introducing the main players in the brain’s addiction drama.

1- The Prefrontal Cortex (The Decision Center.) Located just behind your forehead is the prefrontal cortex. This is the part of your brain that makes you unique among all other animals. It is the location of your free agency because it is where internal dialogues take place are mulled over and decided on. It is also here where you learn to read and respond to all those ‘social cues’, the constant feedback from other people, that helps you understand what to do and what not to do.

Without becoming too technical, brain cells are activated and moderated by a variety of chemicals called neurotransmitters. Different neurotransmitters have different jobs and involve different parts of the brain. It is important to note that there is a finite amount of neurotransmitters within the brain.

Your prefrontal cortex is where your decision making occurs. It weighs various options and their consequences. When you have an internal conversation with yourself, it takes place here. This decision making center is activated primarily by the neurotransmitter serotonin. In short, the greater the serotonin the greater the euphoria. This is important because many anti-depressants work by increasing the amount of serotonin available to the brain cells.

2- The Limbic System (The Emotion Box). Located deep within the brain, the Limbic system is a powerful collection of brain structures that control many different human functions; including emotions, body functions and memory storage. Sometimes called the ‘primitive brain’, it regulates survival behavior such as anxiety, fear and the panic response.

Because of its primitive functioning, the limbic system is designed to support the high moral decisions of the frontal lobe resulting in feelings of well being and happiness. On the other hand, the emotional reactions of this box can be co-opted, during addictive behavior, by the demands of the pleasure center, which seeks only pleasurable feelings and sensations without restraint.
3- The Basal Ganglia (Pleasure And Reward Center). Located near the base of the brain, this is a set of organs that regulate emotional reward and punishment. This is done by directing another powerful neurotransmitter, dopamine, into the primitive emotion boxes of the limbic system. When the production of dopamine, which produces your physical feelings of pleasure, is tied to specific activities, like viewing pornography, the result can be long lasting chemical changes within the brain.

egular dopamine interaction between the basal Pleasure Center and the emotional Limbic System creates neuropathways, chemical channels that help facilitate faster and easier transmission between the parts of the brain. In other words, you become ‘wired’ to use more automatically. This rewiring is what produces that actual addiction.

Like the two year old in the diagram, the pleasure and reward center only seeks more and more appeasement. It knows no limits. It only knows it wants more and more.

The primary battle in healing is the continual conflict that occurs between the decision center and the pleasure center’s constant cravings. Amazingly, the pleasure center has a curious advantage, however. The brain is made up of millions of nerve cells called dendrites. It is across these cells that the ‘electric’ transmitters travel. However, the area around the basal pleasure center has far more nerve cells than its counterpart in the frontal lobe. More cells, more opportunities.

Addiction occurs when continued use or behavior causes the pleasure center to create more and more neuropathways to the limbic system. When that occurs, happiness and and joy become identified with physical pleasure. At that point, the high functioning reasoning of the frontal lobe becomes increasingly left out. Serotonin levels then decrease, further hampering healthy moral decision making. In fact, the use of some external drugs, like morphine, cause actual damage to the TVA, the vital hallway linking the pleasure center with decision center activities in the frontal lobe.

This maladaptive brain activity is the prime reason you find yourself making illogical decisions and wonder why later. With pornography, the moment in time between seeing a provocative image and acting on it can happen at lightning speed, before the decision center is even engaged or barely aware. The pleasure center craved, the limbic system responded, the body reacted—all in the blink of an eye.

Developmentally, it is also important to note that, in teenage boys, for instance, both the pleasure center and the limbic emotion box develop before the prefrontal cortex does. They learn to crave pleasure while moral judgement is still not fully developed. This is the reason that teen pornography viewing has such a long term effect on men.

Pleasure pathways, chemically carved in the brain during the formative teen years, continue to cause problems long into adulthood. These pathways are much like old riverbeds that still have the ability to quickly channel emotional floods, long after it was believed they no longer had any power.

Emotional Principles- Brains and Relationships

Research into the way your brain operates has yielded a vast amount of knowledge we did not know previously. By tracking the flow of blood throughout the brain during a wide variety of human functioning, using MRI’s for instance, neuro-researchers have come to better understand, for instance, how which cerebral lobes activate during specific emotions or thought processes and which remain dormant. This has yielded up a virtual treasure trove of understanding, including what we know about the pleasure center, the prefrontal cortex and addictive behavior.

In addition, current brain technology confirms what most husbands and wives have known since the early days of the Garden of Eden—men and women think differently! Male brains process information far differently than do women. And women base their understandings of relationships on a far greater volume of information than their male counterparts would ever consider! Nowhere is this more true than with addictions.

To understand better, let’s begin with the way the male brain, in general, organizes information. Men, your brain operates in a highly specialized manner, which enables it to focus to a greater extent, most of the time, than most women do. For instance, when you focus completely on a single area, brain studies confirm that your ability to hear outside noises decreases by as much as 70%. You screened them out in order to complete the task at hand. This does not come as a surprise to any wife who has tried to get her husband’s attention during the Super Bowl.

Put another way, you have the genetic ability to compartmentalize far more than your wife does. When you focus on one area, you dramatically decrease awareness to any other areas of concern—even areas extremely important to you. Family therapist and pastor Mark Gungor explains that men’s brains are filled with “boxes”— boxes for everything you do. He contends that you have a work box, a husband box, a church box, a father box, etc. Because of your natural ability to compartmentalize each of these areas of your life, when you open one box, you mostly close down all the others. For the most part, you have only one box open at any one time. And whatever is in that box receives your full attention and energy.

Women, on the other hand, are genetically wired to utilize both the logical and emotional sides of the her brain simultaneously. As opposed to compartmentalizing and ‘boxing’ off different aspects of her life, everything in her life is always present. Put another way, where you have a brain full of boxes she as a brain full of wires—everything in her life touching everything else. This wiring is why she is so good at multi-tasking. While your brain engages a single ‘channel’ at a given time, she, on the other hand, has all channels, always blaring, at the same time. Every issue in her life is related to every other issue. It is the very reason she can’t just forget about things; outstanding issues need to be first resolved with her.

This difference is best seen in arguments. You and your wife can disagree about something. When the discussion ends, you conclude the issue is concluded. You’ve closed that box and have opened another. Ten minutes later, your mind is on to something else and another issue is pretty much forgotten. For your wife, however, the issue didn’t end simply because the two of you quit talking about it. It became part of the wired collection of competing issues in her brain. This is because she needs to understand how this issue impacts on every other important aspect of her life. For her, this assimilation process may take days and several more conversations to finally achieve emotional closure.

This basic difference between the male and female brain functioning obviously has far reaching consequences. For instance, one thing she will not understand is your ‘nothing’ box, those times you open the box that literally has nothing in it. Whether you are mindlessly changing channels or staring at the night sky, it is a time when your brain has shut down and little processing is going on. Your wife will not understand the ‘nothing box’ because, given the wired nature of her brain, she simply does not go there. But it is important that she understand that you do. For instance, it will help her to recognize that, before you will actually hear the list of things she needs you to pick up at the grocery store, you will need to close your nothing box and open the husband box!

Intimacy and Addiction

One of the most serious ramifications of this simple difference between the male and female brain has to do with pornography and marital intimacy. Except in serious cases of sexual addictions, most men who use pornography—the Naamans of the world—have created ‘pornography box’; the place you mentally go when you are using. When that box is open, the rest of your world fades away for a short period of time. Nothing else exists. Promises made to wives and bishops, the ones that include you never again viewing pornography, still exist in the other boxes. Yet, while still in the addiction tunnel, only what you’re viewing exists. It is this temporary retreat away from everything you value, in favor of the emotional reprieve, that gives pornography its grip and grief over you.

Because the addiction box is a place devoid of outside expectations, it works like an emotional cabin in the woods. Women you view there require nothing of you; they are an object of viewing, not a real relationship filled with give and take. And, at the end, there is a physical payoff. Therefore, it offers a range of temporary benefits coupled with no demands. It is an easy sell for your pleasure center to make to your emotional limbic system.

Of course, there is the inevitable moment when the addiction box quickly closes and others reopen again. While still feeling the effects of the addiction, you are suddenly able to view the stark contrast between the brief effects of the behavior you just repeated and the enduring, invaluable relationships contained in all your other boxes. Viewed in that light, despair begins anew, self-blame is reinforced and the cycle repeats. Ironically, these feelings set you up for the next incident.

Your wife, on the other hand, views your addiction through her female perspective. Being constantly connected to all areas of her life, she will have great difficulty understanding just how the addiction box opens and momentarily closes everything else. This is the very reason, as we discussed in the last chapter, that pornography feels very much like adultery to her—it feels to her like a conscious choosing to violate promises and marital covenants. This will be especially true when she sees you continue to repeat the behavior.

In addition, she also fears that as you view women on the screen, you are automatically comparing them to her. She knows she cannot—and will not—and should not—compete with the artificially perfect world you view.

Unfortunately, marital intimacy sets up a no-win situation for her. She wonders just how she’s being viewed or compared. She probably describes feeling like “an object” and not as a loving wife. These are tender and very real feelings for her and must be addressed carefully. They must also be addressed on her timetable.

On the other hand, what she does not know is that marital relations and the viewing of pornography rarely occupy the same ‘box’ in the male brain. They are two very different processes.
 A marital intimacy box involves mutual closeness and bonding. It is an emotional/physical connection that strengthens bonds beyond husbands and wives. Alternatively, the addiction box came into being to provide emotional and physical release from uncomfortable thoughts and feelings. While the one box exists to draw you closer to someone else, the other exists to help you avoid emotions. Two very different goals, two complete different actions. Two different boxes. The only thing they may have in common is sex.

Helping both of you understand this important difference is critical to how she feels about herself and about your healing. On the other hand, given the way she views all the combined elements in her life, this delicate area must heal on her timetable, not yours. She needs to establish and control the timing and frequency of intimacy, based on how she’s feeling. It cannot proceed under any other circumstances.
In addition, she may need some professional guidance to help her clarify if any of her actions towards you are co-dependent in nature. Co-dependent simply means that some of her behavior, regardless of the motive, makes it easier for you to use. For instance, she may be too quick to excuse away your addiction. On the other hand, she may have set unrealistic expectations that, unintentially, set you up to fail—which helps create the conditions resulting in your next episode.

Regardless, pornography addiction attacks couples where each is most vulnerable; men with their sense of pride and self control, women with trust and security. Treatment and healing must carefully address the needs of each or risk frustration and failure. How well this works depends partly on the way husbands and wives react to one another.

In order to better understand this process better, please fill out the following flow sheet and have your spouse fill out the next one.

In short, begin with box #1 in the lower left hand corner. On the first red line, fill in a behavior likely to cause disharmony between the two you, like viewing pornography. Then, off to the side of the next box, fill out how it is you believe your spouse would perceive that behavior. Above that box, fill in what action you believe your spouse would take in response to her perception.

Finally, fill in how you would probably perceive her actions.

While completing your form, have your spouse or loved one fill out the other one. She should do the same thing, listing your behavior, followed by her perception and then her action in response.

The goal of this exercise is to spark a discussion between the two of you. It will give you a chance to compare how the two of you perceive your actions.

[image: image1.emf]Marital Dynamics

How I See our Interactions

I

Perceive

Me

When

I Do

My Spouse

They

Perceive

They

Do

1-_________________________

2-_________________________

3-_________________________

1-_________________________

2-_________________________

3-_________________________

1-_________________________

2-_________________________

3-_________________________

1-_________________________

2-_________________________

3-_________________________

The NaamanProject

[image: image2.emf]Marital Dynamics

How My Spouse Sees our Interactions

I

Perceive

Me

When

I Do

My Spouse

They

Perceive

They

Do

1-_________________________

2-_________________________

3-_________________________

1-_________________________

2-_________________________

3-_________________________

1-_________________________

2-_________________________

3-_________________________

1-_________________________

2-_________________________

3-_________________________

The NaamanProject

�IT should be noted that those men who try to convince their wives to act out things they’ve seen in pornographic settings have crossed over a serious line between pornography addiction and sexual addiction. They have begun to sexualize relationships at a deeper, more destructive level and will require a more prolonged approach.

� See The Anatomy of Peace; Resolving the Heart of the Conflict, The Arbinger Institute, p. 44.

Marital Dynamics
How I See our Interactions

I Perceive

Me

When

I Do

My Spouse

They

Perceive

They

Do

1-_________________________

2-_________________________

3-_________________________

1-_________________________

2-_________________________

3-_________________________

1-_________________________

2-_________________________

3-_________________________

1-_________________________

2-_________________________

3-_________________________

The NaamanProject

Marital Dynamics
How My Spouse Sees our Interactions

I Perceive

Me

When

I Do

My Spouse

They

Perceive

They

Do

1-_________________________

2-_________________________

3-_________________________

1-_________________________

2-_________________________

3-_________________________

1-_________________________

2-_________________________

3-_________________________

1-_________________________

2-_________________________

3-_________________________

The NaamanProject

MARITAL DYNAMICS
Hove M Seouse Sees oun hremacTions

Me My Spouse

