

q advice: 6 WAYS TO GET YOURSELF OUT OF A RUT

At least once in our lives everyone will undoubtedly feel stuck. For me, as an author, I experience writer's block which can lead me to choose to reroll our toilet paper rather than facing the harsh reality that I don't know what to write next.

The feeling of being stuck happens when we find ourselves in situations where we can't see a clear path forward. This feeling quickly grows if we think we have no control over the next steps leaving us helpless to influence the outcome. This indecisiveness quickly growing into a debilitating condition I call stuckitis if we don't take action. Early symptoms of Stuckitis include avoidance and procrastination but it can quickly escalate into real health issues such as anxiety, stress and depression.

Stuckitis is rarely caused by our everyday decisions such as choosing between Thai or pizza for dinner, but rather those decisions where the consequences of getting it wrong could be huge. These life-changing decisions could include deciding which career options should you chase, whether should you stay in the wrong relationship, or anything that means we will need to reinvent ourselves.

Often our fear of making the wrong call means we end up not making any decision at all. People can end up stuck for all their lives, scared of screwing up and ultimately failing. However, when we face failure, we often learn we are stronger than we originally thought, helping us find a way forward by learning what works for us and equally important what doesn't. This is where the art of reinvention is critical, finding the way forward means it needs to fit our own uniqueness and not just be an exact copy of what worked for others.


Here are 6 ways to move forward when you find yourself stuck in life:


1. Accept things have changed: The first step forward is accepting the need to change as this is not something that just happens. Think about a relationship break-up: we don't usually go from being deliriously happy and in love to "it's over" in one night, unless something huge has happened. Often, we will try to avoid our reality, then try to negotiate out of having to change then we will feel anger and sadness around the loss of identity and who we thought we were.

2. Do a reality check: When change knocks, the world we knew and the habits we relied on may not still be relevant. To ensure we get through our tough times as we adapt, we should take stock and do a reality check of who we are, where we want to be, and what are the things in our control, avoiding wasting energy on the things we can't influence.

3. Empower ourselves: If we don't empower ourselves to get through whatever is impacting us right now, we end up leaving our lives to fate. Avoidance may lead us to buy a lottery ticket, grab a pizza and stay stuck in our current lives waiting for our numbers to come up. A more productive use of our energy and brilliance is to identify what we're passionate about and then start figuring out how to get there.

4. Take action: Dreams and fairytales are great: they provide relief from the real world. However, our thoughts and actions are often the only things within our control, so taking a planned approach is

MASTERING THE ART OF
REINVENTION


ADAPTING TO LIFE,
AI AND OTHER BIG CHANGES

GARY WALDON