


THE FEAR OF LIFE

And the Simple Act of Inward Looking
That Snuffs It Out

John and Carla Sherman

THE FEAR OF LIFE

*And the Simple Act of Inward Looking
That Snuffs It Out*

John and Carla Sherman


Just One Look Press

THE FEAR OF LIFE

And the Simple Act of Inward Looking That Snuffs It Out

© 2011, 2014, 2017, 2018, 2019 John Sherman, Carla Sherman. All rights reserved. This book or any portion thereof may not be reproduced or used in any manner whatsoever without the express written permission of the publisher except for the use of brief quotations in a book review.

ASIN: B077CNLW8B (Kindle ebook)

Book Design by Carla Sherman
Edited by Carla Sherman

Cover photo: Preston Pownell

Just One Look Press
201 E. Ojai Avenue, 1566
Ojai, California 93023
United States of America

Phone: +1 (805) 649-1600
Email: info@justonelook.org
www.justonelook.org

Revised and updated on June 9, 2019.
Printed in the United States of America.

Contents

The Origin of the Fear of Life	1
The Effects of the Fear of Life	2
Our Failed Attempts at Dealing with the Fear of Life	5
We Can Do Something About the Fear of Life	9
A Few Tips About Where to Look	12
It Works No Matter What	16
The Course of Recovery Is Uncertain but Your Success Is Guaranteed	19
Addendum	21
Other Titles by John & Carla Sherman	23
Resources	24
Recommended Reading	25
Contact us	27
Support our Work	28
Connect with us	29

The Origin of the Fear of Life

The fear of life rises up automatically in us, most likely when we are ejected from the womb at the moment of our physical birth. Without warning, we are abruptly awakened into a wild, raging storm of what we will eventually come to call experience, sensation, emotion, and so forth. Consciousness of our existence is driven from its deep slumber in the womb into a startling eruption of violent and erratic movement, pain, noise, glaring light, pressure, and all the drama that attends our expulsion into the world. Fear and contraction inevitably ensue.

The Effects of the Fear of Life

As time passes and we see that we have managed to survive that first onslaught of raw experience, the drama and intensity of the fear of life begins to fade into the background. For most of us, most of the time, it recedes into a barely noticeable murmur of anxiety, worry, discontent, and distrust of our own lives that hums along incessantly as the background of all experience. It is the nagging sense that the problem with life is life itself; that life itself lacks some essential quality needed for our well-being, or includes something very wrong. It is the sense that life will never quite live up to its promise.

This murmur of anxiety and discontent becomes the fundamental, unexamined assumption that shapes our minds and informs the point of view from which we perceive our lives. Limited by that point of view and guided by that assumption, we learn to create understandings as to the state of our lives and

to take action based on those understandings.

Because of this, we all have come to believe that the solution to the problem of being human can be found only by seeking out and destroying the things in our minds that are wrong, hurtful, and threatening and by seeking out and grasping the things in our minds that feel righteous, safe, and satisfying.

We learn to resist things automatically. We believe that life is inherently treacherous and dangerous, and this belief creates a need to keep a watchful eye out, looking for threat and the means to defeat threat.

We learn to be protective, defensive, guarded, and closed in our relationships, afraid of being tricked by others; we carry the burden of the expectation that a relationship can rescue us somehow.

We learn to believe the billowing, shifting coloration of the life force that forms the background of our minds to be existential and emotional states that belong to us. We believe those states to be the

very nature of our lives, of *ourselves* really, and we lose hope.

Our Failed Attempts at Dealing with the Fear of Life

We have a long history of failure in seeking satisfaction by employing the strategies of understanding, grasping, destroying, and ignoring. Many have come to believe that it is the existence of the understandings and reactions themselves that is the problem and that often leads to practices and pursuits designed to produce mental silence and quiescence. Some have concluded that thought itself is the problem, and should be stopped at any cost. And there are even those who recommend the snuffing out of ego, which is the Latin word for “I” and is nothing more than the name I call myself.

Now, all of these survival techniques and strategies – righteousness, resistance, clinging, indifference, aggression, and so forth – have had good reason to appear and to be adopted by us in our own defense. We are mistaken in doing so,

but with good cause. Life can seem profoundly untrustworthy and menacing, even as it beguiles us with false hope and promise.

For most of us, the default, tried, and true response to the dissatisfaction with life is steadfast, silent denial, which happens most often on a subconscious level.

We have been trying forever to fix our lives by reforming our minds. We try to make the mind sweet, loving, and open-hearted rather than closed and mean-spirited; intelligent rather than stupid; sane rather than insane; clear rather than confused. But the mind—its character, its strengths, its weaknesses, its assumptions, its point of view, its volatility, its emotions, its thoughts, its wrongness, and its rightness—is *not* the problem. The mind is nothing but an accumulation of effects, many of which are symptoms of the fear of life. Not seeing this, pretty much everything we have done seeking an end to the underlying discontent that spoils our lives, we have done trying to change the effects of

the discontent, which is to say, trying to cure the disease by treating its symptoms.

And, of course, nothing works. How could it? There is nothing inherently wrong in seeking relief from the symptoms, but treating the symptoms will not cure the disease.

It is useful to think of the fear of life as a disease. It is an affliction that came upon us without warning at our birth. Its presence has nothing whatsoever to do with the nature of our being, the clarity of our consciousness, our righteousness, our willingness, our understandings and beliefs, our perceived worthiness or worthlessness. We had nothing to say about it, and nothing could have been done to prevent its arising. Its effects radiate throughout our lives—arising in the past, spoiling the present, and projecting itself into the future.

And despite all our best efforts to eradicate the disease by attacking its symptoms; despite the devotion and commitment of the saints; despite the brilliance and insight that are to be found in the

wisdom teachings; despite the rise of capitalism and with it wealth, education, and time enough to look into these matters for ourselves, we have failed even to do much in the way of alleviating the symptoms beyond the self-denying impulse to become numb to them by a variety of means. Truth is, the vast majority of us live and die in a state of low-level misery and neurotic alienation from our own lives, punctuated by moments of passion and despair, silenced only by death.

It is not surprising that we have failed. We have been acting from an unseen and false belief all this time; the belief that human life itself is the problem with being alive. It does not take enlightenment to see that there is not much hope of finding a safe home in life when we are swimming in the river of pessimism and despair that flows from that belief.

We Can Do Something About the Fear of Life

But there must be something we can do. Clearly, some of us—not many, but some—seem to have found peace and freedom in life. The Buddha comes to mind, for example, and many others can be found in different times and traditions, all of whom seem to have achieved a profound reconciliation and fulfillment in life. And, although they have been very successful in evoking in us the *feel* of what they see, they have had little success in providing us with any truly useful advice on *what to do* that might allow us to see directly for ourselves what they saw.

What we are suggesting here is something that you can do for yourself that really works. We know that it works because it worked for us, and it has worked for a growing number of people around the world; people who have, maybe even despite their better judgment, actually tried to do what we ask.

We do have a theory as to *why* it works, but our certainty that it works comes from our own experience, rather than from a theoretical understanding. *Why* it works is actually entirely beside the point.

Here is the simple act of inward looking at yourself that snuffs out the fear of life.

To begin, just relax for a moment, and notice the obvious fact that you have the power to move your attention where you want it to go.

As you read this, move your attention away from the text for a moment and direct it instead to the feel of your breathing. Notice the feel of your chest and belly expanding and contracting, and then bring it back here to this page. Do that a couple of times so that you become familiar with what we mean by moving the beam of your attention where you want it to go.

Now use the skill of moving your attention where you want it to go to turn the beam of attention inward, trying to make direct, unmediated contact

with the reality of your own nature, by which we mean *you*, just plain and simple *you*.

It is really that simple. You may repeat this as often as it occurs to you to do so, but just one look is enough.

[Read reports from people who have looked.](#)

A Few Tips About Where to Look

The act of inward looking at yourself may be simple, but the actual doing of it can seem anything but easy. Consider this: the feel of you is the only thing that is always here. All else – thought, belief, understanding, things seen, and heard, and felt, emotions, pain, pleasure – all else comes and goes. Therefore, looking for you is looking only for *what is always here*. Anything that is newly arrived, no matter how wonderful it may be, cannot be you. Likewise, anything that has been here and left, even if it might return, cannot be you.

You are the plain and unmoving field in which all else comes and goes. You have nothing to give to you or take away from you. You are, therefore, profoundly uninteresting to the mind's eye, which has no purpose other than to keep vigilant, to stay on the lookout for things to grasp, things to reject and destroy, and things that are safe to ignore in

a forest of bright, shiny, ever-moving, fantastically fascinating parade of phenomena.

The fear of life is a kind of *psychological autoimmune disease*. Its only function, insane as it may be, is to keep you safe from your own life, and this mission demands ceaseless attention to incoming phenomena. Because of this, its natural orientation is always outward. You, on the other hand, are entirely and perfectly inward (more on that below).

Here are a few suggestions that some have found helpful in this endeavor:

- Try to bring to mind a memory of a moment in your early childhood. It does not need to be anything important: being in a room with adults, leaving a movie theater, looking out the window, any memory will do, so long as you can evoke a reasonably accurate memory of the *feel* of it. Now, just for a second, see if you can remember *what it felt like to be you* then. Not what the event felt like, but what it felt like to be *you*. You may get just a fleeting whiff of it and, if you do, you will almost certainly recognize

that it is exactly the feel of you *now*;

- Notice the fact that you are certain of your own existence in a way that you are certain of *nothing* else in the world. Look at that certainty, because that certainty itself is just another name for you;

- Look for what is always here, what never moves, or changes, or comes, or goes. Everything in the universe moves. Everything moves but you;

- Look for the *person-ness* of you. Nothing in the universe feels like a person but you;

- See that there is literally *nothing* inward but you. Many sensations and experiences are thought to be inward that are not. Emotions, thoughts, visions, dreams, desires, aversions, pains, pleasures, experiences of all kinds that appear in the interior of your mind are *outward* from you and, when you attend to them, you are looking *outward*—no matter how *inward* they may feel. It is not that there is anything wrong

with looking outward. It might even be said that looking outward is the main occupation in human life. It is just that when you are seeking to look at yourself, *outward* is the one direction in which you cannot be found. If you can understand this distinction, you might find your way home using outward phenomena to funnel your attention into the right orientation. When attention is turned truly inward, it is looking directly at you, and nothing else.

There are probably more tips like these to be garnered from those who have traveled this road but they are all, as the saying goes, merely fingers pointing at the moon, and the moon they point to is only *you*. In the end, you must do this for yourself. It is, after all, *you* that you seek to touch with the beam of your attention.

It Works No Matter What

You may never get a recognizable experience of yourself to confirm that you have succeeded in looking at yourself. You are not very interesting to the mind's eye, and the contact with the reality of your nature will be so fleeting – a tenth of a second or less – that you may never know that it happened. But the good news is that it does not matter. It seems clear, from the common experience of many by now, that a sincere effort cannot fail, no matter how strong the feeling of failure might be. After all, you are not trying to do this to find out who you are, to understand what you are, to dissolve into your true nature and become what you are, or anything like that. You do this only to cure the disease of the fear of life with the medicine of inward looking at yourself.

This act requires only one thing, and that is the *intent* to turn attention inward trying to get the

direct experience of the reality of *what it feels like to be you*. It does not matter whether that intent arises and is met with distaste, fear, or dismissal. If the *intent* arises, the looking will occur. If the looking occurs, the end is certain.

One other interesting aspect of this effort to look at yourself is that neither your attitude nor your expectations seem to have any effect on the end result. The intent to look at yourself can be performed for any reason at all. Maybe you decide to look at yourself because you want to be happy; maybe you do it because you want to save the world; or you do it because you want to be free of pain. You may think that you are not 100% committed to the looking and, therefore, you wonder if it will work. None of that matters at all. All that matters are the moments when you look at yourself. The looking does the work, regardless of what you think about it, or what you may expect to gain from it.

The act of inward looking at yourself is in no way an end in itself; it is only the *means* to be free

of this disease. When its work is done, you will find yourself so engaged in life that you will have trouble remembering what all the fuss was about that brought you to the looking in the first place.

The Course of Recovery Is Uncertain but Your Success Is Guaranteed

The course of recovery from the fear of life disease is unpredictable. For some, things clear up pretty easily, with little inner torment; for others, the course of recovery can be quite painful and prolonged.¹

How long it will take and how difficult it will seem to you is uncertain but if you will just look at yourself, the end of the fear of life is certain. You will lose the sense that life is out to get you, that you are trapped in this life. You will lose the sense that you need to protect yourself from the thoughts, the emotions, the opinions, the sensations that come and go within you and make up your life. You will come to see that the things that come and go within you are deeply interesting in a way that you could

¹ Since this book was first published in 2011, we have developed The Just One Look Method, which consists in the act of looking at the feeling of being *me* and a simple practice of attention that makes the recovery shorter and less conflicted, and brings about the self-reliance that allows one to participate consciously in the regeneration of their own mental apparatus.

not have imagined when your view was clouded by fear.

In the end, you will find yourself fully immersed in your life – as you have always been. But you will find yourself interested in, engaged in, enlivened by the way life actually unfolds. You will see clearly that your life is the fulfillment and satisfaction you have been seeking elsewhere. You will go sane.

Addendum

This book was published in 2011, and it presents the state of our work at the time.

Since then, our work has evolved based on feedback from hundreds of people around the world who have tried to look at themselves in the manner we recommend and have come to us for conversation, support, and encouragement.

Although we started out in 1999 as spiritual teachers, bringing to people our understanding of Ramana Maharshi's *Self-Inquiry*, over the years we have abandoned all references to spiritual ideas and concepts and we have focused on developing a practical method with clear instructions that can be followed by anyone, regardless of their background and education.

This is how we have developed *The Just One Look Method*, which is available as a free PDF download on our website. *The Just One Look*

Method brings together the essence of Ramana Maharshi's Self-Inquiry, which is the act we call *Looking at Yourself*, and a very simple but amazingly powerful work with attention that we call *Self-Directed Attention Exercise*.

We have spent the last ten years or so introducing The Just One Look Method to people of all walks of life and helping them through the process of recovery, and it has been proven over and over to truly achieve liberation from mental suffering.

*John & Carla Sherman
Ojai, California
June 9, 2019*

Other Titles by John & Carla Sherman

Our books and e-books are published by Just One Look Press and can be purchased at Amazon stores worldwide.

The Just One Look Method: Complete Instructions (2018, 2019)

Lookers Tell Their Stories (2017, 2018, 2019)

No More Fear, No More Anxiety (2015, 2017)

Just One Look, the Story (2014, 2015, 2017)

Just One Look: Experience the Power of Human

Consciousness to Free Itself of the Fear of Life (2011, 2014, 2017)

Look at Yourself (2010)

Meeting Ramana Maharshi, Conversations with John Sherman (2004, 2017)

Resources

[Just One Look Website](#)

[Getting Help](#)

[Just One Look Discussion Forum](#)

[Books](#)

[Blog and Podcast](#)

[Articles](#)

[Just One Look Newsletter](#)

Recommended Reading

“The Radical Act of Inward Looking” is a corroboration of John and Carla Sherman’s work written by mental health professionals Paul Freedman M.S.W., R.S.W. Jonathan Goldberg M.S.W., R.S.W., and psychiatrist Jaak Reichmann M.D., FRCP(C). This free ebook is available free of charge on our website.

ABSTRACT

In keeping with the new wave of context-focused behavioral treatment approaches such as Acceptance and Commitment Therapy (ACT), Mindfulness Based Stress Reduction (MBSR) and Mindfulness Based Cognitive Therapy (MBCT), we discuss an innovative behavioral intervention referred to as the Act of Inward Looking. The theoretical underpinnings of this intervention are based on the assumption that the primary cause of

human psychological suffering is a pervasive fear of life which is established at birth and thereafter operates as an unconscious psychological context or core belief. Problematic symptoms, negative behavioral traits and reactions as well as our attempts to get rid of them are seen as effects of this lifelong pernicious context. The Act of Inward Looking primarily targets and modifies this context and is thought to subsequently lessen or extinguish many of the aforementioned effects. The Act of Inward Looking is described in detail and viewed, in part, through the lens of In Vivo Exposure Therapy, as well as contrasted with mindfulness-based practices.

[Download the free PDF on our website.](#)

Contact us

John and Carla Sherman
Just One Look Foundation
201 E. Ojai Avenue, 1566
Ojai, California 93023
United States of America

Phone: +1 (805) 649-1600

Email: info@justonelook.org

www.justonelook.org

Support our Work

The Just One Look Foundation was established in 2000 as a not-for-profit, public charitable organization under Section 501(c) (3) of the United States Internal Revenue Code.

The Just One Look Project is a program of the Just One Look Foundation. It was launched officially in 2011 with the goal of bringing The Just One Look Method free of charge to everyone all around the world.

All our programs are supported entirely by donations. Donations are tax-deductible for United States residents as charitable contributions.

There are many ways you can donate to support our work. More information on how to donate to the Just One Look Foundation is available [on our website](#). You may also contact us directly by phone, email, or mail.

Connect with us

FACEBOOK

facebook.com/justonelookproject

facebook.com/justonelook

YOUTUBE

youtube.com/justonelook

TWITTER

twitter.com/Just_OneLook