DISSECTING THE PROBLEM

This form is to help gather information about the nature of the main challenge, issue, or problem facing you. First, please summarize, in one or two sentences, what the main issue or problem is:

Second, please describe, in one or two sentences, how it affects your life, and what it stops you from doing or being:

Regardless of what your problem is—whether it is a physical illness, a difficult relationship, a work situation, a financial crisis, a performance issue, the loss of a loved one, a severe injury, or a clinical disorder such as depression—when we dissect the problem, we usually find four major elements that contribute significantly to the issue. These are represented in the boxes below. Please write as much as you can in each box about the thoughts, feelings, and actions that contribute to or worsen the challenge, problem, or issue facing you:

Entanglement with Thoughts What memories, worries, fears, self-criticisms, or other unhelpful thoughts do you dwell on or get "caught up" in that are related to this issue? What thoughts do you allow to hold you back or push you around or bring you down?	Life-draining Actions: What are you currently doing that makes your life worse in the long run: keeps you stuck; wastes your time or money; drains your energy; restricts your life; impacts negatively on your health, work, or relationships; maintains or worsens the problems you are dealing with?
Struggle with Feelings	Avoiding Challenging Situations:
What emotions, feelings, urges, impulses, or	What situations, activities, people, or places are you
sensations (associated with this issue) do you fight	avoiding or staying away from? What have you quit,
with, avoid, suppress, try to get rid of, or otherwise	withdrawn from, dropped out of? What do you keep
struggle with?	"putting off" until later?