
 - 1 -

FRONT COVER:

 - 2 -

Terms and Conditions

LEGAL NOTICE

The Publisher has strived to be as accurate and complete as possible

in the creation of this report, notwithstanding the fact that he does

not warrant or represent at any time that the contents within are

accurate due to the rapidly changing nature of the Internet.

While all attempts have been made to verify information provided in

this publication, the Publisher assumes no responsibility for errors,

omissions, or contrary interpretation of the subject matter herein.

Any perceived slights of specific persons, peoples, or organizations

are unintentional.

In practical advice books, like anything else in life, there are no

guarantees of income made. Readers are cautioned to reply on their

own judgment about their individual circumstances to act

accordingly.

This book is not intended for use as a source of legal, business,

accounting or financial advice. All readers are advised to seek services

of competent professionals in legal, business, accounting and finance

fields.

You are encouraged to print this book for easy reading.

 - 3 -

Table Of Contents

Foreword

Chapter 1:
Healing the Inner Child Basics

Chapter 2:

The History of the Healing the Inner Child Movement

Chapter 3:
Carl Jung’s Contribution

Chapter 4:

Understanding the Spiritual Connection

Chapter 5:
Understanding Why We Are Here

Chapter 6:

Learning To Trust

Chapter 7:
Learning to Forgive yourself and Others

Chapter 8:

Tools Used In Healing the Inner Child

Chapter 9:
Variations per Region

Chapter 10:

What the Critics and Proponents Have to Say

 - 4 -

Foreword

Whatever you are today is the outcome of your problems, strengths,

habits and level of self-esteem. In every age, from birth to infant and

child to adolescent, you have met distinct challenges. If the people

around you raised you in a natural and healthy way, you will turn out

into a well-balanced and strong individual. However, if your youthful

experiences are filled with traumas and problems, these past

incidents will extremely affect the way you are today. To understand

this topic, you have to understand the concept of inner child.. Get all

the info you need here.

Healing the Inner Child

What You Need To Know About Spiritual Emotional Freedom

 - 5 -

Chapter 1:
Introduction

Synopsis

Do you know what inner child is? If not, then, you are on a right path.

Understanding what inner child is not a complicated task. With this

guide, you will know everything about this topic. So, start exploring

your ideas through understanding the following guide.

 - 6 -

The Basics

Inner Child Defined

Inner child is your friendly, joyful, emotional, feeling, playful,

excitable, and feeling side. This condition varies depending on your

mood and energy level. Sometimes, you will feel indifferent

depending on the current situations of your outer life. Similar with

outer child, your inner child is normally happy, blissful and

adventurous. Inner child is also known as the lower third of an

extensive model of the human psyche called “Three Selves”.

Psychology experts claimed that inner child is the human’s childlike

aspect. It includes everything what you have learned and experienced

as a kid before puberty. This inner child signifies a semi-independent

unit that subordinates to your conscious mind.

Tips on How to Discover Your Inner Child

Learning on how to discover your inner child allows you to experience

a happy and balance life. For your guide on how to find out your inner

child, simply take the following as your guide:

 Stop Restricting Your Actions – Always consider how

impulsive you are now compared to your childhood. Instead of

ignoring, try to listen to the voice that tells you to try something

new. It is also best to change your current schedule for one

week.

 - 7 -

 Use Your Imagination – Always allow yourself to be

imaginative, both in your actions and thinking. You also need

to find creative activities that can kindle your imaginations.

 Take Time to Laugh and Smile – Everyone has a problem

in life. But, it doesn’t mean that you have a reason to smile.

Find some activities to make your life more interesting and

exciting. Depending on your choice, you can play with children,

listen to your favorite music or watch hilarious movies.

 Engage your World Using Your Senses – Simply recall

how the world seemed brighter. It means that you should take

time to appreciate the smell and colors of the things around

you. You also need to enjoy the foods, fabrics and a lot more.

With these simple steps, you can start discovering your inner child. If

you have noticed that your inner child is damaged because of your

past experiences, take time to heal it.

Exploring How to Heal Your Inner Child

The emotional wounds you have suffered in your childhood may

develop with time. As time passes by, you will become emotionally

susceptible and dysfunctional adults. This is the reason why you have

to live the past. If not, you will never find the real happiness and

contentment in your lives.

 - 8 -

However, treating inner child is not too fast and easy. For your guide,

here are the different steps you may follow to heal your shattered

inner child:

Step 1: Earn the Trust of Your Inner Child - To heal your

wounded inner child, you have to develop a trust. It means that your

inner child needs to trust you. Your inner child should understand

that you are there to protect and nurture it.

Step 2: Hold His Extreme Pains – Like a frightened child, you

have to help your inner child to fight and move on. Try to

understand the grief of your inner child and learn to embrace it. After

embracing the pains of your inner child, you are one step ahead for

great healing.

Step 3: Take Away Your Anger – Though it is natural to be

angry, it doesn’t mean that you have to be mad at all times. Through

forgiving, you have a chance to heal your inner child. Forgiveness

takes a huge deal of love and care for others.

Step 4: Fight the Loneliness – This is also one way of treating

your wrecked inner child. Make sure that your inner child feels

accepted and recognizes his true self. You have to help him to drive

away the guilt and dishonor out of him.

With these simple tips on how to heal your inner child, you have a

chance to embrace a new and exciting life. So, don’t underestimate

the power of your inner child. Are you ready to heal your inner child?

Then, start treating it and you will experience its positive effects in

your life.

 - 9 -

Chapter 2:
The History of the Healing The Inner Child Movement

Synopsis

Regardless of your age, you have experienced several problems and

heartaches in the past. Whether it is bullying, loneliness, insecurity

or even lack of attention and affection from your family, all of these

affect your current situation. These sufferings and heartaches are not

easily healed. Like others, you will carry these feelings even at present

days.

 - 10 -

The History

To take away bad memories and pains in the past, you need to

understand the healing of your inner child. Through this inner child

medication, you can heal your mind and soul. You also have a chance

to recover the self-confidence to forgive and forget the pain. As a

result, you will live in a better and happy life.

To heal the inner child movement, most experts advise the expressive

therapy. This includes the use of play, writing, music and non-

judgmental mediums. With this process, you can easily release

negative thoughts, sabotaging actions and depleting emotions. You

can also express your desires and permit the demonstration of real

abundance in your life. In addition, through the use of positive

affirmations and mediums of inner child therapy, you can block out

and alter the integrated beliefs of your outer parenting. It is also easy

for you to release all outside judgment and formation through the use

of inner child therapy.

As time passes by, there are various procedures on how to heal your

inner child. Apart from mediums and expressive methods, some

experts offer a perfect guide like eBooks and programs. With these

guides, they understand everything about inner child. In addition,

asking help from experts is also observed by various people. Whatever

types of healing process you desire, it doesn’t matter at all. Just make

sure that you follow its steps and your condition becomes even better

and effective.

 - 11 -

Chapter 3:
Carl Jung’s Contribution

Synopsis

Professional psychologists have always had the complete

understandings about human mind. These thinkers have

revolutionized and give various contributions. One of the best

psychologists in the world is Carl Jung. To know him and his great

contributions, simply read the succeeding paragraphs as your

reference.

 - 12 -

Who is Carl Jung?

Carl Gustav Jung, also known as C.G. Jung, was a Swiss

psychotherapist and psychiatrist. He was born on July 26, 1875 in

Kesswi. On June 6, 1961, he died after having a short illness. With his

experiences and wide studies, he proposed and improved the

concepts of introversion and extroversion. He also gave wide ides

about collective unconscious and archetypes.

His work plays a huge role in psychiatry and in the study of

philosophy, religion, archeology, literature and other related fields.

Compared to other psychiatrists, he is known for his work with the

development of the psyche and personality types.

What are the Contributions of Carl Jung?

Carl Jung discovered the following:

 He believes that the human psyche was divided into two distinct

parts – the conscious and unconscious mind.

 Human dreams are produced by the unconscious mind. The

unconscious mind possesses undoubted works and wisdom.

 He firmly believes that the meaning of symbolic dream

language can be easily understood and specific.

 Humans have four psychological functions – the thoughts,

intuition, feelings and sensations.

 Humans have both introverted and extroverted attitude in life

 - 13 -

Above all, Carl Jung is the originator of the idea in his Divine Child

archetype. In fact, Emmet Fox called it as the “Wonder Child”. He

also founded a school of psychotherapy called Jungian psychology

and analytical psychology.

His theories include the following:

 The concept of extraversion and introversion

 The ideas of the complex

 The concept of collective unconscious with archetypes

 Synchronicity as the scheme of relationship that is not

fundamental

According to Carl Jung, the core of the human psyche should not be

measured the individual’s ego. He claims that the center is the SELF.

It means that it contains more than the conscious content. The SELF

is the conclusion of the human psyche after developing their

psychological functions. Based on his studies and knowledge, the

main dream symbols that appear in human’s dream are:

1. The Persona – This is the character that the person presents

to the world. The person would reflect their social position,

profession and standing.

2. The Anima – This is the representation of a perfect type of

man for a woman. It is an idol, but can represent a true person

of the human’s environment.

 - 14 -

3. The Shadow – This is the human psyche part that is

undeveloped. The shadow contains both negative and positive

characteristics, depending on someone’s personal development.

Carl Jung claimed that every dreamer who prefers to explore the

content existent in their own psyche can make a trip to the SELF. He

also proves to the world that human dreams follow a sequence. With

his great contributions, most people admired him.

 This preview copy ends here and to get the full product, please go to

(the website URL).

