
A blueprint for creating change www.createchangeinyourlife.com

1

A blueprint for
creating change

© 2009 www.createchangeinyourlife.com

All rights reserved. No part of this book may be reproduced or utilized in any form or by
any means, electronic or mechanical, including photocopying, recording or by any

information storage and retrieval system, except for brief excerpts for review purposes,
without permission in writing from the author.

A blueprint for creating change www.createchangeinyourlife.com

2

Table of Contents

Your Vision for the future ...3

Confidence ..11
Self-Belief...25

Motivation & Action ...32
Motivational strategies ..38

Implementing a strategy - The 5 level model of change ...48
Creating new empowering beliefs..56

Why people don’t set goals..62
Goal Setting ..69

Finding Time...79
Focus...89

Powerful language...96
Positive Distortions of the mind...119

Searching for a Smile ..126

A blueprint for creating change www.createchangeinyourlife.com

3

Your Vision for the future

What is a vision?

A vision is a plan for taking your life to a new level, full of everything you could possibly
imagine for yourself without any limitations. It is your grand plan for your future to be
just the way you want it to be. It is the ability to perceive, or envision a new life, much
better than the one you may currently be living. Your vision is ultimately all about using
your imagination to envisage a new life for yourself.

Other definitions include:

• A plan for taking your life in a new direction.
• A plan for taking your life to a new level, full of everything you could possible

imagine for yourself.
• An initial blueprint on how to live your dream life in the future.
• A vivid conception or anticipation.
• The manner in which you perceive or conceive something.

Is a vision the same as a goal?

No, it is bigger than a goal, although your vision will be made up of lots of goals. A
vision which has been well defined will almost certainly have to be broken down into
smaller goals. So to bring a distinction between them, a goal will be a task which you
work towards on your way to achieving your overall vision.

A vision is a much grander version of a goal, an example of a vision would be to become
a jazz singer and release your own album, to make a million dollars within 3 years, to
become a property developer and become financially independent, to become a hair
stylist and own your own salon, to help people living in poverty by building new schools,
to write a science fiction novel, to own and run your own restaurant, to become your ideal
weight and be healthier than you have even been before, to live in a big house with a
balcony overlooking the sea, to start your own publishing company.

A goal is something like to lose 4lbs in the next few weeks, or to find a new job, be aware
that there is a difference between them, similar yes, but not the same. If your vision was
to become a singer, there would be many goals involved in such an undertaking, such as
learning how to write your own songs, finding a producer, taking singing lesions, visiting
a vocal coach etc.

Being clear about what you want

You have to be absolutely clear about what you want in life, and this is especially
important when defining a vision for yourself in the future. It is not enough to know what

A blueprint for creating change www.createchangeinyourlife.com

4

you don’t want in life; most people you meet will know what they don’t want in life, it is
easy, sometimes we only have to look around to see what we don’t want. But to know
what you want and to know enough to provide explicit details takes some preparation and
thought.

“Know exactly what is to come in your future, the result of
being clear about where you are going will free your mind of
any doubts, fears and uncertainties”

The mind however will always take the path of least resistance; it will always be easier
for the mind to come up with a list of all the things you don’t want. It takes effort and
requires careful consideration to define a vision for your future, which is why for most
people the response to the question ‘What do you want in life?’ is an apathetic and lazy ‘I
don’t really know’.

While there are different motivational strategies such as move towards (I want a new car),
and move away from (I don’t want to work in an office), what you want to focus on here
when creating a vision is moving towards something. While move away from
motivational strategies are effective in removing the things you don’t want in your life,
they are not so good when attempting to generate new realities which don’t already exist.
With move away from strategies, you can if you are not careful find yourself continually
moving around from pillar to post, always searching for something but never actually
finding it, why? Because you have never taken the time to define what ‘it’ actually is you
are looking for. If you know you don’t want something, then by virtue of this fact you
must also know what you want. What is the opposite of what you don’t want, once you
know this, play around with it until you come up with something you do want. It is
important to take the time to sit down and describe in detail what you want in life. If you
find it hard to write an initial plan for your future, how hard will you find it taking the
necessary steps required to implement it?

Be explicit when defining your vision

When defining a vision it isn’t good enough to state, more money, more free time, less
bills to pay, more holidays, these are wishes, and if you got one hundred people in a room
and asked them what they wanted, most would probably give you similar replies. But
how many of them do you think would actually have got what they wanted if you were to
meet them a few years later? You need to be explicit right to the point of giving exact
details, details of what will happen, how it will happen and all the tasks needed to be
completed for it to happen. And you should know it well enough so that if anyone came
up to you in the street and asked you what you wanted, you could explain it to them in a
couple of sentences. A hazy ill defined vision for your future is simply wishful thinking.

A blueprint for creating change www.createchangeinyourlife.com

5

This is not something to be taken lightly, there are many reasons why people never do
this, why people never actually sit down and write what it is they want in crystal clear
detail. Why? Well perhaps the main reason is that they really don’t believe they will ever
get it. The whole process of constructing a vision for your future is doing more than just
getting you focusing on what you want to happen with your life, it is directing your
thoughts and creative energies to begin working on manifesting what currently isn’t in
your life and what has to be done to make it happen.

“Work with your mind not against it, have a clearly defined
roadmap for your future, your mind cannot help you unless it
knows where you want to go.”

Remember you have an unconscious mind which is a lot more powerful than your
conscious mind, and by having a clear vision of what you want you are instructing not
just your conscious mind, but also your unconscious mind to work with you in taking you
closer to where you want to be. Do not for one minute under estimate the power you have
at your disposal, much is unknown about the workings of the mind even in this day and
age, but one thing is clear, you can either have it working for you or against you, and this
is a choice which is entirely yours to make.

Dream big

When defining your vision, think about a life you could live if there were no limitations,
if somebody said that you will be able to live your ideal life in the future, what would
your ideal life be like?

"Nobody succeeds beyond his or her wildest expectations unless
he or she begins with some wild expectations."

Think about how different your life would be if there were no limitations in your world?
Imagine grand thoughts, have fun thinking about all the things you could do, what would
give your life real meaning? What would make you the happiest? What would give you
the greatest sense of satisfaction?

Feel Uplifted

It is time to feel positive, uplifted and good about yourself and the world. You really can
have what you want, your life is important, it is a story that is constantly being written, it
is never finished, you are the writer and every chapter can be as exciting and adventurous
as you wish to make it. Your life is incredibly unique, you live in exciting times, in a

A blueprint for creating change www.createchangeinyourlife.com

6

fascinating world, where anything is possible, you have already achieved much with your
life, things you have now forgotten about, and you will continue to achieve much with
your life in the future. Dream big, set your sights high, think about all that has been
achieved in your life, have faith in your abilities, and think about succeeding even more
in the future.

“You have the ability to create an amazing life.”

Make this happen

Set aside time for this to happen. We all want the best for ourselves, yet many never take
time to define what they want. For many people the life they want to be living is a
random thought that comes to them on a Wednesday morning on their way to work, and
that is all it remains, just a random thought, a wish, something to discuss with friends
when answering the question of what they would do if they won a million. While you can
come up with an idea for a new life at any time, if you are serious about achieving it you
should for you own sake want to write it down and define what it is you need to do,
otherwise, realistically can you expect it to happen any more than you would expect to
win the lottery if you never bought a ticket. Defining your vision is about creating a
thought, putting it down on paper and taking actions to manifest it in reality.

How do you come up with a vision?

You may already have a vision for the future, maybe you had a really bad day at work
and finally told yourself that you have had enough and that your life is going to change,
this could cause you to arrive home and write out and define a plan for your future.
Likewise you could become inspired after reading a book, or after watching a movie, one
that leaves you feeling happy, motivated and positive. Happy state, angry state, depressed
state, motivated state, relaxed state, there are no hard and fast rules for when to define a
vision. Your vision will start as a thought, from there you will want to write it down,
define it, and turn it into something more than a thought, something real, a document first
and foremost, either paper or electronic.

The important thing is to find time to actually define it and turn it into a tangible
document that you can read, view, and be reminded of daily. Many people will happily sit
down and make a will for what to do with any possessions when they are no longer alive,
well how about a document that states what you want to happen while you ARE alive! A
will of a different kind! If people spend time writing about what must happen when they
are dead, surely people can spend time writing a document about what will happen when
they are alive, and one that will actually serve them in a positive and beneficial way!

Live your ideal life in your mind first

A blueprint for creating change www.createchangeinyourlife.com

7

You may ask yourself if it is possible, well if you believe something is possible then it is
possible, it really is as simple as that. Whatever you want in life, the first step to making
it happen is believing that it can be done, and then believing that you have the capability
to go and make it happen, or at least gain the skills needed and then to go and make it
happen.

“If you think that something is possible in your mind, then it is
possible in real life, all you have to do is figure out how”

Everything that now exists in the real world was once just a thought in somebody’s mind,
everything you see, everything you read, everything you watch, everything you hear, and
everything you touch! Conceiving something in your mind with the thoughts you are
thinking is the first step to creating and defining your vision. There are many things
which people once said could not be done, but then someone came along and proved that
it was possible. Believe that any vision you have for yourself, can be created.

See your future before it happens

When you can see clearly in your mind what it is you want to happen, when you can live
your life as you want it to be in the future in your mind, and when you are clear about
how it will happen, the chances of you taking definitive concrete action are much greater,
and the overall chances of success are increased.

“Image creates desire; you will want what you imagine.”

When creating a vision you want to look into the future, make pictures of how you want
to it to be, you could also look at magazines, see pictures of your ideal house, find out
about others who are living the life you want to live, learn about different vocations and
see which one really appeals to you? Get excited about what your future may bring you.
If you could live your ideal life right now what would it be like? Step into the future and
imagine you have already achieved your vision, get a real feel for what your life could be
like. When you imagine something has already happened, you brain will see it as being
real, and this process will cement in your mind that it is possible, from this point you will
then want to work out what exactly you will need to do in order to make it happen. Start
to think about what you will have when you obtain your vision and what that will mean
to you?

A blueprint for creating change www.createchangeinyourlife.com

8

Expect it to happen

Don’t hope that it will happen, or that you might get a lucky break, expect it to happen,
prepare yourself for it happening, make plans for it happening, become aware of how
much your life will change as a result of you completing your vision, There are thing we
all know will happen in life, we can be absolutely certain about particular events
occurring in the future, for example our birthday occurring at the same time each year,
we know each day is made up of 24 hours. We know that the sky is blue and that grass is
green, we know at some point tomorrow we will take a shower or bath, we know we also
need to eat, to drink, and most importantly of all to breathe. There is no doubt in our
mind that these things are true, that they will happen and do exist.

Now what about your vision? If you think about some of the above examples where at
this moment in time does your vision fit in? You see, you need to be as sure about you
completing your vision as you are about the same event happening at some pre-
determined time in the future. That is how sure you have to be, no hoping, no possibility,
no ‘it would be great if it did happen’. Absolute certainty is what is required, coupled
with complete faith in your ability to make it happen.

You will create a vision for yourself that is so compelling that you will want it to be
certain, you will want to make sure that it happens. Your vision will to be that strong!
Once again don’t confuse a vision with a goal, your vision is much larger, it will be
obtained by completing lots of goals, but it in itself it is much bigger than a goal. ‘Yes it
will happen’, ‘I will make it happen’, these are words which you will want to get familiar
with. Leave doubt alone, there is no place for it here.

Certainty is what you are after! Confidence, self belief, determination, motivation are all
things you have, you needed them to get where you are today, and you will need them to
achieve your vision, for creating a vision for your future is not to be taken lightly, but the
rewards of you achieving your vision will be fantastic, you living the life you most dream
of! That is what is at stake.

It is the one plan you will want to make

The first step in mastering your own destiny is defining your vision for the future! Plans
are fundamental to success in life, without a plan you have no roadmap for your journey,
consequently you have very little chance of arriving anywhere let alone at the place
where you want to be. When you define a vision, you create a plan and when you create a
plan you set in motion a catalyst to start creating a new life for yourself. If you want to
start a business and run your own company, this is no small task, it will require a plan,
and this is where defining a vision will help you.

Rarely do big successes in life come as a result of luck, they occur as a result of
preparation, forethought, hard work, and commitment, rarely do these qualities appear in

A blueprint for creating change www.createchangeinyourlife.com

9

anyone less than a determined, focused individual and rarely do determined, focused
individuals have no plans in place for where they want to go in life.

“Failing to plan is planning to fail, create a vision and be somebody
who takes charge of their life.”

Your vision will act as an overall plan for what you want to happen in the future. Goals
will then be put in place for you to achieve certain tasks, which will need to be completed
in order for you to make progress towards you overall vision. Once your vision has been
defined you will be clearer on what your goals must be. When your goals have been
defined, you can then start taking action to work towards achieving your vision, as
regularly as your life situation and commitments will allow. Nobody just drifts into their
ideal life, you will not wake up one day and miraculously find yourself living your ideal
life, it rarely happens by accident, it has to be created first (this is your vision), it then has
to be worked on (when you take action) one piece at a time (your goals).

Nothing else matters

Life goes on, and everyone juggles many different aspects of their life, job, family,
relationships, hobbies, etc. But once your vision has been defined and clear steps and
strategies exist, then you will want it to be your top priority. You will have a much
greater chance of success that way. You will want to allocate time each day and review
your progress. It will become an adventure, one you cannot wait to complete.

Stay resolute and keep focused

Don’t become distracted by other activities whatever they might be, it is vital to stay
focused on the tasks at hand, it is these tasks that will require your commitment and effort
in order to make them happen. Once your vision has been defined, you will be excited
about your future like you have never been before, you will be motivated and driven to
succeed, and so staying focused and resolute will be easy for you, much easier than if you
hadn’t defined your vision.

“In every case, the remedy is to take action, get clear about
what exactly it is that you need to learn and exactly what you
need to do to learn it.”

Once you have defined your vision, the next step will be for you to start taking steps to
create what you have defined. It will be time to turn your idea, your vision for the future

A blueprint for creating change www.createchangeinyourlife.com

10

into a reality. You need to be clear, sure and confident that you can get to where you want
to go. To be anything less is to waste your time.

You become clear by defining your vision.

You become sure by having self belief and knowing you have the
ability to get there.

You become confident by thinking about everything you have
achieved in your life thus far, and knowing you can go even
further.

A blueprint for creating change www.createchangeinyourlife.com

11

Confidence

What is confidence?

• A sense of feeling sure about something.
• A sense of being able to pull something off.

Everybody has felt confident at some point in their life, in some situation. Yet it always
seems to be that people never have enough of it and would always like to have more. It is
a common misconception of many people who complain of having too little confidence
to do this or not enough confidence to do that, that confidence is something that you have
or do not have, for example ‘I have confidence’, ’she doesn’t have much confidence’. But
confidence is not something you have a lot of or don’t have much of, it is simply a state
of mind. It is not measured as a quantity like water in a glass or petrol in a fuel tank.
Confidence is a state, much like being happy or sad, we have all experienced feeling
confident at some point in our lives and therefore we already know how to feel confident.
We are all confident about something even if it is simply going to the supermarket to buy
our groceries or to fill up our car with petrol.

Many great personal triumphs in life come by way of confidence, and you certainly need
to have confidence in your ability to achieve whatever it is you set for yourself in life.
Confidence is a feeling of being sure of something, and there are things that we are all
sure about. It is a feeling which comes from a particular combination of chemical
reactions in your brain. It is a series of pathways in your brain which connect to give you
a feeling of confidence, and these pathways can be developed by you in any activity you
choose.

Of course there are times when people feel more confident in their lives, perhaps when
doing a certain activity, likewise there can be other times when the same person does
another activity and doesn’t feel particularly confident. And perhaps there lies the answer
to what people perceive of as the problem of not having enough confidence, more on that
later. But be aware as you work through this book that confidence is nothing more than a
state of mind.

It is important

It is important to feel confident, while it may well be a state of mind, it is no guarantee
that we feel confident all the time. As we get older and move through life our
responsibilities increase and consequently our confidence should increase as well, but
sometimes this isn’t the case, and many people by way of bad experiences can have their
confidence knocked back quite a bit, family bereavement, relationship break ups,
unpleasant jobs can all affect people’s confidence levels.

Together with external events people can also be affected by their own internal self
doubts and negative beliefs which can also affect their levels of confidence. And so it is

A blueprint for creating change www.createchangeinyourlife.com

12

without a doubt that confidence is important, for our own well-being and for those around
us, it is fundamental to many difference facets of our lives.

Confidence is certainly important when you want to create a new life for yourself or
when working towards goals, as it will be very hard to go and manifest new realities
without the confidence to take action. You need to believe in yourself and your ability to
create what isn’t in your life at any given point. You need to be able to feel confident
wherever you happen to be in life and whatever you happen to be doing.

When people feel confident

In a state of confidence you are able to carry out certain tasks fluently without hesitation
or error. When feeling confident it appears to the outside world at least as if the task you
are performing is something you have always been able to do. People rarely question
people who appear confident as to whether or not they feel it or if it is just an act. When
you are confident with yourself others feel this confidence too, people have faith in you
and believe in your abilities.

Confident people have the ability to make other people feel confident. Likewise people
who lack confidence can make other people feel uncomfortable and ill at ease. People
generally try to avoid people who make them feel like this. Have you ever wondered why
confident people generally seem to have their lives together more than people who lack it?
They seem to find themselves in positions of power and prestige. Is it luck, probably not?

They carry themselves very well, they are able to handle any problem that comes their
way. They are self-assured and have absolute faith in their ability to get any job done.
Confident people get things done, they make things happen for themselves, they are
rarely the result of circumstance, rather they create their own realities and whatever is
lacking in their life they know they have the ability to go out and get it. Have you ever
noticed how you can sometimes spot a confident person before they even open their
mouth?

Oh to have confidence. To be like the person you met at work today who flawlessly
stepped up and delivered a perfect presentation, who answered every question put to them
in a calm, controlled and precise way with dignity and elegance. Who looked every bit
the professional executive with their crisp clean suit and well groomed appearance and
who made the entire audience feel completely relaxed and at ease.

We all feel confident

The good news is that everybody feels confident about something; there are no
exceptions to this rule. You may think you aren’t a very confident person, but when the
time comes to order food at a restaurant, plan a holiday, or complain of a bank
overcharging you then you know you have the ability to get the job done. You will feel

A blueprint for creating change www.createchangeinyourlife.com

13

pretty confident when a telephone bill comes through your door charging you for calls
you haven’t made, when this happens observe how assertive you become and what you
say to yourself and how you feel inside. This is confidence in action!

Yet the flip side to this is at other times you may feel the complete opposite, nervous,
unsure of yourself, worried and anxious, what is happening here? Are you running two
different programs at different times? People who say they aren’t confident still know
what it feels like to be confident, they have access to (whether they realise it or not)
resources which will make them feel confident regardless of where they happen to be or
what situation they are in. By taking baby steps in any new activity confidence inevitably
follows as the person slowly but surely becomes competent and starts to make progress.

When people say they aren’t confident they are usually referring to a specific situation in
which rather than feel confident, they feel unsure of themselves. Rather than say ‘I am
not confident’ which is a lie, (everybody is at something) it is better at least to be specific
about it, for example:

I am not confident when driving at night
I am not confident talking in large groups
I am not confident in social situations
I am not confident in my ability to give presentations
I am not confident in my ability to lose weight

Or whatever it may be, likewise when you hear people say they ‘want more confidence’,
it is far too general a statement, in what situation do they want to have more confidence?
For example:

I would like to have more confidence when talking to
people I have just met
I would like to be more confident when speaking in
front of others
I would like to have more confidence when speaking
with my boss
I want to feel more confident when I am at job
interviews
I would like to feel more confident when driving at
night
I want more confidence when I am dealing with my
bank manager

A blueprint for creating change www.createchangeinyourlife.com

14

I would like to have more confidence dealing with my
co-workers

Is it purely situational?

In some situations we feel confident, very confident in fact and then there are other
situations where we don’t feel confident. So at various times we can say we are either in a
state of confidence or we are not. Everybody has the right to feel confident in any
situation they find themselves in, and anyone who doesn’t feel confident should
remember this fact. Nobody benefits by you having a lack of confidence. We all live in
the same world and we are all entitled to walk tall and feel confident in everything we do,
other people are moving through the world with confidence, you want to make sure you
are one of them.

So why then are there many times that confidence seems to elude us especially when we
seem to need it the most? It could be for a lot of reasons, lack of self belief, lack of skill
(which could be a good thing, after all would you get on a bus if the driver told you they
didn’t posses the necessary skills or confidence to drive the bus), fear of the unknown or
something else. Perhaps our lack of confidence is simply a sign to ourselves that we are
doing something for the first time. It’s like anything in life, the more you do something
the easier it gets. If you don’t feel confident doing something, just keep on doing it and
soon your mind will become accustomed to the act, which will cause you to develop a
certain level of confidence.

Self belief is also important when related to confidence, it is helpful to believe you can do
what you set out to do, and believe that you can handle any situation that comes up,
however just believing is not enough you still need to take the appropriate action.

It can be developed

Although we are very confident when we are young, observe a child when they play,
there is nothing they cannot do, we can unfortunately learn to become unconfident as we
grow older, sometimes even the people that are most concerned about us can cause us to
feel unsure of ourselves, but whatever the reason it doesn’t have to be like this forever.
People can change from being unconfident to very confident and normally as people get
older they become more confident through the life experience they have gained. But
people can also develop their confidence at any time in their life by stretching themselves
and making a commitment to become more confident.

Feeling confident is all about how you feel within yourself at any given time. It’s not
about anyone else or the environment you are in. Don’t allow others to take away your
confidence or allow a certain place or situation to overwhelm you, only you can take
away your confidence, it is all about how you interpret each situation you are in most of
the time. Feeling unsure of yourself is all down to the programs you are running in your

A blueprint for creating change www.createchangeinyourlife.com

15

brain, what you are either saying to yourself, images you are making or a feeling you are
getting.

Remember the more you believe in yourself the more confident you will be, confidence is
a state and you can decide to be confident whenever you want. Confidence arrives as a
result of trusting yourself and having faith in yourself to complete a given task. We might
not be confident all the time, but we all certainly already know how to feel confident. We
have all done things in the past that have caused us to feel confident, and while we may
have forgotten about them, our nervous system still knows how to feel confident. It is not
that we don’t have confidence; it is just that there are certain times and during certain
activities where we would like to feel more confident (or rather to be in a state of
confidence).

You already are confident
Remember you are more confident then you think you are

For example you might want to feel more confidence speaking in front of others, so you
decide to sign up for a public speaking class, this signing up for the class, while at first
glance may not seem like such a big deal, indeed does initially prove that you already
have faith in your ability to complete the course, which is in itself an act of confidence.
There are many who wouldn’t even get as far as signing up for the course. So while a
person may claim they don’t have confidence, they do, it is just that they want to feel it in
a certain situation.

People can begin to sound in congruent, when on the one hand they speak about all the
activities they have done in their lives, things they have achieved etc, and then on the
other hand say that they would like to have more confidence. It would have taken
confidence to do all the activities they said they had done, so while they may like to feel
more confident in a certain situation, they have already many times before felt and been
confident in many different situations.

Of course everybody’s confidence can get knocked occasionally, but sometimes it is
easier to say you aren’t confident then go back and recall all the times you have been.
Some people are far too confident about saying they have no confidence, it is just that
they have yet to realize this, or perhaps they don’t want to. Remind yourself how
confident you are about not having enough confidence, and see how much sense it begins
to make. We have all been and experienced feeling confident at some point in our lives,
always remember this.

Planning to be more confident

Maybe you would like greater social confidence, if this is applicable for you then you
will want to set a plan to get out more often and do more socializing, reading a book on
social confidence will only take you so far, because the more you go out and interact with

A blueprint for creating change www.createchangeinyourlife.com

16

people the more natural it will feel, you will stop feeling so nervous and realize there is
nothing to be worried about, in fact you might even start to enjoy it.

For example, if you feel nervous when speaking in groups you can go on a public
speaking course. When the course finishes you will almost certainly feel more confident
when speaking in front of others. You need to be aware of what it is that would give you
more confidence, or what activity you would like to feel more confident taking part in.
Are there some situations where you need more confidence? Is it an activity that you
have never done before? Is it time to gain some real world experience which will help
you develop your confidence? First and foremost be aware of the situation where you
would like to have more confidence. Where would it really make a big difference in your
life?

Confidence in your abilities

What about confidence in your ability to do something? There was once upon a time
when you couldn’t do all that much. Now just look at what you can do. With enough time
and commitment you can accomplish whatever you want, there is literally nothing you
won’t be able to do if you spend time working on yourself in the area where you want to
see an improvement. Choose to be confident, bold, sure of yourself and happy. If you
move through life with certainty in everything you do, you will feel confident.

Strategies for feeling more confident

When all has been said and done about confidence, when the talking stops about what it
is and what it isn’t, how exactly can we feel more confident? Well here are some ways
you can learn to feel more confident in those situations where you most want to feel it.

Strategy 1 - Become Competent
Learn to become competent first.

Acting with confidence in something without competence can sometimes lead to results
that are far from ideal. Learning to become competent in something first is a much better
strategy as the confidence will be sure to follow. For example If you want to feel more
confident when speaking in front of others, (public speaking) then it would be advisable
to first learn to become competent speaking to large groups. After all it is a skill, and one
that not everyone has, therefore it can be learned and part of that learning process would
be to become competent in those skills which make up public speaking, for example,
preparing speeches, making eye contact with the audience, projecting your voice, using
hand gestures and other body language, therefore to become confident in public speaking
is to actually become competent at a number of specific skills first.

A blueprint for creating change www.createchangeinyourlife.com

17

The first time anyone speaks in front of an audience it would be fair to say they may lack
confidence in their ability to do it well, to be expected perhaps. A good strategy would be
to first feel the fear and do it anyway, once you do this you can do it again, and keep
doing it until you gradually improve (become competent), because once you feel
competent doing something you will also start to feel confident. And this gaining of
competency can apply to any area of your life where you would like to have more
confidence. Learn to become competent first, that way you will understand that you are
on a journey and won’t be so unforgiving when you do something for the first time and
are not immediately flowing with confidence.

When you start to learn something new and you reach a certain level, this will be
something to feel confident about. As you start to become more competent at something,
the confidence will follow as you realise you are developing a new skill and improving
your capabilities.

It is by stretching yourself and doing things that you haven’t done before that you
become competent. Everybody has learnt to do what they do in their life by way of
experience, everyone has experienced a first time in a particular activity or circumstance,
and after repeated exposure to the chosen activity they become better at it, more
competent, and as a result their confidence improves right up to the point when they can
do it without really thinking about it, much like learning to drive a car.

Sometimes to become competent at something we have to step outside of our comfort
zone, and we may have to suffer some hardships as a result, but everyone to some extent
would have gone through this to feel confident , and the rewards will surely be worth any
short term pain or suffering. For some people doing tasks that at first seem impossible are
necessary before any real growth can take place, and sometimes it is this growth that
needs to occur before any progress can be made in relation to completing other goals.

Strategy 2 - Stretch yourself (Step out of your comfort zone)

There can be no quicker way to improve your life situation and feel more confident when
taking part in a certain activity then to step outside of your comfort zone and stretch
yourself. Your comfort zone is an imaginary set of boundaries which are defined by you,
keeping you safe in your own reality away from anything that you feel would cause you
or your life situation discomfort or pain.

However it is by pushing through on your own boundaries that will expand your
capabilities and capacities which will allow you to become competent in a certain activity.
By doing this it will enable you to experience new realities that perhaps before you
thought were beyond your reach. Becoming confident in anything is probably going to
involve stepping outside of your comfort zone. Certainly if you are prepared to step
outside of your comfort zone, then you will be well on your way to becoming confident
in any activity you take part in.

A blueprint for creating change www.createchangeinyourlife.com

18

You change aspects of yourself when you step outside of your comfort zone, you can
become a different person. Ask yourself if you want to feel safe or confident?
Realistically how much better will you be at a given activity if you remain within your
comfort zone? For example if you are shy and feel you need more social confidence, then
unless you go out and start socializing and making an effort to overcome your shyness
(moving outside of your comfort zone) then you will probably always feel shy and
insecure. But if you start to take the initiative and make changes to your life by doing
activities that initially make you feel uncomfortable, then in time your confidence will
improve as you inevitably become more proficient in whatever area or activity you are
working on.

When you look in the mirror every day, is the person who looks back at you the best they
possibly can be? Do you want to be a person who has grown and stepped up to life’s
challenges or somebody who has kept themselves hidden and out of the way? How much
will stepping out of your comfort zone benefit your life?

If you don’t have confidence in some area of your life now, then it certainly doesn’t have
to be like that in the future. The only way you will ever improve your confidence and to
some extent your life (if the area where you are not confident is holding you back) is to
push your own boundaries and make life initially uncomfortable by stepping outside of
your comfort zone. What is wrong with having to do activities which make you feel
awkward and ill at ease the first time you do them in order to grow? For some people it is
asking too much, perhaps some people don’t think the rewards are worth the hassle, or
they could be content with the way they are already and see no reason to change. Others
on the other hand will relish the challenge and know only too well how much they can
potentially benefit. So whatever it means for you to step outside of your comfort zone, go
for it, with all the confidence you can muster, do whatever is necessary and remember to
reward yourself for the progress that you will inevitably make and to enjoy the rewards
that will be yours to cherish.

Strategy 3 - Change your body language

One way to feel more confident is to change your body language. Body and mind are
linked, one will always affect the other. Changing your body language to that of someone
who is confident is a very quick way to start feeling confident.

Your physiology, which is how you use your body (posture, breathing, tonality, body
movements) can affect how you feel, and the way you feel at any given moment will be
displayed by your body language. We can sometimes spot someone who is happy or sad
by the way they are using their body, without ever having heard them speak. Your
feelings will always affect your physiology. When you want to feel confidence, try
changing your physiology. Start moving in a confident way. Move like you are in control
and that nothing can faze you.

A blueprint for creating change www.createchangeinyourlife.com

19

• Take deep slow breaths.
• Slow down your movements
• Talk slowly and clearly
• Smile

Most people can spot someone who is confident before they speak; even if we don’t
realize this consciously we are still aware of certain characteristics that display
confidence. The characteristics of a confident person include:

• maintaining eye contact when conversing with others
• having a good posture (standing up straight)
• smiling often
• their body movements are slow and deliberate
• their head is looking up not down
• their breathing is slow
• they remain calm
• they speak slowly
• they make themselves comfortable wherever they sit

If you want to become confident a good first step would be to adopt all the characteristics
of a confident person, even if on the inside you are not feeling confident. Changing your
body (physiology) will affect your thoughts; if you can adopt the physical characteristics
of a confident person you will feel more confident. Remember everybody benefits when
you exhibit confidence, especially you. Also be aware of the characteristics of somebody
who isn’t confidence so you can avoid displaying them:

• Limited eye contact
• Head looking towards the ground
• Not standing up straight
• Speaking quickly sometimes fumbling their words
• Breathing is quick
• Continually touching themselves or holding parts of their clothing
• Poor listening skills
• Quick jerky movements

Over 90% of our communication is non-verbal, so if you can adopt the characteristics of
confidence, you are already telegraphing to people that you are confident, and this is
before you have even opened your mouth. If you are someone who complains of having
no confidence then start changing your physiology at the times you want to feel confident.
Walk down the street like you just won the lottery with your head up, good posture, and a

A blueprint for creating change www.createchangeinyourlife.com

20

smile on your face, this act in itself will make you feel confident. There are great benefits
to acting like you have confidence.

Good body language can show to others that you are happy in who you are. This will give
out the right message when you meet people and when you are out and about on a day to
day basis. It is a great way feel confident inside and to show other people you are happy
in your own skin.

Strategy 4 - Act as if you are already confident

Acting confident even when you are not is a great start to becoming more confident.
When you enter into actions with boldness, you immediately do yourself and others a big
favor. Nobody likes the person who is timid and unsure of themselves, we don’t feel
sorry for them, in fact they can bring out in us similar feelings of uncertainty. On the
other hand people rarely question boldness, it carries with it great power.

To be timid is to be self absorbed and far too concerned with one’s own actions. When
you act bold the other person can feel it ease, they know who they are dealing with,
nothing is hidden as it is with someone whose focus is inwards. To act confident is also to
be in uptime and to respect the moment for what it is, and any others who are sharing the
moment with you.

It takes practice to do, but it can be done anywhere. People prefer to see someone act
with confidence and immediately it can win other peoples respect. You can really help
others by acting confidently, many people secretly hold doubts about themselves and
their abilities, so to see someone who is confident is to sometimes see ourselves as we
would like to be. Don’t mistake this for arrogance, being confident and assertive is not
arrogant, there is a difference. Acting bold is also a step towards being competent, while
we may be working towards being competent at something it will do us no harm if we act
‘as if' in the period up to becoming competent.

First impressions

Acting bold and confident is especially potent when you are creating a first impression,
as these have the most impact on others, a bold confident first impression can do wonders
for how others perceive you in future encounters. You gain respect immediately, people
really do make up their minds about a person by what they see and hear when they first
meet someone, and so if you can come across as confident, (even if it is only acting)
people will believe you are as they first perceived you, and will in fact look for ways to
re-enforce their judgment in future encounters. Remember that hiding yourself form the
world and playing down your abilities and strengths benefits no one in the end.

A blueprint for creating change www.createchangeinyourlife.com

21

Strategy 5 - What are you good at?

Dwelling on faults, negative events, or lack of skills is not a good way to develop
confidence, this is obvious. A good way to counter this then is to remind yourself of what
you are good at and what you have done well in the past, this is also useful for
developing self belief.

Remind yourself from time to time what you can do and what you are good at. Also
remind yourself that there was a time when you couldn’t do what you are now able to do.
It is all too easy sometimes to focus on what we ‘can’t’ do or ‘don’t have’ and this is a
surefire way to feel unsure of ourselves. Instead remind yourself of all the things you can
do, and do it as often as is necessary for you to have a quick fix of confidence.

Strategy 6 - Stop over analyzing everything

Another thing you can do to improve your confidence, is to stop always thinking about
yourself so much, analyzing yourself, your faults etc. When you do this it creates self-
doubt. Have you ever noticed that? Sometimes in life it is better to not think and instead
just take action, the doubt and uncertainty that too much thinking causes is a guaranteed
way to not feel confident. Nothing is as bad as you think it is going to be.

Your mind can be extremely imaginative when it comes to inventing ways of how
something will go wrong or turn out badly. The reality is though things are never as bad
as we envisage them to be, which is good news because it means that instead of analyzing
this outcome or that outcome, when it comes to building confidence, sometimes the best
course of action is to just do it and then remind yourself after how it wasn’t so bad after
all.

Strategy 7 - Changing your state

A state is basically the result of our thoughts, feelings and emotional energy at any given
point in time, when your state changes it changes how you feel, and this can happen as a
result of some external event, or some internal thought pattern. It is the things you are
paying attention to and your physiology (breathing, voice, gestures, facial expressions,
body movements) that make up your state.

At any given time throughout the day, we may find ourselves in good and bad states, no
particular state will last forever, and it will sometimes be useful to break out of a state
from time to time, especially if it is an un-resourceful state that does not cause us to feel
confident. We all change our state many times throughout the day. We can go from
feeling non-confident to confident or from happy to sad very quickly, anything can
trigger a change of state, a phone call giving bad news, a delay in getting somewhere or
some other event.

A blueprint for creating change www.createchangeinyourlife.com

22

Good states are obviously preferable to bad states, as when you are in a bad state as it can
become very difficult to think positively or even rationally so being able to change state
is a very useful thing to do. We achieve so much more when we are in a good state of
mind, free of doubt and negativity, alternatively when we are in a bad state of mind it can
sometimes be very hard to get work done or feel good.

Getting into a bad state of mind is relatively easy, most of us do it without knowing we
are doing it, just thinking that an event will turn out badly or something that annoys you
should be enough to do it. It can then begin to spiral out of control as each negative
thought feeds off the other, and so it continues until you feel totally helpless. When this
happens it is time to change your state. To change your state you have to first break out
of your current state by interrupting it in some way. This can be something you do either
physically (using physiology etc) or mentally (deliberately thinking about something
different). Here are some different ways you can do this:

• Listening to music
• Physical exercise
• Changing your body movements
• Watching a video or TV (takes your mind off of what you were thinking about)
• Talking to someone
• Reading a book
• Thinking of something pleasant

If you find yourself in a bad state of mind, then notice what it is you are paying attention
to. To change your state physically, start to make a physical change in your body, do
something bizarre, stretch your arms, clap your hands together, force a smile on your face
and hold it there even if it is fake, go for a fast walk, take slow deep breaths, ask a
stranger for directions. Do anything that forces you to change the way you are currently
feeling.

To break out a state mentally, start focusing on a pleasant experience you have had in the
past, relive it in your mind, or think about a pleasant experience you are going to have in
the future, think about a scene from a movie, pretend you are in the movie or maybe play
your favorite song in your head. You could use these ideas in combination with
something physical, find out what works best for you.

Strategy 8 - Change your thoughts

Another way to start feeling confident is to change what you are thinking about (your
mental focus). Sometimes as an event approaches which we don’t feel particular
comfortable with and certainly not very confident about, we start to think about it in
negative ways, we may even tell ourselves it will turn out badly and remind ourselves

A blueprint for creating change www.createchangeinyourlife.com

23

that we feel nervous and worried. This doesn’t help and can make the problem a lot
worse.

When we feel unconfident or unsure of ourselves we are generally thinking about
negative things which cause us to feel the way we do. When you want to feel confident at
a certain time, it pays to focus on something positive and encouraging. See the event you
are worried about turning out well and everything having gone OK.

It is useful to change your thoughts by using some empowering statements before the
event when you want to feel confident. Use encouraging language when an event
approaches where you don’t feel confident, be a friend to yourself and not an enemy. A
little positive programming can go a long way in situations when you want to feel more
confident, as the statements can help you take your thoughts away from what it is you are
worried or concerned about and help focus your mind on something positive.

Read the following statements and notice how you feel, use these statements or similar
ones of your own when you want to feel confident.

Build your confidence with the following positive statements

I am a confident person, I have been confident in the past, I will be
confident in the future and I am confident right now

I enjoy stretching myself and coming out of my comfort zone, I
understand that by doing this I will gain strength and improve my
capabilities and increase my confidence

I have faith in my abilities and I know I can handle any situation
that comes my way

I have many talents and skills and I have faith in my ability to
acquire new skills

I understand that to become confident in a new activity means to
become competent first and I enjoy all the challenges that this
brings

I choose to be confident, bold and sure of myself and I am happier
as a result

When I put my mind to it I can achieve anything

A blueprint for creating change www.createchangeinyourlife.com

24

I know that to be confident I have to choose to be confident which
I do today and forever more

I have confidence in myself to create anything that is currently
lacking in my life

I am cool, calm, collected and confident in every situation

I think and act in a confident way in all situations even if the
situation is new to me

You can repeat these statements as many times as you like right up to the activity where
you want to feel more confident, they will direct your mind away from negative thought
patterns. Use these or have fun creating some of your own.

A blueprint for creating change www.createchangeinyourlife.com

25

Self-Belief
Believing in yourself and your abilities

Have you ever heard an athlete talk about how they will win the gold medal before the
race has started? Then when the talking stops they take their place on the starting line,
they do indeed go and win the gold medal. Are they surprised when they win? They are
elated, pleased and very happy with themselves, but not necessarily surprised. After all
why would they be surprised, they would have always known deep down they could do it?
People who achieve great success in life know they will be successful before the time
comes to step up and collect their prize (whatever that may be), this ‘knowing’ comes as
a result of the self-belief they hold.

Will you get what you want in life? When you start something in life how confident are
you before you start that it will turn out well, because a lot of success and failure comes
down to the self-belief held by the person as they start and continue to work on any new
challenge. Creating change or getting what you want from life is about first believing that
it is possible and that you can achieve it. And while self-belief in itself will not
automatically guarantee you success, it will certainly be one of the reasons you do or do
not start, and continue to take action in your life until your ideal life situation manifests
itself in front you.

Do you know whether or not you will succeed or fail in life? Because to have self belief
is to already know you will get what you want, and that you will succeed. Success in life
isn’t dependent on whether or not you get any lucky breaks, it isn’t dependent on chance,
external events that are outside of your immediate control, and it isn’t down to genetics,
background or anything like that, success is very often down to holding self belief that
you can indeed achieve what you want.

The road of change, path of progress, the journey to create a better life may not be easy,
anything of real value rarely just falls into your lap, it will be full of challenges, there
could be times when you feel like quitting, giving up and calling it a day, doing
something easier which you have done before or starting something completely different.

But there are many out there in the world that could have done just that, ‘give up’, and
those people who you read about who have achieved great success probably could have
given up many times as well, but they never did, most would. There could be many more
books written about successful people, if the people who embarked on their personal
journey to create a better life, start a business, work on their goals, or whatever it was,
didn’t, when the going got tough, and it all felt like the impossible dream give up, but
instead carried on until their goal was reached. And one factor that enables people to
‘keep going’ is self belief, which is why if you want to move forward and live the life
you most want to live, you too will want to have self-belief.

How many stories do you hear of people starting out on their own, setting up their own
business and then for their business to fail, and when they speak about it later, they admit

A blueprint for creating change www.createchangeinyourlife.com

26

that while they were enthusiastic, motivated and willing to take action, the one thing that
always remained constant in the back of their mind was that they did not really whole
heartedly believe they would succeed. They were right. If you don’t hold an unwavering
belief in yourself and what you do, then you too may be the owner of a similar story
some day in the future. Self belief is about believing in yourself and your abilities to get a
task done. It is a positive frame from which you take action, move forward and make
progress in your life.

To not even bother

However some people don’t even bother to start anything such is the complete lack of
belief they hold. Do you know anyone who might say that they want to do something, but
that they won’t because they don’t really believe it will be a success? What do you
immediately think when you hear someone say this, perhaps you yourself have been
guilty of saying something similar?

They make no attempt at making it happen, and instead they give up on themselves and
what they want. They make no plans, they take no action and they suffer the
consequences as a result. Why do they give up? Simply because they harbor a belief
(limiting) that they won’t be able to achieve success at whatever activity they want to
start. They lack self-belief in themselves.

Don’t adopt a burnt out defeatist attitude before the race has even started, instead choose
to think positively and believe that you will be successful in the things that you set out to
do. It takes guts, courage, determination and self belief to make a go of something, age is
no barrier to this, and you don’t need a great education to have these qualities, they are
available to anyone. The person who takes action in life to make something happen will
first believe in themselves.

To not believe

Starting something, anything in life and not believing you will succeed is pointless; you
may as well not bother starting in the first place. In fact if you don’t believe you will get
what you want, you probably won’t start. There are many people who do fall into this
category, while they have goals and they have enthusiasm along with motivation they
lack the one final vital ingredient, which is belief, self-belief in themselves that deep
down they can achieve what they set out to do. To start something and not really believe
you will be successful will more often than not result in one outcome, that which is to
give up and do something else, and maybe to remind yourself that you were right all
along to have doubts. There is little point in starting anything if you don’t believe you can
be successful.

There are many things people can be certain of in life, and many things we are all certain
of, but when it comes to creating a new life for ourselves, a new reality, or creating what

A blueprint for creating change www.createchangeinyourlife.com

27

doesn’t already exist, people often lack the conviction and certainty that it will really
happen, or rather that they will be able to make it happen, but why would they do this
when it is they themselves who are in a position to do something about it?

Holding faith

A person who holds self belief is someone who will take action until they have in their
life what it is they always believed they would get. It is impressive to see someone do this,
an athlete, sportsman, successful businessman, anyone, we immediately think they have
something a little extra that got them to where they are, but it isn’t the case, they just
believed in themselves, and it isn’t just exceptional talent either which we sometime
attribute to other peoples success, as when people adopt an empowering belief they often
find talents they never knew they had.

There are many people who simply don’t believe they will be successful, and this stops
them dead in their tracks. Your brain will not take steps to make anything in your life a
reality unless it is backed up by an unwavering, constant, rock solid self belief. People
can sometimes have more faith in a stray dog getting food every night then they do in
themselves achieving anything of value, or getting what they want in life.

Lacking self belief is like starting a journey, but already knowing you are never going to
reach the destination, sooner or later you will realize it is pointless continuing and so you
will stop and give up. With self belief you wouldn’t have this problem, you would just
keep going, until you reached your destination.

If you got on a bus with a destination in mind, but the driver confirmed to you that the
bus didn’t go there, would you still buy a ticket and ride anyway? Probably not, then why
bother setting off on a journey to create a new life for yourself if you don’t really believe
it will happen? Nobody starts a journey and hopes they acquire some self belief along the
way, your tank (self belief) needs to be full before you start.

Ask yourself this, what exactly are you attempting to make happen that you can’t have
some self belief in yourself. Is your goal to feed, clothe and look after 500,000 starving
children, or are you planning to arrange a tea party on the moon for a group of 25 senior
citizens. Just what is it you want to achieve in life? It is about having a firm belief in your
abilities to do what is necessary to take your life to the next level. It is not about having
faith in 100 strangers you just met on the street to get you there, but faith in the one
person you know better than anyone else in the world. Is it really so hard to believe in
yourself? What sort of journey do think it will be if you decide to not really believe that
you will get what you want, but you will try anyway? How far do you think you will get?

A blueprint for creating change www.createchangeinyourlife.com

28

Arriving in a new town

As an analogy think about when you arrive in a new town or city you don’t know where
anything is, let’s say for example you want to find the local museum, so you buy a map,
you locate your hotel on the map, calculate the distance to the museum and work out the
directions you have to take in order to get there. Now at this stage you have never seen
the museum, yet you are sure that it exists and although you have never been there before,
you set off in the direction of the museum with the faith that you are going in the right
direction. Now the question is do you need to believe in your ability to get to the museum?

Yes you do, and you also need to believe that it exists and that you will eventually get
there, and you probably do, after all it says it exists on the map. Now imagine if you set
off to towards the museum but you didn’t have faith in your ability to get there. What
would happen? Perhaps you would start to walk in the direction of the museum and start
having doubts about your ability to get there. You might start believing that the museum
was located in a different place, (perhaps the map is old, or there is now a new museum)
maybe you would start walking in a completely different direction and eventually
convince yourself you were wasting your time, you may start to talk yourself out of it
altogether and instead of continuing on your journey decide it would be better to go back
to the hotel and take a taxi.

Now what about in your life? Is there a similarity between this story and you believing
you will reach your goal or your ultimate outcome in life? Because if you want
something that isn’t already in your life, then you too have never seen or experienced the
final outcome (in this analogy the museum), and when you are taking your first initial
steps towards making your new life (or goal) happen, you will need to believe it is
possible even though there will be no evidence to support you, and you will need to keep
on believing until you experience with your own eyes just exactly what it is you want,
(arriving at the museum). Self belief is what will keep you going until you reach your
destination. You have to be as sure as you are of achieving your goal as you are of the
sun rising in the morning, or of you having to breathe to stay alive. That is how sure you
must be!

A supportive friend that never leaves you

Self belief is all about believing in yourself to the point where you just know it is true,
when you know what you believe to be true, you will take action with faith as you move
forward through life believing you can achieve any goals, plans or visions you have set
for yourself.

Your belief will be right there behind you all the way, it will never leave your side and it
will always remain strong. It is faith which you hold within yourself about yourself at all
times. You have no reason to question your faith as you will always prove to yourself that
you are right by the results you inevitably obtain from the action you take, which will
always be backed up by your self-belief.

A blueprint for creating change www.createchangeinyourlife.com

29

Nothing is impossible
You can never know what is impossible

People often incorrectly make the assumption that want they want to have in life is
difficult, or completely out of reach, they often harbor strong doubts about their ability to
get what they want as soon as thoughts or ideas first enter their head, and way before they
have even started to take any action. There are times when people can be very effective at
becoming their own roadblocks in life (their own worst enemy).

How confident are you when you put your mind to achieving something, for example
when an idea first comes into your head, do you immediately see it as a success or do you
write it off straight away? If you write it off straight away, why do you do that? How are
you so sure you will not succeed? What is it that goes on in your mind that confirms that
you will definitely not be able to pull it off? What is it that you will be doing or perhaps
won’t be doing that makes you so certain of not being able to get what you want? More
importantly what stops you believing that you will get what you want? Could you not just
ignore any self doubt you have, install a positive belief and go and take action regardless?

There may be something you wish to have in your life, but when you initially get the idea,
you may hear a voice that says ‘It won’t happen’, ‘it’s too difficult’, ‘I’ll never be able to
get that’, or you may make pictures in your head of not getting what you want, and things
carrying on as normal, if this happens then the chances of you making it happen will be
slim, if you will even bother to do anything about it in the first place.

This is self sabotage and comes from a strong sense of self doubt, a lack of self
confidence and there may even be some self loathing in there as well where you simply
don’t believe you deserve to have what you want. What is also lacking is self-belief. You
are making your life harder than it needs to be when you do this, because it will be
challenging enough to get what you want, but when you make it harder by seeing
yourself not being successful, or telling yourself it won’t happen, you are making it twice
as difficult for yourself. Understand that success or failure all originate in the mind. It
doesn’t matter where you are from, what you have done, we are all the sum of the
thoughts we think, and if you want to take your life to another level you have to raise
your thoughts first and install some self-belief.

Nobody can ever know they will not succeed at something before they have even started
to take action. Whatever it is you want in life, how can you be so sure you will never get
it before you have even taken the smallest step? You can’t. If you are confident of failing
you can at least be equally confident of succeeding, turn your thoughts around in your
favor, you control the cards, do yourself a favor and deal yourself a couple of kings and
aces, by way of some empowering beliefs. Most successful people don’t have the concept
of failure in their minds, they work until they get the results they want.

What does it say about you to not give something your best effort because you simply
didn’t believe you would be able to achieve it? If you do this, go into the future and to the

A blueprint for creating change www.createchangeinyourlife.com

30

end of your life, do you really want to look back and regret not following through with
action to make your dreams come true simply because you lacked self belief that you
would get what you most wanted. You are in no position to judge if you haven’t taken
action. You can have what you want but only if you use your mind in a positive way and
not in a negative way that works against you. It is powerful so use it in a way that helps
you.

All people are capable of great things

Everybody is capable of great things, but not everybody believes they can achieve great
things. Be the person who does believe they will achieve great things. The world doesn’t
need another person who simply doesn’t believe they will get what they want; the world
is already full of people like this. What it needs are people who come up with new ideas,
follow through on their goals, believe they can be successful and go out and create the
life for themselves that they most desire. There aren’t enough people like this in the
world today.

Too many people are living a life far removed from what they really want. Don’t be like
them. You are here for a reason and are entitled to live the life you most want to live. The
world is a stage and it wants you to take your place. It is by holding belief in yourself that
you can and will be able to create the life you most want. By not holding self belief you
will almost certainly miss out on a lot of what life has to offer, so you have a choice,
either believe in yourself and refuse to accept anything less or accept where you are now
is where you will always be.

Your golden purse

Believe that you can do something, believe that you will get what you most want and
believe that you can indeed have the future you most desire. Self belief should be like a
golden purse, from which you can draw from constantly, it should be a well from where
you are able to refill your levels of confidence, self-esteem and motivation from all the
time. It should be something that you have available to you always throughout your life.

Your belief in yourself should never falter, it should never be determined by how you feel
on a certain day, it is from deep within you that your self-belief lives, it is by holding self
belief that all your dreams and desires will be brought into existence.

Blind faith

To create something which is not yet present in your life, you are going to have to believe
it will be possible before you actually see it for real, this is where self-belief is vital. If
you want to believe you are going to be successful and manifest what is currently not in
your life, you are going to want to believe that the end result will happen and will

A blueprint for creating change www.createchangeinyourlife.com

31

manifest at some future point. Remember it will always be you who is in control of
whether or not it does happen and so the belief is in you not in anyone else.

You are going to want to acquire blind faith in yourself if you are to manifest a whole
new reality. Success or failure in life will always be down to you, and so will the level of
your self-belief. Belief in your ability to do something is vital before success will ever
knock on your door.

We can all believe something when we see it or experience it first hand, when we have
evidence we find it easier to convince ourselves that something is true, beliefs are easy to
form this way. But what about when we are yet to see an actual result or experience an
event, sometimes believing something as true does become a little harder, but this is just
your perception. If you can convince yourself that the end result will happen because you
have faith in your ability to make it happen, the really hard part has been done. Because
once you have done this, you will stop at nothing until you are a living, breathing, all
seeing representation of that which you believe you can become!

The stages of life

Some people measure themselves against others who have already got what they want
and this can be a good way to get discouraged. You want to be comparing yourself to you,
where you were and where you are now, not against somebody else. Everyone is at
different stages in their life, some are at the start (working towards their plan or goals),
some are in the middle, and some have been doing well for a number of years, just
because you are at the start doesn’t mean that with continued action and self belief you
won’t one day be the person who has been doing well for a number of years. Remember
where you are is where you are meant to be and that’s OK; just realize that you are at a
different stage to other people, not any less of a success or a person, just at a different
stage. The successful people you see around today were once at the start, just like you
maybe now.

If someone is living the life you want to be living, it doesn’t mean they are better than
you, nor does it mean they have something special, it simply means they are further along
the road then you are, taken more action, they have held their self belief for a little bit
longer. Everyone has potential, including you; there are no exceptions to this.

A blueprint for creating change www.createchangeinyourlife.com

32

Motivation & Action

Being motivated is a key ingredient to achieving success in life, because being motivated
causes you to take action and it is by taking action you make things happen in your life.
When people are motivated, towers are built, rivers are swum across, records are broken,
the impossible is made possible, tasks get completed and lives change. Success, new
realities, new skills, more money will not arrive at your door if you don’t take action and
action only comes from being motivated.

What do you really want from life? What would cause you to take action? Is there
something you want in your life that you will stop at nothing to get? How driven are you
at this moment in time? Because how motivated you are to manifest what is currently not
in your life will determine the amount of action you will take. Without motivation things
don’t change and lives stay the same.

Motivated people find time, energy and the resources they need to make things happen.
You don’t need a college education to learn motivation; it is something you can have
right now! A strong motivation in life can certainly do more for your success than any
paper qualification.

Are you somebody who:

• Finds what they do very rewarding and enjoyable.
• Knows what they want and has a clearly defined vision or plan for achieving it.
• Prefers to take action as they know this will bring them closer to what they

ultimately want.
• Cannot wait to get up in the morning?
• Doesn’t want to go to bed in the evening because you are so focused on spending

time doing the work you love?

If this sounds like you, then it would be fair to say you are motivated, you obviously love
your work and you find it a pleasure to do what you do. You are a driven person with a
well formed motivational strategy in place for doing what you do and taking action.
Congratulations!

Or are you somebody who:

• If they had the opportunity would sleep in most days.
• Watches countless hours of television day and night?
• Would rather spend your day in bed doing nothing?
• Doesn’t really find anything enjoyable.
• Doesn’t know what they really want.
• Is lazy and would rather do nothing.

A blueprint for creating change www.createchangeinyourlife.com

33

• Would rather be doing something other than what you are doing at the moment?
• Finds what they are doing at the moment a complete chore?

If you are then you are probably lacking motivation.

The good news is you can become motivated, and in fact most people are motivated
every day even if they are unaware of this. Most people can get motivated about
something, even if it is just basic human survival. So if you don’t think you can become
motivated you would be very wrong.

Becoming motivated

There is something in each of us that will drive us to do what we do in life, it could be a
desire to compete, being creative, the need for recognition, helping others, sharing a
message or something else. But we all need to know what it is because it is there and
does it exist. While at times you might not believe it to be there, it is there and it is up to
you to find the fire in your belly that causes you to take action in your life. We can all get
fired up about something, there is something we can all talk about for hours, everyone
has motivations in life.

Some people can get motivated by simply becoming aware that their life isn’t taking
them where they want to be. If when you see yourself in the future doing what you are
doing now fills you with a feeling of absolutely dread, then this is certainly something
which will probably cause you to take action. Other people may already know what they
want and have a passion and desire to do what is required to make it happen. One way to
become motivated in the present is to imagine the future. How exactly would you like
your life to be in the future? What would you like your personal, financial or health
situation to be like?

Move away or move towards (what is driving you?)

There are two basic motivational strategies, either moving towards something, or moving
away from something; both are effective but each in different ways. You can become
motivated by having a clear vision to bring something into your life that isn’t currently
there or you can have a burning desire to move away from something you currently have
be don’t really want. We either have something we don’t want or we want something we
don’t have.

For example the boss that drives you crazy, the work colleagues that annoy you, a job
with a low salary, a car that keeps breaking down, a cold wet winter, having no money
and being in debt, all of these are effective move away from strategies, and can be a
driving force to get you to take action. Likewise a compelling vision for your future, a
desire to learn a new language, a hunger to become successful, a craving to become the
boss of your department, to become an artist, a diving instructor, to experience new

A blueprint for creating change www.createchangeinyourlife.com

34

cultures and travel to far away destinations or to get promoted, can all be effective move
towards motivational strategies.

While the outcome of the actions you take as a result of your motivation is important, it is
also equally if not more important to enjoy taking the actions themselves, remember life
is to be enjoyed and this means all of it.

Be careful when using ‘move away’ from motivational strategies

When people are motivated by moving away from things, they don't always pay too much
attention to where they are going to end up, whereas people who are successful in life
generally don't wait until something gets bad before they do something about it, they take
action before pain or discomfort forces them to. They are action takers.

Worriers and people who suffer from anxiety are people who are probably motivated by
moving away from things as opposed to moving towards things. They make decisions in
life, only to realize later that they no longer want what they have and so they move away
again, only this time in a different direction. The problem is that when the person gets
further away from something they don’t want, their motivation dies down, that is until
they realize the place where they have arrived isn’t what they really want and so move
away again. Using a move towards motivational strategy eliminates this problem.

A question you may want to ask yourself is that if you are someone who predominately
keeps moving away from things, where will this take you? Where are you headed for? It
is good to be motivated, either towards something or away from something, but if you
find yourself always moving away from something and not actually towards anything
then a balance needs to be found. If you have a lot of ‘move away’ from strategies then
change them into ‘move towards’ instead to get a more balanced motivation strategy.
This way you become someone who knows what they want, where they want to be, and
who takes action to make it happen.

Being poverty conscious

Are you someone who keeps looking at where they have been? If you are, how are you
ever going to focus on where you are going? Are you looking at your problems in life or
at your solutions? It can be very hard to create a compelling and interesting future for
yourself, if all you are doing is thinking about all the things you don't want to happen in
your life.

If you continually look at how bad your life has been, how bad it is, the things you have
never had, the lack of money, all the unhappy times you have had, the miserable jobs
then you are being ‘poverty conscious'. You are spending too much attention in the past,
at the expense of thinking positively about the future. If you do this then more than likely
you will manifest exactly what you don’t want in the future.

A blueprint for creating change www.createchangeinyourlife.com

35

For example, saying things like …..

• That job didn't work out because....
• I remember working there it was so....
• I've never had any real money, life has always been....

is being poverty conscious, and it is to be avoided, instead start looking at where you are
headed, what you are going to have in the future and how you are going to make it all
happen. These thoughts will be much more beneficial to you.

Action

If the reason you are not taking action in your life is because you are not motivated, then
you should want to find out why. If you aren’t motivated then ask yourself who benefits
by your inaction, it is certainly not you that is for sure. The answer is simple, nobody
benefits from your inaction, and you have nothing to gain from being inactive.

If you aren’t taking action or if you aren’t motivated is it because you are lazy? Do you
have negative beliefs, (If it is because of negative beliefs you will want to overcome these
before you can ever hope to move forward in life). Is it because you have no direction, or
any goals? If you have already made a list of the goals you need to do to create a new
future for yourself, then you already know what you want, and therefore what it is you
have to look forward to in the future if you start taking action now.

Depending on what you believe about yourself now, and for the future will have a large
impact on your motivation and consequently the actions you take. People rarely take
action if they don’t believe something good will come out of it, either for themselves or
others. If you are limited by your negative beliefs you will also struggle to take action,
and will certainly not be as focused as somebody who has positive empowering beliefs.
After all why would anyone take action if they continually told themselves what they did
wouldn’t get them the results they wanted? Generating thoughts about not making it or
telling yourself it will never happen is utterly pointless, where would the world be if
everyone who had an idea or a vision for something talked themselves out of it as soon as
the idea came into their head?

It may sound simple but if what you are doing isn’t causing you to take action then stop
and do something else. If on the other hand you are someone who already has set goals
and who has a clearly defined vision then you should already be excited about what is to
come in your future, don’t get side tracked by losing focus or listening to your negative
inner dialogue, this won’t help you.

A blueprint for creating change www.createchangeinyourlife.com

36

Do your goals or plans interest you?

If after you have set goals and you begin to work towards completing them, you realise
that the goal does not interest you anymore, then realign your goal until it does interest
you. You can only have so many lazy days before you have to admit that the goal you
have set isn’t right for you. When working towards your ideas, goals or plans for the
future it shouldn’t feel like pulling teeth, if you really can’t be bothered with it, move on
and find something you can be bothered with, life really is too short. Instead of sulking or
brooding about how you will never succeed, change your plans or goals to something that
is motivating and that does cause you to take action.

If you feel angry, upset or worried about something, all these factors can also cause you
to not take action, but understand that these factors are all temporary, the good news is
you don’t need to be too concerned about this because tomorrow it will be different, and
when it arrives you will be right back on track taking action and feeling positive.

If you don’t take action for a few days, don’t feel too bad, it isn’t the end, it is only a
temporary rest bite, for you know what your vision is, and you have already been
working towards your goal, and you will continue to work towards your goal in the future.
Remember that Rome wasn’t built in a day. Your vision, plan or goals for the future
won’t materialize overnight, but they will materialize, as you will always be taking action
until they do, there is no other way.

It is your habitual thoughts not your intermittent thoughts that will take you to where you
want to be. As long as you stay focused on your long term objective, and follow this up
with habitual action then everything will fall into place. Good things come to those who
take action, have a rock solid self belief and a clearly defined vision of where they are
headed to.

There will always be a reason why you aren’t taking action. It could be down to this that
or the other. However if you have plenty of time but are still not taking action then this
could indicate another more serious issue, more than likely you need to change what you
are working towards as what you are currently working on doesn’t really interest you.
Accepting this and moving on to find something that does motivate you is the most useful
thing you can do.

How to take action

How do you motivate yourself? Do you have a picture of your goal on your refrigerator
in your kitchen? Do you have little post it notes placed around your house reminding
yourself of what it is you want, or why you are working towards your goal? Is there a
movie that you watch that motivates you? What do you focus on each day? Have you
made your own home made movie of the thing you most want? Do you have a voice in
your head that reminds you of what your goal will bring you?

A blueprint for creating change www.createchangeinyourlife.com

37

There are no hard and fast rules for how people motivate themselves, what works for one
person may not work for another. Whatever it is that works for you then that’s fine, as
long as you are taking action.

• How do you think athletes motivate themselves?
• How do you think successful business people motivate themselves?
• How do you motivate yourself?

Remember you have been motivated before at some point in your life and will be
motivated again in the future, it is all about knowing how you motivate yourself and
taking it to another level, because being motivated results in action which will lead to
success. Ultimately becoming motivated is about you doing it for yourself and not anyone
else doing it for you, it is up to you and you only to motivate yourself, you have to take
responsibility for this no one else will do it for you, you can’t expect them to, and you
certainly don’t expect someone to take action on your behalf. Remember no one can ever
be motivated about your life quite as much as you can.

A blueprint for creating change www.createchangeinyourlife.com

38

Motivational strategies

The following ideas and strategies are designed to help you become more
motivated. Read each one and make use of whichever strategy you think will work best
for you (or indeed all of them).

1. Make your life pleasurable and fun

One way to become motivated is to make sure what you do is in some way is utilizing
your talents, skills or interests in a way that makes your life fun, exciting and pleasurable.
It might sound basic and fundamental but some people as their life progresses can find
themselves in positions where what they are doing is in direct contrast to where their
interests or talents lie. An interesting, fun, exciting life that uses your talents and skills in
a way that makes you happy is a sure fire a way to become motivated.

If you want to become more motivated, first start to think about how (if it isn’t already)
you can make your life as fun, exciting and interesting as possible. Think about a life that
would fill you with a desire, eagerness and excitement to go and make it happen. Nobody
will be able to do this for you, because it is only you who could ever know what it is that
you find fun or exciting. If you can combine fun and excitement with your talents and
skills, then you should be onto something. Because when life is fun, pleasurable, and
interesting it creates in us a desire to want more of the same, motivation then becomes
automatic in its nature to bring you what you most want.

This then becomes more than just a motivational strategy, it is about enjoying your life as
a journey. Any end destination you arrive at will be a bonus to be enjoyed, but ultimately
won’t be any more enjoyable than the time you have taken to get there. Take some time
now to think about what would make your life, fun, exciting and interesting.

2. Make it so you WANT to get something done

One way to become more motivated is to become aware of the language you use, words
are powerful, and can have a huge impact on whether or not you get what you want from
life, for more information on just how powerful words are see the chapter on powerful
language in this book.

If you sometimes struggle to motivate yourself, it could be all down to the words you are
using. If there are tasks you ‘need’ to or ‘have’ to be doing in your life that aren’t getting
done, then perhaps the reason for this is because you don’t ‘want’ to do them. Because
we can always find time to do the things we really ‘want’ to in life.

Do you remind yourself that you ‘should’ do something, or that you ‘must’ do something,
or what about telling yourself you ‘have to’ do something? Sometimes these words can
cause us to rebel and to not do the task in question. One way to counter this is to change

A blueprint for creating change www.createchangeinyourlife.com

39

the ‘have to’ into a ‘want to’ instead. Now for day to day tasks such as food shopping,
laundry, driving to work or going to the bank, using ‘have to’, ‘need to’ or ‘want to’
probably won’t really matter, the task will still get done.

For example most of us might say something like, ‘I have to do my laundry today’, and
for a task like this it would probably still get done whether we changed the words or not.
The same applies to grocery shopping, if you were to say ‘I want to go food shopping
today’ would you be any more motivated to make it happen, perhaps. Would you be any
less motivated if you said ‘I have to go food shopping today?’ Maybe?

But the real benefit of changing these words is for tasks that aren’t everyday activities,
and more importantly are activities that you are working on to make your life better. For
example - 'I have to go to the gym today', creates an obligation, where as 'I want to go the
gym today' creates a desire, it is a big difference which can result in the activity being
completed or not. Another example would be - 'I have to complete this assignment by
Monday morning', again it is an obligation, changing it to 'I want to get this assignment
completed by Monday morning' creates a desire to complete the activity. 'I have to lose
weight' then becomes 'I want to lose weight'. ‘I have to go jogging this morning’ becomes
‘I want to go jogging this morning’.

Just changing the words 'have' and 'want' can really change how you feel about the
activity that is about to take place. Adopt this into your everyday language and notice the
difference it makes. Remember motivation leads to action, and whatever causes you take
action is something you will want to adopt into your everyday strategy. Think about
changing your ‘haves’ into ‘wants’ and see how it changes the way you feel about the
activity. Start to notice the language you use when you become aware of a task you need
to complete, if you find you aren’t motivated to complete the task, think about changing
the language you are using and see if it makes a difference.

3. What are your values? (What do you really value in life?)

What are your values in life? Because ultimately, the more you care about something the
more action you will take. How much do you care about the work you do in your life
right now? Is your job something which really excites you? Think about your values in
life, what type of work would you be doing that allowed you to live your life in
accordance with your values?

Once you are living a life which is a reflection of your values, you will find that you are
much more motivated to take action towards whatever you will be working on, as it will
be something which is important to whom you are as a person. Take some time now to
think about your values in life.

A blueprint for creating change www.createchangeinyourlife.com

40

4. When have you been motivated?

Think about a time in your life when you were motivated to do something, or get
something done.

• Was it something recent?
• Was it career or job related?
• Was it something when you were young?
• Was it a hobby or personal project?
• Was it something you were moving towards or away from?

Whatever it was, think about ‘how’ you became motivated, what did you do inside your
mind that caused you to take action?

• Did you hear a voice that said you must do this now?
• Did you see a picture of the outcome?
• Did you get a feeling?

Think about how you motivate yourself, what is it you do inside your mind? It is
extremely useful to be aware of just how you motivate yourself, once you understand this,
think about how you can use this in the areas of your life you are looking to make change
right now.

5. It will be nice when it's done

A motivational strategy that you may find useful, especially if you are a master of
procrastination is to visualize or think about a task you want to complete having already
been done. (i.e. the final task already completed) If you are not sure what procrastination
is, it is basically putting things off, (being lazy) it is finding excuses for the things that
you know you should be doing. If you are someone who delays activities or jobs,
preferring instead to put them off or perhaps to not bother doing them at all, then you
might want to notice what is going on inside your head when you do this.

What is it that is happening before you make the decision to either do something or not
do it? Are you making pictures in your mind, hearing a voice or getting a feeling in your
body? For example, perhaps the time has come to fill in your tax returns. Some people
may get a voice that says 'You should go and fill in your tax returns’, which is often
followed with the immediate response of 'I don't want to', which of course then leads to
inaction, nobody really likes being told what to do, even if it is a voice inside your own
head.

If you don’t hear a voice in your head, you may instead see yourself or imagine yourself
doing the activity which you don’t really want to do. This may also be followed with a
negative response, simply because seeing yourself do a mundane activity such as filling

A blueprint for creating change www.createchangeinyourlife.com

41

in your tax return or something equally boring is unlikely to get you feeling excited
enough to go and actually start the activity.

All is not lost however. Whatever you do that prevents you from starting the activity,
replace it instead with imagining how nice it will be when the activity is finished and has
been completed. If you tell yourself that you should go and do a certain activity, you
could instead remind yourself of how nice it will be when the activity is completed and
how good you will feel when it’s finished. This will send your brain into the future so
you can experience what it will be like when the activity has been finished, which will
provide you with more motivation.

If you see pictures or run movies instead, do the same thing, see the activity already
completed. This like the words you use will take your brain past the activity and see what
it is like to have it all finished, consequently installing in your more motivation than you
might otherwise of had if you had just focused on actually doing the activity. Getting
your mind to think about the task actually finished as opposed to doing the task can be a
very useful way to motivate yourself, especially if the task is something which doesn’t
immediately fill you with excitement.

Using this technique effectively is about first learning what goes in your own mind, if in
the past you have focused on actually doing the activity, which has resulted in your
putting it off for as long as possible, then focus on the activity having already been
completed and see if this provides you with more motivation. Remember if what you
have been doing hasn’t been working then you need to change it, and this applies to that
which goes on in your own mind. Everybody’s strategies will be different; the key is to
learn to be flexible enough to adopt new patterns of thinking.

6. The words you use

Becoming someone who is motivated and takes action has a lot to do with the words you
use. Look at the following statements and notice how you feel as you read each one:

• I have to do this soon.
• I need to do this by the weekend.
• I badly have to get this finished.
• I really should start this sometime this week.
• I’ve got to get this done.
• I really should get this finished sometime today.

Are they inspiring or do they get you worked up and feeling stressed and anxious? Do
you feel motivated to go and start the activity? Now read the following statements:

• It will be great when it is done!
• It will be absolutely fantastic when it is complete.
• I will feel great when this is finished.

A blueprint for creating change www.createchangeinyourlife.com

42

• It will be so brilliant when I have done this.
• This will be so good when it is finally completed.
• It will be such a relief to have this finished, I know I will feel good.

How do you feel when you hear these statements? A little more motivated to go and
complete the task? You can also add a reward or some sort of prize at the end when you
do this as an added incentive to complete the task, or to at least make it sound more
enticing.

• It will be great when this is finished, I am going to treat myself to a pizza.
• I can’t wait to get this complete so I can go and eat in that new restaurant.
• When this is done, it will be unbelievably great, I will go and watch that new

movie.
• It will be amazing when this is complete, I will go and buy that new dress I saw in

the shop.
• When I have finished what I am doing, it will be brilliant, I will go and treat

myself to a bag of toffee.
• When I complete this, not only will I feel on top of the world, I will go out and

treat myself to a massage.
• When I finish this I will go and treat myself to a nice hot bath.

How do you feel when you hear these statements? Even more motivated to go out and
complete the task. You can choose how you word these statements, they are provided
here as a guide only. Remember motivation is whatever works for you and if you feel
more motivated to go and do a certain task just by changing the words you use then start
adopting similar statements into your everyday language. Will be nice when it happens or
it will be fantastic when you complete a task?

7. You are Unique

You and your life are unique, there is no one else like you on this planet, and there is no
one else on this planet who can contribute quite like you can, your time is right now and
it should be used constructively. Never lose sight of how special you are, there aren’t
hundreds of you duplicated around the world, your uniqueness is something to be
celebrated, nobody can dream quite like you can, nobody can come up with an idea quite
like you can, nobody can design quite like you can, nobody can lead or manage others
like you, nobody can contribute to this world quite like you can, and nobody can work
quite like you in making your goal a reality. Whatever is you want from life, nobody can
or will do it quite like you. This is a universal truth, becoming aware that you are unique
and special should provide you with motivation to go out and do something special with
your life.

We don’t live in a carbon copy world where people are born the same as everybody else,
we all have special talents and gifts, we all have unique perspectives and life experiences
which go into making our life what it is. There are people out there who are waiting for

A blueprint for creating change www.createchangeinyourlife.com

43

you to enhance their lives and give them what they want, there are people out there who
are happy to use the services you offer, there are people out there ready to buy whatever
it is you decide to make, there are people who want to hear what you have got to say,
there are people who will be happy to work for you when you step up and take
responsibility. Are you ready to accept the challenge, step up, and be somebody who
made their mark on this world?

8. Live like you are going to die

If someone were to say to you that in the next few weeks (in whatever job you currently
do and enjoy) that you are to give it your best effort, and work as hard and as optimally as
you possibly can, how hard would you work, how much effort would you produce? Now
what if the same person told you to do the same thing, but this time work like you had
only 4 weeks to live, and that is was to be your final act ever, the last thing you ever did?
How much harder would you work? How much more of an effort would you make
knowing it was going to be potentially the last act you would ever do?

Why don’t you now go and do whatever you want to do, but pretend that it is to be your
last act on earth. What sort of a difference could this make on your motivation,
pretending that it was the final chapter of your life, and that you were to put all your
effort into making it the most successful and worthwhile work you had ever done?
Think about what it would be like If you knew you had no more than a few years to live,
what about a few months to live, now think about what it would be like to have a few
weeks to live, or even a few days? What about a few hours left to live, how does it feel?

Whatever you are working towards in life, whatever goal it is you are moving towards,
what would it be like if you were to treat each action you take as if it will be the last you
will ever make. How much harder would you work and how much more determined
would you be to get your desired outcome?

9. See yourself at the end of your life

Your life situation is like a candle burning, it will not last forever! There is something we
are all guaranteed of in life and that is getting old. Time will not wait for you to get
motivated, if you can’t be motivated then be prepared to wake up one day and realize that
all you ever did was get old. You got old instead of what you most wanted in life.
Imagine now getting to the end of your life knowing that you wasted your time and your
life? How would that make you feel? Take time to think about this.

Go to the end of your life now; see yourself as an old man or woman who has reached the
end of their life. Look back and see all the things you never did, all the things you never
achieved, all the things you missed out on simply because you were never motivated
enough to take action.

A blueprint for creating change www.createchangeinyourlife.com

44

There can surely be no feeling in the world that is worse than the feeling of knowing that
you have wasted your life, or knowing that you didn’t get what you wanted because you
lacked motivation and drive. Do you want to be somebody who gets to the end of their
life and looks back in regret? Nobody can be sure when the end will come, but it will
come and we all know this is inevitable. So become motivated now, because you can
become motivated, you have at your disposal the ability to do whatever you want, so take
the opportunity right now with both hands.

10. Prove yourself wrong

Another way to motivate yourself is to go and prove to yourself that you can do
something, and that you can create whatever it is you most want to happen in your life.
Proving yourself wrong is an especially useful technique if you are someone who does
have self doubts from time to time, if you do then this can be all the more effective.

So how do you do it? Well you tell yourself you can’t do something, but you do it in a
voice that is incredibly patronizing, for example, you could say in a slow patronizing
voice ‘You will never be able to do that, ever! Other people could do it, but there is no
way you could ever make that happen.’

As an example you could think of something that you don't think is possible for yourself,
or something that you do really want to happen. Pretend that there is a voice inside you
that doesn’t believe you can do it, you could also pretend that other people in the world,
maybe even people you know don’t believe you can do it as well. However, instead of
accepting the voice as true and doing nothing, you instead deliberately go out and make
something happen, and not only that but also have fun proving to yourself and others that
you are capable and that you do have what it takes.

This in an exercise which is designed to act in spite of yourself, in spite of the voice and
self doubts, you instead prove to yourself and everybody else out in the world that you
have got what it takes and that you can, when you put your mind to it create a whole new
life for yourself (or whatever else it is you are working towards).

Let this be a driving force for you to go out and prove yourself and others wrong! Even if
it isn’t really the case, pretend that it is. For example, imagine a voice that says ‘you will
never get what you want’, your reply should then be, ‘Just you watch me’, and then with
a burning determination and fire in your belly you go and make it happen. Use this
technique to go out and prove to yourself that you can simply take an idea in your head
and turn it into a reality.

A blueprint for creating change www.createchangeinyourlife.com

45

11. Become inspired

Books, films, stories, people, places, art, ideas, we can become inspired by any of them,
and when we do, it can create in us a desire to achieve similar feats, follow in others
footsteps or simply follow our own path. Become like others who have gone before you
and achieved success, or be the first to do something that nobody has ever done before.

• Is there anything you have read, which has inspired you?
• Is there anything you have watched or seen that has inspired you?
• Is there anyone you have met that has inspired you?
• Is there any story you have heard that you found to be inspirational?
• Has what you want to achieve in your life been done by other people? If so how

can you do the same?
• Will you be the first to ever achieve what it is you want from life, if so how will

you do it?

Becoming inspired is a great way to find motivation, what or who could you get inspired
by?

12. Envisage your future life

How irresistible is your life going to be in the future? How desirable a life do envisage
for yourself? How exciting is it going to be in the next for days, weeks, months or years?
Are you aware of all the good things to come in your future? You should be because it is
you who is the architect of everything in your life, today tomorrow and 5 years from now.

It is up to you to envisage life situations in the future which create in you a desire to take
action right now and with it enjoy this journey called life.

As an exercise:

Go into the future six months and see life as it would be if, from this day forward you
took no action towards creating a new life for yourself or whatever it is you most want.

How did it look? Would your life be any different to what it is now?

Now do it again, but this time see what your life would be like if from this day forward
you took action everyday towards you goals or towards creating your ideal life.

How does it feel? Do you feel better? Remember both futures can be created, it is up to
you which one you choose. Take time now to answer the following questions relating to
motivation:

A blueprint for creating change www.createchangeinyourlife.com

46

How much better will your life be when you take action
and how it will serve you as a person?

How much it will enhance your life?

What will be the final outcome of your motivation?

What will be some other consequences of being
motivated?

What will be some of the consequences if you were to not
take action?

The following three strategies are all related to taking action.
13. Something is better than nothing

Get into the habit of being an action taker, someone who takes action. Always remember
that something is better than nothing no matter how small the steps are that you take, it is
the constant little efforts that sweep away all obstacles in your path and eventually take
you to your goal. Every little bit of action you take adds up, it is important to not let the
line go slack in terms of the action you take, always keep at it. This is vital if you are to
get what you want and achieve success.

Any action you take today will always result in you being closer to your goal than you
were before, this will always be the case. Keep the wheels moving and the engine ticking,
a rolling stone gathers no moss. There is something positive, bold, motivating and
intriguing about someone who always takes action, however small it might be. It is as if
we as watchers know that they will succeed. Once a plane starts take off, there is no
going back, the destination is its only focus. Take action and then keep on taking action.

14. Reward yourself

When working towards an activity to make your life better it should be in itself an
enjoyable experience, for example what you most want for yourself should be that which
also makes you happy, and so you will almost certainly enjoy the journey, this should be
a priority. But when you do finally complete the goal (arrive at your destination) or
become one step closer to your overall vision or plan, you will want to reward yourself.
Rewarding yourself for the actions you take is a great way to be kind and nice to yourself.
Too many people unfortunately never do this, which is shame because achieving goals
and even taking action towards your goals are events that should be celebrated.

A blueprint for creating change www.createchangeinyourlife.com

47

Don’t always wait for the final outcome of something, (remember the future never arrives)
learn to enjoy the journey as this is all you will ever have to enjoy, and part of this
process is rewarding yourself for a job well done from time to time. Take time now to
think about all the ways you could reward yourself for when you achieve things in your
life.

15. Be responsible for taking action

Last but not least one final reminder for you before you go and use some of these
techniques to make something happen in your life. You have not just stumbled to where
you are on this very day, the reality that now makes up your life situation has all been
down to the choices and actions you have made. Did you imagine 5 years ago that your
life would be like it is today? Did you dream 5 years ago that your life would be different
today?

It is YOU who has bought you everything in your life today, and it will be YOU who
manifests everything that will be in your life in 5 years time. It is YOU who needs to
stand up today and take action to move your life in the direction you want it to go. YOU
and nobody else, so with that said and with these motivational strategies in mind, it is
time for you to go and do something with your life.

A blueprint for creating change www.createchangeinyourlife.com

48

Implementing a strategy - The 5 level model of change

When you are looking to change certain aspects of your life situation, it is useful to
understand the different logical levels from which change can be bought into your life,
there are essentially five different levels and they are all closely interlinked. They are
your identity, beliefs, capabilities, behaviour and environment.

The 5 different levels of change

Identity Who you are?
Beliefs What you believe?
Capabilities What can you do?
Behaviour What do you do?
Environment Where you are?

They ultimately define your reality as you know it to be, they each separately and part of
a whole make up your very life situation, both mentally and physically. To bring about
any permanent lasting changes you will want to change your life at each different level,
because any changes you wish to make in your life will not be just down to the physical
actions you take but also down to what goes on in your mind.

These are very important levels to be aware of when inciting change into your life as they
are all very closely related. For example to hold a belief that goes against what you want
in life will not help you as the actions and skills you acquire as a result, (or potentially
don’t acquire) will affect your overall goal or plan. The actions (or lack of actions) you
take at the lower levels will always be dictated to by the identity and beliefs you hold
about yourself at the higher levels.

Although our lives are a result of the choices we make each and every day, the reality we
experience in the very moment we live life is based on the above 5 levels. In the life
situation you are currently experiencing you have an identity, which probably defines
your beliefs, which define the skills you have and the action you take, wherever that may
be. Ask yourself now if there is anything in your life that isn’t as a result of a belief you
hold or an action you have taken, your life situation is always going to be a reflection of
the behavior you exhibit each day.

5 level model of change

This 5 layer model of change can be used as a guide to initiate any change in your life
major or minor, it can be used as a template to design a strategy that allows you to create
an entirely new life situation or take your life in a completely new direction. It can be
followed if you would like to develop certain characteristics, for example, assertiveness,
greater confidence in a specific situation or it can be used to complete certain goals, get a

A blueprint for creating change www.createchangeinyourlife.com

49

new job, lose weight, work towards a vision or follow any other aspirations or dreams
you have for yourself.

Using this model allows you to take a look at certain key aspects of your life and change
them in a way that will make an immediate difference in your life. As an alternative to
just going and initiating change without a strategy, using this model will provide you
with clear understanding of what you will want to be doing at different levels of
abstraction. These different levels allow for a more complete picture of the change you
want to happen. By using this model you will become aware of exactly how the brain
operates and what you have to do to get what you want. You can then take advantage of
this to implement a personal strategy which will help you get from where you currently
are to where you want to be.

It is a logical way to think about the changes you want in a way that gives you clear
advantages. By implementing personal strategies at each level you can become clear
about what skills you need to acquire, what you need to believe, and the actions or
behaviours you need to take. You can use this to look at any aspect of your life which
you would like change and benefit from its use of separate layers from which you can
create a whole new reality for yourself. So let’s take a look at each one in more detail.

Environment - (Your external conditions)

Wherever you currently are in life in whatever situation you find yourself in, there is an
external environment in which you do what you do, it is where you operate. Now
whatever you want to change about yourself or your life situation, your environment is
going to be the place where you will do whatever it is you want to do to initiate the
change. If it is a personal characteristic you would like to develop, where will it be
developed? If it is starting a new business where will you be when you take action, at this
level it is all about where will you be taking action to get your change implemented?

The change you want in life, whatever you want to create will take place somewhere,
where will it take place for you? The new behaviour you would like to exhibit will take
place somewhere, where is that place, it is at this level where that ‘place’ is defined.
What external events will you be reacting to (if any)? Who has initiated this change
before, where did they do it? Where are you going to operate when you initiate this
change in your life? Some examples to give you food for thought include, indoors,
outdoors, offices, libraries, nature, private, classrooms, out in public, out socially, with
others, alone. Where will you be when you engage in this area of your life? Where do
you need to or want to be in order to create the change you want in your life? Is there
anyone else there with you? What are the external constraints involved in the change you
wish to make? This is your immediate surroundings. Is your immediate environment
conducive for creating the life you want for yourself?

A blueprint for creating change www.createchangeinyourlife.com

50

Behaviour

Up one level from the environment is the ‘doing’ part, the behaviour you exhibit. Your
environment will be your surroundings and your behaviour will be the action you take.
What is it that you will be doing, what is it you want to be doing? To implement the
change you require what behaviour will you need to exhibit, what behaviour would the
person who has already achieved what you would like to achieve have exhibited?

Wherever you are in life or whatever you want to work towards, what would somebody
expect to see if they followed you around for a few days or weeks? If somebody was
watching a video of you what would they see you do? This level relates to the specific
actions and reactions that take place within your environment.

In terms of the change you wish to make, think about someone who would have already
completed the change, or think about somebody who is already living the life you wish to
live, what would they have done? What would they be doing? If you followed the person
around for a few days or weeks (who has or was making the change) what would you see?
What would you hear? What actions do you want to take to bring about the change you
wish to make? It is at this level you would become clear of all the actions you will be
taking.

Capabilities

This is the level where your skills come into play. Whatever the change is you wish to
make in your life do you have the necessary capabilities (skills) required to bring it into
reality. What skills do you want that will help you bring about this change you wish to
make? Are any skills even required?

It is at this level you would be aware of what skills are indeed required, as successfully
carrying out your actions can sometimes require that you obtain a certain skill, attribute
or capability. Skills are generally obtained from repeated action, and any capability you
acquire will help you exhibit a specific behaviour, which you will then be able to apply to
a wider set of external circumstances (environment).

Think about the change you wish to make, will the new behaviours you generate be as a
result of certain skills or attributes you would have obtained? What skills, resources are
you going to require, or are you going to want to be able to draw from? Think about a
person who is already living their life with the changes that you are now looking to make.
What capabilities would they have? What skills would they have obtained, or continually
be updating, using etc. What would they be able to do? What are you going to be able to
want to do in order to manifest the change you most want to see in your life?

A blueprint for creating change www.createchangeinyourlife.com

51

Beliefs

The next level is beliefs. The actions and skills people exhibit and acquire will always be
down to the beliefs they hold, beliefs are the reason why people do the things they do and
the reason you will be acquiring any new skills and taking action will be down to the
beliefs you hold (or potentially don’t hold). The reasons for what you do at the lower
levels will be as a result of what occurs at this level.

If you know you want to behave in a certain manner then there will be certain beliefs that
would be beneficial for you to hold. This is where you use your mind to help you bring
into existence any new reality you wish to create, this level is not at first easily
recognised as the levels below as this is now mind based, but it is from this level that the
actions at the lower levels are ultimately decided by way of the beliefs you hold.

Beliefs in themselves can cause new capabilities to be learned and therefore manifested
into reality; likewise beliefs can also prevent new capabilities from ever being formed.
Hence it is important to form only those beliefs which help you precisely get what it is
you are after, or help you with the change you are looking to make. At this level you can
encourage yourself by forming a particular way of thinking. What beliefs will you want
to form that will help you achieve your overall outcome? This is the level that will
provide the reinforcement that either supports or denies your capabilities and actions. If
you believe you can do something then you will encourage yourself to set plans, goals
and to take action, which is what will get results.

What is the thinking required to get what you want, or to make the change you most want
to see? What would the person who had already implemented the change you want, or
had already achieved what you want to achieve in your life believed about themselves.
What beliefs would they have held?

Identity

The top level, here sits your identity, this is how you see yourself. It is at this level we
answer to the question of ‘who’, who we currently are, and also who we want to become,
or who we will become as a result of the changes we are looking to make. This level is
our sense of self. This will be your new sense of self if you are looking to make changes
in your life. When you identify yourself as somebody you usually use the words ‘I am’, it
is made up as a result of all the levels below. Likewise all layers below are governed by
your identity.

Once you are here at this point and start using the words ‘I am’ your identity has changed
and it is (to your mind at least) now a part of you, 'you are this person'. This is powerful
because whatever you consider is your identity will affect all the other levels below, your
beliefs and behaviour etc.

A blueprint for creating change www.createchangeinyourlife.com

52

Will you have to see or experience anything first, or will you just associate with a new
identity? Our identities are very powerful and they define us by way of everything that
occurs at the lower levels (action, beliefs etc), likewise all that we do at the lower levels
can also affect how we see ourselves. This whole model of change can certainly be bi-
directional, however it’s logical flow is with ‘identity’ at the top and ‘environment’ at the
bottom.

How would anyone who had already made the change that you wish to make see
themselves, what would they identify with? To completely and fully make your changes
in life, what will you be saying when you utter the words ‘I am’, what will follow? Who
is it ultimately that you are looking to become? Or if you are not looking to become
anyone new, then how will your identity alter as a result of the change you are looking to
make in your life.

This 5 level model of change is what will be used to form your very own strategy, once
you are aware of how it works and what it is all about, you will be able to gain a better
understanding of how your own mind works. By using this 5 level model of change to
implement a strategy your chances of success will be greater because any changes you
make will be implemented at different inter-connecting levels that will support your
cause.

Examples

1 Becoming an Artist

As an example let’s take someone who wants to become an artist, now for capabilities
they would look to improve their skills, maybe their techniques, they may do this via
courses etc, they might also like to acquire some knowledge on art history and famous
artists. For their beliefs they might like to believe that they will be successful, and that
they will be able to sell their paintings, they might like also to believe that they have the
ability to paint. As for their behaviour they may well start to attend galleries and
exhibitions of other peoples work, they will probably start painting on a regular basis,
they may also start to build a website and speak with other artists etc. For their
environment they may like to rent a studio or equip a room in their house for painting in.
They would almost certainly aspire to call themselves an artist one day, which would be
their new identity.

2 Public speaking

As another example let’s take someone who wants to become more confident speaking in
front of groups. For the environment it would be in places where there were lots of
people, initially you could practice in special clubs, classes or meetings, it would be in
any place where there were people gathered to listen to someone speak. For their
behaviour they would speak as regularly as possible in front of groups, they would enrol

A blueprint for creating change www.createchangeinyourlife.com

53

on speaking classes, perhaps even use certain situations in the day to practice. To
improve their capabilities they might take speech training, assertiveness classes, or
anything else that would help them. For their beliefs they might like to believe they could
speak in front of others, that it would be possible and that they will be a success at public
speaking. In time as they progressed their identity would become that of a confident
public speaker.

3 Becoming a Manager

As another example let’s take someone who wants to become a manager in a company.
The environment that they would look to make this change could be whilst they are
working for their current company, and so their immediate environment would be the
office when they are at work, other people involved could well be other staff members at
work. For capabilities they would look to improve or acquire good people skills, learn
from books, they might like to book themselves onto specific training courses, obtain
some appropriate certification (if need be) along with gaining some real world experience.
As for their behaviour or actions they would want to find an appropriate position with
increased responsibilities, show leadership skills and competency in their current role and
take on more work to show ambition. Their beliefs might reflect their ability to become a
good manager and do a good job and they would certainly be looking to one day call
themselves a manager, which would be their new identity.

Now you understand the 5 level model of change a little better you can use it to
implement your own strategy for change. To help you now create your own strategy
listen to the ‘your own strategy’ MP3 from www.createchangeinyourlife.com.

Problems in your life

Now it is also useful once you understand this 5 level model of change to look at it when
you sometimes have problems in your life. If you are experiencing any difficulties in
your life it can be useful and constructive to look at each level and work out what is not
happening for you. Is it because of your environment? Is it because you haven't acquired
the appropriate skills to generate the right behaviour? Do you have conflicting beliefs or
are there some issues at the level of your identity?

For example if you are not taking action in your life then you could look to this 5 level
model of change and see where any problems may be arising. Is it down to your identity,
your beliefs or a lack of skill perhaps? A change in the higher levels would affect the
lower levels, for example a change in identity would affect your beliefs. However a
change in the lower levels would not automatically affect a change in the higher levels
although it certainly could as they are all closely related. For example, actions that you
started taking could change what you believe but it may not, where as a change in belief

A blueprint for creating change www.createchangeinyourlife.com

54

would almost certainly affect your behaviour and the resulting actions you did or didn’t
take.

Using negative identities

While there is power in saying something positive for example, 'I am creative, I am kind,
I am successful in my job' (the power comes from the way you actions and beliefs change
as a result of what you say), the negatives can be just as powerful and so are to be
avoided, for example, 'I am an idiot', 'I am a failure', 'I am lacking in confidence', 'I am
lacking in ideas', 'I am lazy'. Do you say anything similar to yourself? Remember what
you identify with is ultimately who you are, (in your own mind at least), never mind how
others see you, your identity is all about how you see yourself.

The 5 different levels of change

Identity Who you are
Beliefs What you believe
Capabilities What you can do
Behaviour What you actually do
Environment Where you do it

For example, if you identity with 'being lazy', what do you think will transpire in your life
when you say that? Let’s say you want to start a business, great! You see that in the
future you will be working for yourself, the money coming in, the feeling of satisfaction
that you created your own destiny, you believe you can do it, and that you have the
necessary capabilities. But wait, you have always seen yourself as somebody who is lazy,
how are you going to make it all happen when part of your identity is to be lazy?

Of course you would like to run your own business but you’re lazy so it is equally
important (and likely) for you to sit around for hours wasting time not doing very much?
After all isn't that what being lazy is all about? If you see yourself as lazy and believe
yourself to be lazy, then gaining new skills and taking action towards starting your own
business might not be as easy as it could be.

A slightly more useful identity would be of someone who is proactive in taking action.
For example instead of 'I am lazy', change it to something more constructive, such as 'I
am pro-active in getting work done on a daily basis'. See how your behaviour and
capabilities change when you stop identifying with negative statements. You must realize
the power of your words when you say ‘I am this’, or ‘I am that’. If you are somebody
who has been telling yourself what you can’t do for years on end, it certainly doesn’t
mean you can’t suddenly stop and change it to something more constructive, in an instant.
Listen out for when you say 'I am', I am this or I am that. If it is not constructive,
immediately change it.

A blueprint for creating change www.createchangeinyourlife.com

55

Change negative statements into positive statements

Negative Positive
“I am not confident.” “I am confident of myself and

my abilities to get things done
and handle everything that comes
my way.”

“I am a failure.” “I am a success, I have achieved
much in my life and I have what
it takes to achieve a lot more.”

“I am lazy.” “I am pro-active in getting work
done on a daily basis.”

Become aware of what you say after ‘I am’ and if it doesn’t serve you well change it. If
you aren't getting (or haven't been getting) the results you want for yourself you need to
change something? If you already know that you aren’t always positive with the thoughts
you think or the language you use then this is something you need to work on. You will
want to change what you say to yourself each day, before you get out of bed if need be,
or while you are travelling to work, walking to the shops or at any time when you
consciously know you are not being the most positive you can be. Saying the words 'I am'
has a powerful effect on your life and the way you live it. When looking at logical levels
of change your identity is at the top of the tree, whoever or whatever you identify with
will always affect your beliefs, capabilities, behaviour and finally your environment.

A blueprint for creating change www.createchangeinyourlife.com

56

Creating new empowering beliefs

Your own empowering beliefs

What would it mean for you to have your very own set of positive empowering beliefs
which were beneficial to your life and completely unique to you? Your own set of
personal beliefs, which would become part of your overall belief system that helped you
get what you want from life. If you are somebody who doesn’t and who couldn’t even list
their positive beliefs if they tried, then it might be time to set some new beliefs for
yourself.

Our beliefs are extremely powerful and dictate to us so much of how we live our lives,
and so it is important we have beliefs which help us and not hinder us in life. Beliefs are
powerful because of the actions we take as a result, and most of the time we hold beliefs
as true without question. In terms of making changes in your life once the belief is
formed in your mind it will dictate your external reality. We confirm our beliefs as true
by way of the actions we take (or lack of actions), and so it will be when you form new
beliefs limiting or positive that your actions will always follow on from what you believe,
it is the logical way our minds work.

It’s personal

Beliefs are personal and everybody is free to choose just what they want to believe, yet so
many people carry around with them beliefs which hold no useful benefit whatsoever and
only serve to limit what the person can do and where they can go in life. They don’t just
hold these beliefs for a few days, or weeks, not even a few months or years, for some
people they hold limiting beliefs for their entire lives.

There are people who only go so far in life, they reach a plateau and go no further, they
could go further and achieve more but they don’t, and one of the main reasons they don’t
go any further is because of some self imposed limitation they bestowed upon themselves
by way of a negative belief, that somehow got wired into their nervous system by
something that was said, either by themselves or somebody else, be it recently or when
they were younger.

There can be times when all it takes is one simple statement about our ability to carry out
a task, or a response to an idea we have in our minds, or even a remark made by
somebody else for us to form an opinion about what it is we can or cannot do. This then
becomes a belief (a limiting one), we then validate it, it then becomes a command to the
nervous system and boom, months later we are still holding it in our minds, and we may
even hold it for the rest of our lives.

Limiting beliefs are not useful, there only purpose in life is to shrink our potential and
hold us back by preventing us from becoming everything that we can become. If on the
other hand we had our own personal beliefs that supported us, and that we knew would

A blueprint for creating change www.createchangeinyourlife.com

57

benefit our lives in ways that no other belief possibly could, the outcome and possible
benefits would be much more useful (your own set of empowering personal beliefs that
bought you what you most wanted in life). No limiting beliefs, just positive ones, all
personal to you and your life, your own empowering code to follow.

Beliefs that we hold

We all have beliefs, some of them come from childhood, some come from a religious
belief system, yet others are formed at various stages throughout our lives sometimes
unconsciously without us even knowing about it, all of them are personal and something
we all hold with gusto and sometimes without question as to whether or not they limit or
enhance our life.

Negative limiting beliefs can be formed in a split second, a simple statement of, ‘I want
to go and do such and such...., but I won’t because I am no good at such and such’ is
enough to form a limiting belief, people do this all the time. A limiting belief is
sometimes not only much easier to believe but also much easier to confirm by way of our
everyday actions. We can confirm our limiting beliefs to be true by way of simple little
statements where we remind ourselves that we were right to hold the belief, for example
saying things like ‘I knew I would not be able to do it’, we might even try something
once then give up, and then confirm we were right to not believe we could do it, or we
might not bother to take action in the first place.

How many positive beliefs do you have about yourself? How many negative or limiting
beliefs do you have? Can you list any? Are you finding it easier to name you negative
beliefs or easier to name your positive beliefs, do you even have any positive
empowering beliefs that help you in your life? If you have more negative beliefs than
positive ones then this is something that needs to change.

Positive beliefs

Unfortunately most people have far too many negative beliefs and not enough
empowering ones. Think of your life like an arcade game, each limiting belief you have
is a barrier which you cannot climb over, where as each empowering belief is an
invincible shield which protects you from the aliens and gives you superhuman powers.
Any belief you hold (positive or negative) doesn’t just dictate what you believe. Once
you start believing something, anything, it then controls the actions you do or do not take,
you start to validate it as you begin to convince yourself it is true.

What do you believe?

We sometimes take on board beliefs without first really questioning them or thinking
about how they will affect us in life, especially limiting beliefs, sometimes we do this

A blueprint for creating change www.createchangeinyourlife.com

58

when we are younger, but we are also apt to do it as we get older and as our life situation
changes. As we move through life, change happens all the time, and while progress is
never guaranteed our beliefs very often can and do remain unchanged and unchallenged
for a very long time.

If you are somebody who is not getting what they want, who is not where they would like
to be and who is generally dissatisfied with their life, then perhaps it is a result of the
beliefs you currently hold, or maybe do not currently hold. Maybe it is time to start a
fresh and get yourself a whole new set of beliefs that will be effective in getting you what
you want from life, a set of positive beliefs that you create for yourself that you will
believe for as long as they prove beneficial in your life.

From limiting to enhancing
Turn a limiting belief into an enhancing one.

Beliefs are generally not universal (although many are), what one person believes isn’t
necessarily what the next person believes. If you can come up with a limiting belief, you
are capable of coming up with a positive belief, it doesn’t take any more effort to form an
empowering belief than it does a negative one. We make our lives infinitely more
difficult by coming up with limiting beliefs based on what we cannot or might not be able
to do. However a belief (limiting or positive) only exists in the mind and thus can be
changed, when was the last time you came across a limiting belief in the middle of the
street?

It takes no more effort to believe that something will happen than it does to think
something will not happen. Beliefs originate and are born in the mind, and that is where
they stay and remain forever (unless we change them). It is only by our actions that we
play or act out our beliefs in the real world. You cannot make a video of your belief, but
you can make a video of the actions you take as a result of your belief. Everybody has
beliefs, our beliefs cover every facet of our lives including:

• Our families, friends & colleagues.
• What our future will bring (very important for the purpose of personal growth and

creating new realities).
• Our personality, who we are. (Are we shy, are we extroverted?)
• Our creativity.
• Our jobs or careers, (how far do we think we can go in our current jobs?)
• The world around us.
• The environment.
• Deep spiritual or religious beliefs.
• Our capabilities and skills.
• Our health.
• Our wealth or future financial status.
• Our intelligence.

A blueprint for creating change www.createchangeinyourlife.com

59

A negative belief is generally something which we believe as true without any proof.
When you hold positive beliefs, it becomes an aid to assist you in making progress and so
it is a good thing. Believing you won’t be successful blindly without question is not, it
will hold you back. Beliefs that hold you back in life are not useful or productive.

Empowering

Unfortunately many people do not spend time forming empowering beliefs about their
life, and so may never realise their full potential as a result. Setting up and creating your
own empowering beliefs based on your wants and desires involves being flexible enough
to get rid of the negative unsupportive beliefs, and instead replacing them with positive
empowering ones that serve to benefit you and your life in a way that is personal to you
and only you.

A simple but effective strategy to start with is to stop forming negative beliefs. If you
want something in life, great, go and get it, but before you do, remember to form an
empowering belief that will help you get it. Forming the belief should be easy, the actions
which follow will take more effort than the initial forming of the belief, but this will be
the fun part, if taking action isn’t fun, then you are headed in the wrong direction and you
need to change and make sure that taking action is the fun part.

The beliefs you hold should empower you not imprison you and make it more difficult if
not impossible to get what you want. Once you form a positive belief that benefits your
life, you will then be ready to step up to the plate and take whatever action is necessary to
manifest the belief into reality. Be aware that holding the belief is only half of it, the
other half is actually implementing the action that is required to manifest your belief into
reality. It is important to understand that for many people in many situations a lot of what
they believe about themselves actually transpires in real life, so it really is beneficial for
you to believe the best in yourself.

Forming a belief

Whether we consciously realise it or not we always look for ways to confirm any belief
we hold as being true, we rarely do the opposite in that we don’t look for ways our beliefs
are not true, we generally hold a belief and that is that. It will be difficult to change your
life without beliefs that support your cause. How are you going to lose weight if you
don’t believe you can lose weight? It will be hard that is for sure. Is it possible do you
think that maybe (just maybe) it would be easier if you believed it to be possible? How
would that free your mind? What would you do instead with your mind if it were free
from having to come up with ways of how you won’t get what you want? Would you go
around looking for ways to prove that your limiting belief is true, or would you instead

A blueprint for creating change www.createchangeinyourlife.com

60

spend your time turning your positive belief into a reality? This is why it is important,
useful and wise to form empowering beliefs which help you in life.

Create a new positive belief

Take some time now to create and form some new and empowering beliefs of your own,
either as a replacement for any limiting or negative beliefs you may have or as new
beliefs in their own right. This is the time to come up with completely unique and
supportive beliefs that enable you to live a life congruent with your values, hopes and
desires for the future. Beliefs define our reality and so it is important that we hold beliefs
that allow us to go forward in life, and to remove beliefs that prevent us from getting
what we most want.

So let’s get started……

First of all you need to know what you want and what beliefs would support your cause,
these are your personal beliefs and only you can really know what you most want from
life and the beliefs that will assist you. To help get you started complete the following
statements:

A belief that would help me get what I most want would be to believe
that....

In order to get what I want I would need to believe.....

A belief that would help me in my life right now would be....

A new empowering belief that I want to form is…

The answers to these statements will help you come up with new positive beliefs, or the
answers themselves may even become the new beliefs, remember them. OK so now you
have some ideas on what beliefs would help you, let’s take these and turn them into real
beliefs. Whatever it is you ‘want to’ believe, for example, I want to believe I can lose 20
lbs in 3 months, now remove the ‘want to’, so...

A blueprint for creating change www.createchangeinyourlife.com

61

I want to believe that I can lose weight

Changes to:

I believe that I can lose weight

Once you have done this you can then go even further and change the ‘believe’ to ‘can’.

I believe that I can lose weight

Changes to:

I can lose weight

Take time now to do this for each belief you would like to have, and also take time to
remind yourself of the action you will take to manifest this belief into existence. For
example ‘I will be able to do this because I will......’.

Support your belief with a reason why you will make it happen. For
example you will take action until it manifests, acquire skills, enlist the
help of others, or work harder than you have ever worked before.

It is nice to have a reason for why you believe something will happen in your life, even if
the reason is as simple as you taking action to make it happen, it doesn’t hurt to add it at
the end. That’s it, congratulations; you have now formed a new positive empowering
belief. You can work through this exercise again for each new positive belief you want to
form.

A blueprint for creating change www.createchangeinyourlife.com

62

Why people don’t set goals
19 reasons why people don’t set goals

What are some of the reasons or excuses people have not setting goals? This chapter
describes 19 of the most popular reasons people have for not setting goals. Some are
understandable, some are mere excuses, all should be avoided if you want to create
change and achieve more in your life. Are you guilty of any yourself? If you are then it is
time to change!

• Don’t know how to
• Fear of success
• Fear of failure
• Don’t know what they want
• Too busy
• Don’t realize the impact
• Tall poppy Syndrome
• Their own opinion of themselves
• Too comfortable
• Acceptance of their lot
• Goal is too big
• They don’t think they will achieve it
• Don’t recognise value
• Obstacles in their way
• Uninspired
• Not determined enough
• Don’t want to be accountable
• See no benefit
• Feel that they can’t

1. Don’t know how to set goals

If you have never been shown how to set goals then read the chapter on ‘Goal setting’.
Once you have read it you will know exactly what you have to do in order to set a
realistic and achievable goal for yourself. Setting goals will then become second nature to
you.

2. Fear of success

If the reason you are not setting goals is because you are afraid of succeeding, then this is
actually a good sign, as it shows you are already confident that you will achieve your
goal. What could be so bad about your goal that you are afraid to achieve it?

A blueprint for creating change www.createchangeinyourlife.com

63

If you are somebody who is afraid of achieving your goal, then change the goal into
something which doesn’t provoke such feelings of dread in you should you achieve it.

3. Fear of failure

If you are someone who is afraid of failing in life, it is instructive and useful to shift your
perspective from one that interprets an unsuccessful attempt at something as failure, to
one who sees it as a lesson learned, and who becomes wiser from the experience. What
would be worse in your life, to know you could have had a better life but not done
anything about it, or to know you always took action in your life when opportunities
presented themselves, but who didn’t always get what they wanted at the first attempt?

You can learn to eliminate the concept of failure completely from your life, and many of
the most successful people in the world have done just this. They don’t believe they fail
when things don’t go their way, instead they see it as a learning experience, something
from which they can benefit from in the future. Regardless of the outcome they still carry
on taking action, and if you want success in your life then you should learn to do the
same.

4. Don’t know what they want

If you don’t know what you want then it makes perfect sense that you wouldn’t be setting
goals. If the reason you are not setting goals is because you don’t know what you want,
then it is vital that you take some time to sit down and get absolutely clear about just
exactly what it is that you do want. You may know what you don’t want, but what we are
dealing with here is a goal which is something to aim at, if you know what you don’t
want, then turn this around into something you do want.

Most people want something, even if it is more money to pay the bills or more free time.
If you only have a vague idea of what you want, then it is likely you will only have a
slight chance of getting it. But if you have a decisive goal and a clear picture of what it is
you want, then you have a much better chance of turning it into a reality.

If you really don’t know what you want then think about ways you would like your life to
be different, is there anything you would like to have in the future that you don’t have
now, a new car, a holiday overseas, a healthier body, more money, all these things can be
turned into goals.

5. Too busy

Are you really too busy to spend a few minutes to sit down and make some goals, which
could ultimately bring you a much better life? You are not alone; in fact you are very
much in the majority. There are many people who would rather sit down and watch TV
than spend 20 minutes writing out some goals. If you want to set goals but your schedule

A blueprint for creating change www.createchangeinyourlife.com

64

is such that you really don’t have the time to sit down and spend 20 minutes to write out
some goals, then you should want to start making more time for yourself, as difficult as
this may sound.

Alternatively if you are one of those people who says they are too busy, but who can still
find time to watch TV or spend time doing some other mindless activity then shame on
you, your rewards will be neither here nor there.

6. Don’t realize the impact

If you don’t understand the impact of setting goals, it will be a very worthwhile exercise
for you to read books about or find people who have achieved success in their lives. For it
is unlikely they obtained what they did without setting goals. Likewise you may also
want to seek out others who haven’t achieved very much, and see how many and how
often they set goals.

Goals not only focus your mind, they direct your thoughts, change your attitude and
determine your actions. People who make things happen in their lives, in the first instance
know what it is they want, they know what they are aiming for. They have goals. The
most successful people around today, don’t just set goals on a yearly basis, probably not
even on a monthly basis, it is more likely they set goals on a daily basis. When it comes
to setting goals time doesn’t wait for any man.

7. Tall poppy Syndrome

Don’t want to stick your head out from the herd? Would you prefer to follow the crowd
and not set goals and be like everybody else? Is the reason you are not setting goals
because you are afraid of sticking out from the pack, or being different to everyone else?
If you do believe this perhaps it is linked in someway to having a fear of success?

In some societies it is a sad fact but people become jealous of anyone who obtains
success in their lives, sure people might feel happy and pleased for them, but ultimately
people prefer others to be like them, and for most people out there this means being
average and mediocre. People may like it when others have a few successes here and
there, but that is about it. And with this attitude prevalent in many societies it is no
wonder people many feel it is best to be like everyone else and not to stick their head out
from the crowd. However this attitude is poor and it serves no one. It is an attitude like
this that will keep people stuck in their current life situation forever. Would you be
willing to accept the consequences of such an attitude?

A blueprint for creating change www.createchangeinyourlife.com

65

8. Their own opinion of themselves (not worthy)

If you don’t think highly enough of yourself to set goals, then you need to understand that
setting goals has the ability to turn your life around, and change who you are as a person.
Goals can make you what you are, if you have low self–worth then turn that into a goal to
become more accepting of yourself, and to develop greater self esteem.

9. Too comfortable

There are some people who are more than happy with the way things are in their life and
who consequently see no need to set goals. They are comfortable with their life and are in
no hurry to change it. Perhaps these people don’t want to rock the boat, their life is OK as
it is, and they don’t want to start creating goals and giving themselves more work than
they need, they have enough going on in their lives as it is.

They are comfortable and have no desire to take their life to the next level, and for many
this might be a legitimate reason. But there are also people out there who are simply not
prepared to put in the work to get more out of life. Are you using comfort as an excuse
not to push yourself further in your life? We are all capable of more than we realise. If
you feel you slip into this category you need to ask yourself if you are really going to be
happy to sit on what you have and go no further in life.

10. Acceptance of their lot

A lot of people don’t set goals because they have accepted the way their life is now is
how it will always be, they don’t want to recognise that they can change things, instead
they are happy to accept that where they are now is where they will be forever, and that
they will just have to get used to it.

This is a very apathetic attitude, and does not say much about the person who uses it as
an excuse. If you are happy to accept your lot then you will inevitably miss out on a lot of
what life has to offer. Along with everybody else, you have the potential to live the most
amazing life, but to make this a reality you have to not just accept your life the way it is,
instead you have to understand that you can go as high as you want to, and that you are
only limited by your imagination.

Some people believe they have already reached the pinnacle of their life, they believe that
they will never be rich but never be poor and they are happy with that. Why keep striving
you may ask yourself, just sit back and be happy with your lot after all it could be a lot
worse. Well yes, but for a lot of people it could also be much better.

A blueprint for creating change www.createchangeinyourlife.com

66

11. Goal is too big

For many people when they set a goal, they set it so big that not long after they start
working towards it, they realise they won’t be able to achieve the outcome, and so
become discouraged and eventually stop working towards it altogether. If this is the
reason why you are not setting goals, then you need to break the goal down into smaller
chunks and work on each chunk as a smaller individual goal.

Setting a goal that is obtainable and can be achieved is vital if you want to avoid losing
interest and not bothering at all. There is a fine line between setting a goal that motivates
you and gets you out of bed in the morning, and one that is so big it appears as nothing
more than just a dream. It is OK to have big goals such as becoming a successful singer
or to run your own business. These goals, while big can be done, but they will have to be
broken down into much smaller goals to start with.

12. They don’t think they will achieve it

Many people who don’t set goals, don’t set them because they don’t think they will ever
achieve them. This makes sense, why would you or anyone set a goal if you didn’t think
you would achieve it? The next question to ask then is, why don’t you believe you will
achieve it? Maybe you believe it is too big? (See number 11), maybe you are not very
sure of yourself (lack confidence), or perhaps you have some negative beliefs about your
abilities.

If this reason applies to you then you need to have some faith in yourself, you need to
develop a ‘can do’ attitude, and if you hold any limiting beliefs then you need to get over
them, they will do nothing but hold you back and prevent you from becoming all you are
capable of becoming. You will almost certainly never reach your goal if all you do is sit
and debate whether you will or not, however if you take action, and if the goal has been
suitably defined, then you will more than likely achieve it. But you are absolutely
guaranteed 100% not to achieve it if you don’t take any action in the first place.

13. Don’t recognise value

If you don’t recognize any value in the goal then you need to change it so you do
recognize value, it is possible that you may set a goal which is too small, and that doesn’t
inspire you, in which case you will see no value in taking any steps to achieving the goal.

If you set goals that are too small, and that you feel are almost too easy to complete, then
this may cause you to not bother working towards it in the first place. This is the opposite
of a goal which is too big, which can also cause you to not take any action. Change the
goal to something that when you achieve it, it will make a difference to your life and will
bring with it some sort of benefit, or at least something which will take you closer to a
much larger goal or vision.

A blueprint for creating change www.createchangeinyourlife.com

67

14. Obstacles in their way

If you have obstacles in your way, for example work commitments, kids taking up all
your time, then it may be that you have to take some time out and concentrate on yourself
for a while. Sometimes we have to help ourselves before we can be in a position where
we can help others. To help yourself you have to on occasion put yourself first, this isn’t
selfish, but realistic, if you have many things in your life that prevent you from setting
and working towards a goal, then find time or adjust your expectations accordingly.

You may have to de-clutter your life, and reduce the time you spend on other activities
that prevent you from working on your goals. Whatever the obstacles are, you may have
to remove them so as to avoid a situation where you are preventing you and your family
from enjoying a better life.

15. Uninspired

Can you honestly say that there is nothing that inspires you, or that you do not desire
anything more than what you already have? Can you not get inspired by the thought of
having more in your life, obtaining success, gaining a new skill or some other
achievement? Are there not things you desire, people you aspire to become like?

Perhaps you have reached a point in your life when you are happy with what you have,
and are not bothered by obtaining more material possessions or working on some other
aspect of your life. This is OK but perhaps there is something you could do on a more
personal level, such as becoming more creative, running a marathon or starting a new
hobby. Or maybe you would like to help others, do some charity work. While many
people may reach a point in their lives when they are comfortable and secure, there are
many whose lives are not, and some people can get inspired by helping others, maybe
this applies to you.

16. Not determined enough

This is an apathetic attitude to adopt, almost giving up before you have even started. Why
aren’t you determined to achieve your goals? With this sort of attitude what can you
really expect to accomplish in life? This is also a very lazy attitude. If you do hold this as
a reason for stopping you from setting goals then you need to realise that where you are
now is where you will be in the future, likewise what you have now will more than likely
be the same in the future as well.

When you are older and you look back on your life, do you really want to be explaining
to people, or even to yourself that the reason you never set goals in your life, and maybe
the reason you didn’t accomplish much in your life was because you were never
determined enough in the first place to make an effort. It takes a certain amount of self

A blueprint for creating change www.createchangeinyourlife.com

68

confidence to set goals and certainly to achieve them. You will want to become
motivated and determined if you are to achieve anything in life.

17. Don’t want to be accountable

Everybody needs to take responsibility for their life and the actions they take. Wherever
you are in life, it is the actions you have already taken that have bought you to where you
are now, and it will be the actions you take today that will take you somewhere in the
future. Are you really willing to let life pass you by and have things remain as they are at
present by simply not taking responsibility for changing them? You are already
accountable for the way your life is today, for what you have around you, so become
accountable for setting goals to make improvements in the areas of your life that require
improvements to be made.

18. See no benefit

If you don’t see the benefit of setting goals then it might be that you don’t believe you
can achieve them. Or perhaps the goals you set are unrealistic or you have never achieved
a goal before and don’t see the point. This is similar to not recognising value, depending
on your life circumstances there are numerous benefits to setting goals, goals allow you
to work on improving a certain aspect of yourself or your life.

If you see no benefit you are being short sighted. They can radically change your life. It
is about generating what isn’t there, improving your life, giving you something to aim for,
providing hope and stimulating focus. There is much to be gained, and only you will
really know just what you stand to benefit by setting goals.

19. Feel that they can’t

If you feel that you can’t set goals, worry no more. It is not rocket science to set goals; it
can be done by anyone and requires no high level degree in physics or chemistry. All that
is required to set goals is willingness and desire to change your life.

Now you know what may have been stopping you in the past, it is time to become
someone who does set goals, and who makes them a fundamental part of your life.

A blueprint for creating change www.createchangeinyourlife.com

69

Goal Setting

Having discussed why people don’t set goals let’s move on to the topic of goal setting
itself. The importance of goal setting cannot be over stated. The bottom line is this, goal
setting is fundamental if you are to achieve anything in your life.

Without a goal it will be hard to create something in your life which is not presently there.
Those people who achieve more in their life, rarely get what they want by merely hoping
it will arrive at some future point in time. People who do more, have more and achieve
more success, do so because they set goals.

No goal = no direction = no progress

If you are not sure if you need to set goals then ask yourself the following questions:

• Is there anything you want to happen in the future?
• Is there something you would like to be able to do?
• Is there something you would like to have?
• Is there a characteristic you want to develop?
• Is there some place you want to go?

If you can’t think of anything right now, then what about in 1 month, 6 months, or even
in 2 or 3 years time?

Some people may have never taken the time to sit down and set goals for themselves, but
at some level most people want something. It might be something personal like to find a
partner, something pertaining to their financial situation, perhaps their career, or
something entirely different. Goals can be set for any area of your life:

• Health
• Self development
• Hobbies
• Work / Career
• Family
• Material possessions
• Financial
• Spiritual
• Sport

Why are goals important?

• They give you direction

A blueprint for creating change www.createchangeinyourlife.com

70

• They allow you to make progress
• Provide a chance for self development & self growth
• They provide opportunities to realize your full potential
• Allow you to enjoy everything life has to offer and to move forward
• They can provide a focal point in your life, something to aim for
• Chance to acquire new skills

A goal can focus your mind on making your life better tomorrow than it is today. Some
consequences of not setting goals include:

• Lack of direction
• Life may pass you by
• Lack of progression
• Lack of development & growth
• May never acquire new skills or develop your current skills
• You may never realize or reach your full potential

When do you set a goal?

When there are activities you want to get done, or when you want to work towards
achieving some specific outcome, then this is a time when you will want to set goals.
Only you will know how often you need to set goals, daily, weekly or monthly? It is up to
you, it is your life. Remember that a goal should be set whenever you want to accomplish
something.

How often you set goals and complete them, will determine how quickly you make
progress in certain areas of your life. The process of setting goals focuses the mind on
some point in the future, and much like a missile heading towards a target, your attention
then becomes attracted to completing the goal and thinking about the results it will bring.
Remember you don’t have to set goals, but you will want to set them, as completing them
will bring you what you want in life, or at least closer to what you want.

Life moves at such a fast pace nowadays that if you aren’t setting goals for yourself, then
you run the risk of being left behind, life for you in the future will more than likely be
very similar to what it is like today, some people are OK with this, others aren’t, and if
you fall into the latter category then it is time to start planning and setting some goals. In
this life if you aren’t setting goals, then perhaps the only way your life will change will
be as a result of external circumstances, or an event that is beyond your immediate
control. Is this really how you want change to occur in your life?

Remembering your goal

You should always be aware of what your goal is, it should be in the front of your mind
as it should be something you are working towards constantly. Can you remember how

A blueprint for creating change www.createchangeinyourlife.com

71

you felt the last time you completed a goal? How did it feel? Have you ever completed a
goal before? Setting goals and achieving them doesn’t just bring you closer to what you
want in life, it also gives you something to feel proud of.

Make time for yourself

It is an unfortunate fact but the majority of people would probably rather watch TV then
sit down and spend time writing out their goals. You may have your goal parked away in
the back of your mind, but that is not where it should be, if your goal is important it
should be clear in your mind or even better written down and documented. It doesn’t take
long to write out your goals, especially when you ask the right questions. This simple act
of writing out your goals will help focus your mind in the direction you want to go, and
so it is important to set aside time for this.

As long as it is realistic and achievable and you know what you are to do, then that is all
that matters. Once you set a realistic and achievable goal, you will become motivated to
go out and complete it. Remember time is precious and should be used as constructively
as possible if you want to achieve things and be successful in your life.

So how do you set a goal?

Setting goals is all about asking yourself a set of questions that allow you to become clear
about exactly what you want, when you want it by and other specific useful information.
To achieve a goal you must obviously know what you want, you must also know when
you want it by, and what you have to do in order to complete it

When you set goals it is important to understand where you are now, and where you want
to be, or what you want to have in the future. Working towards your goal will be like a
journey, with your end outcome the final destination. Here are some basic strategies for
setting goals.

Know what you want

This may be obvious but it is fundamental, just knowing this alone puts you in the
minority as most people don’t even know what they want. Be clear about this as well, the
more explicit you can be when asked what you want, the greater the chance of you being
successful, why? It gets you focused and removes uncertainty about what you want or
where you want to be.

A blueprint for creating change www.createchangeinyourlife.com

72

Why do you want to achieve the goal?

It is helpful to know why you want to achieve your goal, this will help with your
motivation, when you are clear about why you want to achieve your goal and what it will
bring you, it can help keep you motivated on the days when it all seems like too much
effort, and when you don’t seem to be getting anywhere.

If the goal is big, break it down into smaller tasks

Setting goals that are too big is a common reason why people give up on them altogether.
They wake up one morning and realise that they are a million miles away from where
they want to be, and although they have been busy taking action, they can see they are
still no closer to achieving their goal. And so rather then break the goal down into smaller
tasks, they simply stop taking action altogether, a bad mistake to make.

A well defined outcome should be a stretch, and there is nothing wrong with thinking big
and having big goals, but the goal should be achievable, and if the goal is too big then it
will need to be broken down into smaller chunks, otherwise you run the risk of giving up
and losing interest completely. If you set a big goal to start with, you will have to make
sure that it is made up of lots other smaller more realistic goals to keep you busy in the
short term, and which can be completed in a much shorter time frame. When you do this
you will not feel overwhelmed by your initial goal, and will instead stay inspired by the
results your daily or weekly actions will bring you.

When do you want it by?

It is important to be clear about when you want to achieve your goal. By having a specific
date in mind when you set your goal, you will know how often to take appropriate action.
Unless you state when you want to achieve your goal, there will be no urgency for you to
do anything, there will be no reason to work towards it today as there will always be
tomorrow (which is ultimate false as tomorrow never arrives).

You will want to work towards your goal regularly, by not working towards your goals
you run the real risk of life just passing you by while you wistfully enjoy the short term
pleasures that indolence and laziness bring you. Once your goal is set, you want to be
pro-active in working towards it because unless you have a definite time or date when
you want to achieve your goal by, you may never actually complete it.

What is required to complete your goal?

It is also important to understand what resources you will need in order to complete your
goal, the most obvious one is time, but others can include a certain body of knowledge, a
specific skill, maybe even the help of other people, or a specific course? Get clear about

A blueprint for creating change www.createchangeinyourlife.com

73

this when you set your goal, if you do need other resources, then you might need to turn
these into goals as-well.

Be positive when you state your goal

You need to state your goal in the positive, it will be more beneficial for you in the long
run to aim for something which you really want, rather than move away from something
that you don’t want. If you know you don’t want something then this is ok, but at least
turn it around into something that you do want. The benefit of stating a goal in the
positive is that you know for certain that it is something you want, whereas with a goal
stated in the negative, while it will take you somewhere, it might not be much better than
what you had before.

A general example would be:

Negative Positive
I don’t want to work in an office. I want a job where I can work

outdoors.

Another example would be:

Negative Positive
I don’t want to work 9-5 anymore. I want a job where I can be around

nature that gets me outdoors, and
which offers flexible hours.

The more precisely and positively you define your goal or outcome, the more likely you
are to make more of an effort to achieve it, your goal will be more appealing and will
entice you to make it happen.

Take Action

It might be obvious, but taking regular sustained action towards your goal is vital, it is a
very simple formula to achieve your goal; you simply…….

“Take action until you achieve your goal!”

A blueprint for creating change www.createchangeinyourlife.com

74

No matter how big your goal or how long it will take you, doing something towards your
goal will always be better than doing nothing. You may be really busy with other
activities, you may be feeling like you just can’t be bothered, but the reality is that by
taking action you will always be closer to where you want to be. By not taking action you
are only cheating yourself out of something you already know you want, and that you
know would benefit your life.

“Don’t waste time by doing today’s work tomorrow, do
whatever you can today. Time waits for no man.”

There is no secret ingredient to achieving your goal, if you want to learn to swim, you
have to get in the swimming pool and move your arms and legs in a certain way until
finally you can swim. Likewise you will only achieve your goal if you continually take
action!

Examples of Vague VS Well-defined goals

Now let’s look at some examples of some vague versus well-defined and detailed goals.
Keep in mind that setting a goal is very much like giving a set of instructions to the brain,
the more explicit you are, the clearer the instructions will be, and the more likely you are
to take the appropriate action and therefore be successful. The following are examples of
general goals which although vague to start with have been changed into more specific
and detailed tasks. Think about how you might like to set your own goal as you read
these examples.

Goal 1 (To lose weight)

Now an example of a goal might be to lose weight, but this is quite a vague goal, you
really want a goal to be more detailed than this. To make the goal more specific it could
be changed to ‘lose 10bs in the next 5 weeks.’ This is more detailed and is a better goal
as a result, but it doesn’t state how it will happen, this could then be broken down into
smaller more specific tasks.

It could be changed to something like ‘Go to the gym every other day for 1 hour;
spend 20 minutes on the running machine. Eat 3 healthy meals a day, including one
salad.’ This is better, your goal is to lose weight, and now you know how you are going
to do it. It is specific and clear. To lose weight in itself is quite a big goal, it would
certainly be made up of smaller tasks, and so the original goal could be broken down into
smaller goals or tasks as follows:

Explain to the fitness instructor that I want to lose weight and

A blueprint for creating change www.createchangeinyourlife.com

75

have them draw up a plan for me to follow.
On Mondays, Wednesdays and Fridays go to the gym and
follow my personal plan for 1 hour.
Take a salad and fresh fruit to work with me every day for
lunch.
Go swimming on Sunday morning for 40 minutes.
In 5 weeks time weigh myself and review my progress.

From the original goal of to lose weight we now have smaller more achievable goals,
which act like clear instructions to the brain. The person with these goals now knows
exactly what they are to do, when they are to do them and will have a much higher
chance of success as a result.

Goal 2 (To have less debt)

Another example of a goal could be to ’have less debt’, however, as useful as it would be,
at the moment it sounds more like a wish, it would be better if it were changed to
something like, ‘to have a second stream of income generated within the next 12 months.’
This is better, it is also stated in the positive, and could then be developed further into
something like ‘Find something to sell on eBay, start by researching products to sell on
eBay, find a potential niche product & contact wholesalers to arrange a bulk purchase.’
The original goal has now been changed into smaller, more specific tasks which could be
broken down even further as follows:

Spend time in the evening from 8pm onwards when the
children are in bed researching online, do this for 1 hour every
day until I have a list of products to sell.
Once this is done find 5 different wholesalers online and find
out which one can offer the best deal.
Buy a sample of products and put them up for sale on eBay.
Spend extra time in the evening researching and implementing
marketing strategies.

Here once again the original goal has been changed into something much more specific,
it has been broken down into smaller, more achievable tasks that explain exactly how the
goal will be achieved.

Goal 3 (Get a promotion at work)

A blueprint for creating change www.createchangeinyourlife.com

76

This is a positive goal which again needs to be broken down into smaller tasks, it could
initially be changed into, ‘Get a promotion in my current job within 6 months’. This now
has a time frame specified. What would be really useful now would be to break this down
into achievable tasks that could be completed in the short term.

Start taking on more responsibility in my current job, and
improve my capabilities in my current role.
Talk to my immediate boss and tell her that I am interested in a
promotion.
Once I have more responsibility at work, find out about
internal vacancies as soon as they are advertised.

Here again we have gone from a vague (although positively defined) goal, and changed it
into a more detailed set of tasks that can be worked on straight away.

Goal 4 (Learn to speak Spanish)

This is a positively stated goal which is good, but it is lacking in detail, it could initially
be changed into ‘learn to speak some Spanish in 6 months’, which now includes a time
frame, but this could also be taken a step further and changed to ‘Learn to count and
order food in Spanish within the next 6 weeks’. This is now better than the original goal,
it is more specific, but it doesn’t contain any information on how it will happen. We
could therefore change it to, ‘buy a “learn Spanish audio” and listen to it every day on my
way to work’. Here we have a clearer more positively stated goal, which could then be
developed even further:

Listen to my Spanish audio on the way to work every day for
20 minutes.
Practice for 20 minutes when I get home each night.
Write out a mini test to take at the end of every week to make
sure I have remembered what I have learnt. Start with numbers
and then work on food.

You should now, as you listen to these examples be getting an idea now of how to form a
specific goal, which can if need be changed to include many smaller achievable tasks.

Goal 5 (Learn to play the Guitar)

A blueprint for creating change www.createchangeinyourlife.com

77

Perhaps this goal could form part of a vision that someone has for becoming a musician.
This is an example of a big goal that needs to be broken down into smaller more
achievable tasks. If a goal like this wasn’t broken down the person could easily become
discouraged and give up, so we could come up with a new goal such as, ‘learn 4 new
chords and 2 new scales within the next 6 weeks’.

This is much better, it is positive and includes a time frame. We could then develop this
further, ’get up early each day and practice the guitar for 30 minutes, spend another 30
minutes in the evening practicing and review my progress at the end of each week.’ This
is much more detailed and includes how you will go about working towards it. To
become even more explicit it could be changed to:

Buy a ‘learn to play the guitar book’ from the local music
store.
Set my alarm clock to wake me up earlier each day. Practice
the A scale on Mondays and Wednesdays and the C scale on
Tuesdays and Fridays.
On the weekends practice new chords for 1 hour.
If I have enough time in the evening practice for another 1
hour.
On Sunday morning record myself and compare it to the week
before to see how much I have progressed.

Goal 6 (Become more knowledgeable about running my own business)

This is a positively stated goal but is lacking in details. There isn’t any information about
how it will happen, and it is in itself quite a large goal, and so will probably be made up
of a few smaller goals. One of which could be to, ’complete an introductory business
course at college part time, either in the evening or at the weekend.’ This could then be
further developed into, ‘plan to find out which colleges in town run introductory business
courses and phone them up to get more details some time next week.’ This is better, we
now know what we are to do and when, but it would be even more useful if we got even
more explicit:

At the weekend go to the local library and read different
prospectuses for different colleges.
Find 3 business courses that seem interesting and phone each
college up on Monday.
On Monday evening, decide which course I am going to

A blueprint for creating change www.createchangeinyourlife.com

78

choose and book it the following day.

Now we have clear and specific tasks that can be implemented immediately.

Conclusion

You should now after reading this chapter be in a much better position to create and
define your own goals. To start with it is OK to have big vague goals as long as you
develop them into smaller more specific goals or tasks. It is your goal and only you know
what you will need to do to achieve it. Now you have learnt what it is you need to know
about setting specific and realistic goals and why it is important, it’s time to set your own!
Listen to the ‘goal setting’ MP3 from www.createchangeinyourlife.com to create your
own goals. Once you have done this, then you can begin to take steps to work towards
achieving them and start making things happen in your life!

A blueprint for creating change www.createchangeinyourlife.com

79

Finding Time
Strategies for finding more time in your life

Time essentially is not something we lose, like our car keys or a pen, but in today’s
society and the pace at which life is lived by many around the world, we need to make
sure we allocate our time correctly, especially on the tasks that need our attention the
most. In this busy hyper fast world in which we live in today, finding time is a task that
for many is priority number one. There are occasions when all of us would like more time,
more time with the family, more time for our partner, more time for our hobbies, more
time to relax, more time to do the things we enjoy most whatever that may be, the fact is
in today’s society finding time is more important than ever before.

We find ourselves in technically advanced times, PDA’s, mobile computers, mobile
phones that do more things today than even the most advanced computers of years gone
by. But this doesn’t mean we have any more time than we did years ago, in fact many
people have less time now than any generation that has gone previously. Time is a
priceless commodity for many, and if you are looking to make changes in your life, then
you will almost certainly need to set aside enough time for the goals or plans you have
made for yourself. You will want to make this a priority and this chapter will provide you
with ideas on just how you can go about doing it. If you don’t allocate enough time for
your goals, life will pass you by, and if you are living the life you most want then that’s
all well and good, but if you aren’t then you will want to make allocating time to yourself
a priority.

Time management

Ultimately the life you want to create for yourself should be so compelling and attractive
that you will do whatever it takes to make it happen, and this will include finding time to
do the daily tasks necessary to bring your overall plan or vision into reality. However if
you live a very busy and hectic life then you will need to plan and prioritise, which is
really what time management is all about.

Life can and probably does for many fly past at a million miles an hour, people can
struggle to juggle the many facets of their lives and finding more time can seem like an
impossible task. If this is the case for you then where does change fit in, how then is it
going to be possible that you arrange more time to do the things that you want to do in
order to achieve your goals? The good news is that it is possible, however if your
schedule is such that finding an extra 5 minutes really would be a Herculean task, then at
the very least be realistic about what you can expect to achieve and adjust your sights
accordingly.

Because the reality is this, time management is about you making a conscious effort to
find more time in your life for those tasks which are most meaningful to you, and which
will bring you closer to the sort of life you have envisaged living for yourself. There is no
secret to it, either find time in your schedule or lower your expectations about how long

A blueprint for creating change www.createchangeinyourlife.com

80

your goals will take and what you will achieve as a result. However with that said there
are plenty of ways to find more time and you will learn more about them shortly.

Mindless activities

Look at your life and look at what you can afford to not do for the duration you are
attempting to create change in your life. How important is TV to you? Do you really need
to watch all the programs you watch? If you do, can you do other things whilst the TV is
on if it is that important to you? If you watch television to relax yourself and as a means
of escapism can you not find another avenue for relaxation, perhaps some music on the
way home from work.

If you have a stressful job and bring work home with you, can you not learn to separate
work from your home life, if possible as soon as you leave the office. If your job
occupies your thoughts all the time, what is it you are always thinking about? Whilst it is
important to find time, it is equally important not to waste the time you do have. Are you
guilty of wasting the spare time that you currently have?

• Do you have to watch countless hours of TV a night?
• Do you have to stay late at the office every night?
• Do you have to go out every other night?

Don’t let your schedule be overrun with demands from others at the expense of working
towards something you most want to manifest in your life. Only you know how much
time you can allocate to your goals each week, and it is also only you who can define
your own schedule so you do allocate time each week to those tasks which will benefit
your life. It is all about prioritising and if need be sacrificing other activities. This isn’t a
time to come up with excuses. Either schedule time for yourself or lower your
expectations about what can be done in a certain time frame.

Dividing Time

Everybody has more time than they realise, and a good way to find more time is to
change the way you look at time. Think about time as something which can be divided up
into smaller more usable chunks, this way you can learn to divide the time you have each
day or week. Given that we need to sleep and work, the amount of time we are left to
allocate to our own personal projects and goals can seem like not enough for most of us.
Perhaps you don’t have that many hours in a day left to yourself after work and family
commitments, but in your current life situation how much time do you need? How much
are you looking to find?

A blueprint for creating change www.createchangeinyourlife.com

81

Finding one or two hours can be a real task if you are busy, but what about finding 10, 15
or 20 minutes, how hard would it be to find an extra 20 minutes in your day? Think of it
this way, each hour can be broken down into smaller chunks of time, for example one
hour can be thought of as six 10 minute slots, or three 20 minute slots. Now depending on
what you want to do in terms of working towards a goal, or some other personal project,
quite a lot can be done in 15 minutes of focused activity, more than say one hour of
interrupted less focused activity.

Two hours can be divided up into twelve 10 minute slots or eight 15 minutes slots,
however you want to do it, but when you view time this way it can suddenly be easier to
find more of it. And these smaller time slots can be found at any point in your day,
morning, lunchtime, afternoon or evening. If you can utilize three 20 minute slots
throughout the day on constructive work, then that will amount to one hour a day of
quality time spent on your personal goals or plans, and if you can do more, than that is
even better. If you do this every day you can get some serious work done and make good
progress.

Think about time in smaller chunks

Half an hour 3 x 10 minutes 2 x 15 minutes
One hour 6 x 10 minutes 4 x 15 minutes
Two hours 12 x 10 minutes 8 x 15 minutes
Three hours 18 x 10 minutes 12 x 15 minutes

Think about what you can do with two or three 15 or 20 minute slots at random times
throughout the day or even at designated times in the day. Remember it is not how much
time you have, it is how constructively you use the time you have, and perhaps more
importantly the time you make available to yourself. Dividing time like this is a great
way of finding time you may not have previously thought possible.

Start utilising your time in a way that allows you to become more productive on the
projects which are most important to you. It is not selfish finding and allocating time for
yourself, sometimes in order to help yourself you have to put yourself first. Time is
available to all of us, but it is too easily wasted by many. Become someone who uses
their time well, and who finds time to do what it is that they want to do. Try dividing time
in your day and week and see how much more time you have for yourself.

Allocating time

The more time you allocate to your chosen goal the quicker you will achieve it. Some
people may say they need more time, but in reality it is also about being useful with the
time you have. Unless you have 16 hours a day to work towards your goal you are going

A blueprint for creating change www.createchangeinyourlife.com

82

to have to do some juggling and arranging of your schedule so that you are able to take
action.

It is important to use the time you have in a way that gets you the most effective results.
It is very much a case of quality not quantity. Some people are more effective when they
allocate a certain time during the day to complete a particular activity, others are more
effective when they simply work as and when they can. Whatever works for you is best,
as long as the tasks get completed. Some people work best with an army like schedule
others don’t. If you are not somebody who likes being told what to do by someone else
you are probably not going to like it when you tell yourself you have to do something. It
is all about learning what works for you, everybody is different. However you might like
to:

• Make monthly, weekly and daily tasks lists of what you most want to do.
• Work to a schedule or take action whenever you can in the day (which ever you

prefer).
• Allocate time to your goals.
• Make your goals or tasks a priority.
• Set targets and achieve them (no excuses)

You are not able to reclaim any time you lose so utilize the time you have at any
particular moment. Thirty minutes a day actually doing something is much better than 30
minutes thinking about doing something, and doing something at this very moment is
always better than scheduling it for a later time, if this can be done.

Be someone who understands that the short term movements or actions are what turn the
long term plans and visions into a reality. When you get an idea that something has to be
done, if you have time, do it right away the moment it enters your head. Otherwise what
can happen is that you forget what you need to do (unless it is written down) and some
other activity will take its place, or you will remember of something completely different
that you need to do instead.

It is about getting things done, so become really good at getting things done, be the
person who does things, this will ensure you are constantly moving in the right direction
towards what you most want in life. Do more with what you have and you will be
surprised at what you can get done.

Want a new business Spend 10 minutes brainstorming
ideas

Want to lose weight Take a 20 minute walk to the shops
Want to learn Spanish Listen to an audio CD for 20

minutes

A blueprint for creating change www.createchangeinyourlife.com

83

Finding more time

Now here are 10 ways you can make more time in your life for tasks or goals that are
most important to you

1. Wake up earlier

For many this may be easier said than done, but a lot of people can get some productive
work done first thing in the morning. It is not beyond the realms of possibility that you
could certainly do the same. Motivation will play a big part in allocating more time to
yourself, but in reality will an extra 10 or 20 minutes less sleep in your life cause you so
much of a problem, especially when that time will be spent on tasks to make your life
better?

If you do decide that waking up earlier might be useful to you, then once you are out of
bed, wake yourself up properly by taking a hot (or cold) shower, grab a coffee and do
whatever you need to make yourself comfortable for the activity you have planned to do.
It can be great knowing that you are working towards something positive in your life
while everyone else is still asleep. Once you have set aside the time and completed your
desired tasks you then do not have to worry about finding the time later on in the day, and
you can happily carry out the rest of your days duties safe in the knowledge that you have
already allocated some quality time to yourself.

Setting your alarm clock to wake you up earlier is all that it takes, and depending on your
life situation, it may be the only time during the day where you can have some peace for
yourself. However if you are not a morning person than perhaps an extra 10, 20 or 30
minutes can be found late at night....

2. Go to bed later

Going to bed later is another way you can find time to be constructive and work on
activities that are most important to you. Depending on whether or not you have family
commitments and or other activities, working late in the evening, perhaps before you go
to bed can be a very good time for many people to work on goals or tasks personal to
them. For many people late at night is when they are most relaxed, their day is behind
them and for a few moments at least they can forget about their day’s activities. Most
people can set aside time to read a book or a newspaper before they go to bed, and so
making some time for personal projects is equally feasible.

It doesn’t necessarily have to be the last thing you do on that day, but it can be perhaps
the second or third to last thing that you do, as some mind based activities can stimulate
the brain to the point where it can hard to get to sleep. Another benefit to allocating time
for yourself at night is that you are already awake, and have had the day to plan if need be

A blueprint for creating change www.createchangeinyourlife.com

84

what you are going to spend your time on. Maybe you have even found yourself with
time during the day to work on the said activity. Perhaps it can also provide you with
some motivation to find time during the day if you didn’t want to wait until the evening.
Either way there is not doubt that time can be found in the evening should you choose to
utilize it.

3. Watch less TV

Television is used by many as a form of escapism, they watch TV to unwind and forget
about their day, they also use it as a distraction from doing more useful activities. People
spend countless hours in front of their televisions and while some of it might be
interesting and informative a lot isn’t, and falls into the mindless junk category of
entertainment.

The hours people spend watching television is truly remarkable, if there is one way more
time can be found it is through watching less television. Some people may have
incredibly stressful jobs, they may see television as a way to unwind and relax properly,
but depending on how much they watch, there are probably better ways to unwind then
spend a whole evening watching television. Why not get a massage instead? Some people
may not be able to function properly without their daily fix of soap operas, and of course
there is always that one program that everyone else is watching so they must watch it as
well.

Depending on how much value you put on allocating time to your personal projects, or to
make improvements in your life, television is one of the first activities that can be
avoided in favour of spending time working towards goals. Television isn’t going
anywhere and on a grand scale of things, just how important is it anyway? Isn’t getting
what you want from life and living the life you most want to live more important than
what happened in some fictional soap opera. Only you can decide what is important in
your life, but if missing out on a few shows in favour of getting work done that will
benefit your life forever more is too much to ask, then you need to be realistic about just
what you will achieve in your life.

4. Utilize travel time

How many of you who travel to work on a train or a bus spend time simply gazing out of
the window wondering what you are going to eat for lunch, or thinking about the
conversation you had with your friend last week. Perhaps you drive to work? What
exactly are you thinking about as you listen to the radio DJ announce what another
miserable day it is due to the weather, could you not be listening to a useful MP3 instead?

If you don’t have the luxury of working from home or living within a few minutes walk
of your work place, then travel time can almost certainly be used in a positive way on
tasks personal to you. There are many people who seem to view travel time as work time,

A blueprint for creating change www.createchangeinyourlife.com

85

even though they don’t get paid for it. The time you spend travelling to work is very
much your own, and while some may spend this time thinking about the day ahead, and
what it may bring, in reality it is a great source of time that can be used constructively.

Depending on how far you have to travel and the method of transport used, you can really
have some good time to allocate to yourself on your way to and from work. Don’t use
travel time as just time to mentally prepare for the day ahead, use it in a way that helps
work towards any personal goals you have set for yourself.

5. Spend less time out drinking

Socialising is an important aspect of life for many, and there is really no need to become
a hermit, however if you are setting personal development goals for yourself so you can
improve yourself or your life in some way, then perhaps another night out drinking can
be avoided. Depending on how much you go out, making this less of a priority for the
time you are pro-actively looking to make lasting changes in your life, is not such a bad
thing. Everyone needs to unwind, but probably not every other night, and even if you do
go out with friends, you certainly don’t need to be there when the bar closes.

You should want to make personal development, plans or goals a priority in your life,
especially when you have already identified that something needs to change in order for
you to live a more enjoyable life. Creating a new reality for yourself may well involve
some sacrifices, and if it does, then this maybe one of those activities that you will want
to re-prioritize.

6. Separate work life from home life

If you are somebody who likes to bring work home from the office then you might want
to reconsider doing this, especially as you want to make time for other personal projects
or goals. Depending on what work you do, a clear distinction should always be made
between what you do at home and what you do in the office (unless you work from home
of course), but even then you should still separate the two. If you are bringing too much
work home, then you will have even less time from which you can allocate to yourself, so
instead of alleviating the problem you are adding to it.

Ask yourself if it is really necessary that you have to bring the work home, if it is then
consider staying on later in the office rather then bringing it home, if it isn’t then
schedule the work to be done at some later time. Occasionally you may have deadlines
that must be adhered to, but a lot of the time people simply choose to do extra work at
home, this might be an OK strategy if you weren’t working on personal development
projects, but if this doesn’t apply to you then this might not be so beneficial.

A blueprint for creating change www.createchangeinyourlife.com

86

Don’t spend your time unnecessarily working on other peoples projects for other people
to benefit; you need to utilize your time in a way that benefits you and not so your boss
can boost about how useful they are the next time they go for a promotion.

7. Utilize your lunch / work breaks

Whatever we do for a living we all get breaks at work, coffee breaks, lunch breaks,
whatever it may be. These can all be utilized and don’t have to be wasted especially
lunch breaks, many people who work in offices don’t even bother to take a lunch break,
they just grab a sandwich and sit at their desks carrying on with their work. You are not
getting paid to work your lunch break, yet so many people choose to work through it for
somebody else’s profit. Perhaps the company you work for is really grateful you work
through your lunch break, then again perhaps they don’t care either way.

This is your time, and if you are attempting to find more time for other projects in your
life, you could do a lot worse than to start by using your lunch breaks more constructively.
No matter how busy you might be in your current job, you should always take breaks, if
for no other reason then to refresh and compose yourself; after all there are only so many
hours in a day.

If you are somebody who doesn’t take your lunch break, ask yourself who really benefits?
Remember your lunch break belongs to you, it is not anyone else’s, you are free to do
with it as you please. So if you are wondering where you can find an extra 10 minutes
here, or 20 minutes there, think about the breaks you are given at work, how could you, if
need be start using these more constructively on personal development projects you have
set for yourself?

8. Do your grocery shopping less frequently

Unless you really enjoy the process of buying your groceries, then cutting down the time
you spend shopping for groceries is certainly one way you can find more time, If you do
this every day then perhaps you should start shopping every week, or even better once a
month. While it may not seem like you spend much time shopping for groceries, it all
adds up. And if you are really struggling to find time, then this is an area you should look
into. If it is a regular activity for you then it can probably be condensed into something
you do less frequently.

If you live far from a supermarket then this is even more important, as you not only have
to account for the time spent shopping, but also the time it takes to get there. Of course
we all have to do grocery shopping but if we use our time wisely we certainly don’t have
to do it every day.

A blueprint for creating change www.createchangeinyourlife.com

87

9. Use the Internet

The internet is a wonderful tool for saving time. It is a useful tool in its own right, but
when it comes to saving us time it really comes into its own. There is a flip side to this
coin however, while it can be used to save time, it can also be the cause of a lot of time
being wasted, browsing different sites, taking part in forums, watching videos etc. How
you decide to use your Internet time is entirely down to you. Nevertheless how the
internet saves you time will be specific to your life situation, but some ways it can be
used to save time include:

• Buying things
• Paying bills
• Banking
• Communicating
• Booking tickets
• Reading the news
• Gathering information

And what’s even more impressive is that you can do a lot of these things at the same time,
or at least within a few minutes of each other. Feel lucky you live in a world with the
internet, it hasn’t been around for long but the impact on people’s lives is truly
remarkable.

Think about how in your life you could use the internet to save you time, do you do your
banking online? Think of the countless hours wasted standing in queues waiting to pay
your bills or transfer money. All these can now be done online. The same is true of
shopping, how good is it today knowing that if you want to buy a book, all you have to
do is spend 5 minutes on the internet and a few days later the book will be delivered to
your door, this is true for countless other products as well, how is that for saving time?

10. Get help from others

How can you use others to help you find time? Are there any people or organisations you
can use that will help with your specific life situation? If you run your own business, are
there any activities which you can outsource that are taking up too much of your time.
Outsourcing today is not just for the big multi-national companies; even small home
based business can use this as a means for becoming more efficient with their work.

Do you have a family of your own, is there anyway you can get help with your children?
Children and families can take up a lot of people’s time, is this applicable in your life? If
so is there anyway you can get extra help. Is there anyway your friends and family can
help you, finding time doesn’t have to be about just what you can do, others can help as

A blueprint for creating change www.createchangeinyourlife.com

88

well. Make people aware of your desire to improve your life and the time needed to do
this, you may be surprised at just how much people will go out of their way to help you.

To help you find more time in your life listen to the ‘finding time’ MP3 from
www.createchangeinyourlife.com.

A blueprint for creating change www.createchangeinyourlife.com

89

Focus
Staying focused on your personal goals

What is focus?

To focus is to devote yourself to your tasks, goals and vision for your future. For the
purpose of self development and personal growth it is about concentrating your energies
on the activities you want to complete that will help you get to where you want to be in
life. It is about directing your attention and concentration on the daily tasks required to
take your life to a higher level and create a new reality for yourself.

Focus is very important if you ever hope to get what you want in life, if a marksman loses
focus they won’t hit the target, if a sprinter loses focus for a split second they will lose
the race, if you lose focus, you too will fall short of getting what you want. How can you
realistically expect to get what you want if you attention is elsewhere? It is also very
important to be aware of exactly what you are focusing on, because people either
intentionally or otherwise do get what they focus on. Make sure whatever you focus on is
something that you want to happen and not something you don’t want to happen.

Staying focused

Being focused is important, most people to some extent realize this, however defining
focus is easy, but actually remaining focused can be quite a different matter entirely.
There are times, when however much effort we put into taking action towards what we
want, we can occasionally get sidetracked and start to lose focus, and a lack of focus can
be the difference between ultimately getting what you want from life and not getting what
you want.

It is frustrating if this happens, especially when we really want to achieve our outcome.
But sometimes we have days where we are too busy, it all seems like too much work or
we may have periods of self doubt. Life circumstances can play a big part for many
people, unexpected family commitments, deadlines at work or perhaps just a lack of
motivation that can sometimes creep in. It is understandable that distractions do occur
and we can occasionally find ourselves taking our eye off the ball.

A day off now and then is OK, a rough day at work acceptable sometimes and over
committing to others may at the time feel like the right thing to do. But these can quickly
turn into excuses which many people will happily accept as the reason they can’t change
their lives or do what they really want. But real problems can start when days of inaction
towards your goal turn into weeks, which then turn into months. If it continues you may
wake up one day with a sick feeling in your stomach, and a voice that says 'Oh! I haven't
done half of what I was planning to do by now', closely followed by 'How on earth did I
let this happen?' So what causes people to lose focus, is it…

A blueprint for creating change www.createchangeinyourlife.com

90

• Laziness?
• A new limiting belief?
• New life circumstances?
• Lack of interest?
• Are your plans or goals no longer relevant?
• A lack of motivation?
• Does it all seem like too much hard work?
• Did your priorities change?

Unless you make your plans, goals and any vision you have for the future your top
priority how can you realistically expect to make it happen? If you have been too busy
then whatever it is you set for yourself obviously wasn’t really what you wanted, because
if it was you would make it a priority in your life, otherwise it is just a wish, and if that is
the case, that’s OK after all it is your life, you can do with it what you want, perhaps you
just need to readjust your vision or goal so that it is compelling enough so you do find the
time to take action.

But will the reasons or excuses you provide in the short term really be acceptable to you,
especially as time ticks by and you realize your life has moved on in a direction which is
away from what you most want. If you are happy to make time for other activities at the
expense of your goal, then the excuses you make will serve only to satisfy your own
delusions of why you never got what you wanted or why you never lived the life you
most dreamed of. There are people who will do whatever it takes to get somewhere,
others will be happy to have given it their best shot regardless of the outcome. Be the
person who does whatever it takes.

Keep going!

If you stop taking action the results are simple, you won’t get what you most want, what
you dream for yourself will remain nothing more than that. Don’t let all the previous
motivation and action become token gestures, stick with it! Always keep on working
towards your goals and keep going until you get your desired result. People who get what
they want do so simply because they always keep working towards it until they get it.

Organize your life so there is enough time allocated for you to work on your goals or
anything else you are currently focusing on. If you find yourself losing focus, how
exactly are you losing focus, and how are you going to get back on track? Unforeseen
circumstances are one thing but becoming lazy and unmotivated is quite another. What
will being de-motivated get for you further down the road, if you persist with a lack of
focus, where will that lead you? Instead of talking yourself out of doing something,
which we are all apt to do from time to time, talk yourself into taking action, remind
yourself of the benefits you will receive and how much better you life will be as a result.

A blueprint for creating change www.createchangeinyourlife.com

91

Small steps and prizes

If for whatever reason you stop taking action, start again by taking small steps if
necessary, a little each day is better than a lot of nothing. Record the activities you take,
feel good about what you achieve each day, and congratulate yourself often for what you
do. Success rarely happens overnight, it takes preparation, action, determination and an
unshakeable belief that it will happen. Remind yourself constantly (daily if need be) of
where you are going, what it is you want, and what you need to do to get there.

Indolence and inaction are to be avoided unless you want things to stay as they are. If you
are having a bad day, remember that it is your habitual actions that will count in the long
term not random moments of self doubt and uncertainty, but constant habitual action.

Self doubt

If you lose or even adjust your focus towards other less important things in your life, then
be aware that your chances of getting what you want and completing your goal or vision
will be drastically reduced. Focus is vital to your success. If you start to have thoughts of
self doubt, just observe them, nothing more, they will pass. YOU know better, you know
where you are going, self doubt is just a voice of uncertainty that wants to be heard, it is
to be ignored, always.

Ignore the negative voice and stay on track, believe it will happen, continue to take action
and you will be much more likely to get what you want. Sometimes when people are
working towards making something new happen in their life, they can suddenly start to
believe that they won’t be able to achieve it, and instead start believing that they would
be better doing something else, perhaps something they have done before. But again this
is just self doubt waving its flag, it is a mind made perception in your head, the reality is
that backing out and going back to do what you have done before could be even harder, it
just seems like it would be easier. Even if you do perceive it to be easier, then is it
possible somehow that you could turn this around on your original goal and make that
seem easy? Perception is all in the mind, what is it that goes on in your head that makes
something easy, hard or impossible? Don’t make things harder than they need to be,
nobody can know what is impossible.

Your goal, vision or plan if it has been well defined and appropriate to whom you are
should always be easier and more fun to work towards than accepting the same life you
have already been living, which is potentially the reason you are looking to make changes
to your life in the first place.

Do you believe you will be really successful?

If you even for a minute allow the thought or picture yourself in the years to come having
not completed your goal or doing something different, then this could almost certainly

A blueprint for creating change www.createchangeinyourlife.com

92

cause you to take your foot of the peddle, and instead start to focus on other alternatives.
It is the easiest thing in the world to give up on your dream and stop taking action,
convincing yourself instead that it won’t happen, but your goal and future desires are
about as realistic and achievable as the amount of action take to make them happen.

You may have a clearly defined vision and you may have clearly defined goals, but if you
even for brief moments throughout the day start to think about what if it doesn’t happen
and start to plan contingencies should you not achieve your goal, then you are
programming your mind for failure. Instead plan for the time when you will have
achieved what you want, have confidence in yourself, stay firm and resolute. The world
is already full of people who give up and accept their life as it is, be someone who takes
what they want from life.

Self Belief

Always believe you can complete your goal, self belief is important and it is also a choice,
see yourself completing the goal, tell yourself it can be done, allow and accept nothing
else. Self belief is vital to personal growth and creating change, you will always continue
to work towards something when you are convinced you will be successful at it, the
reverse is also true. What would be the point of taking action towards something, which
in your mind at least you didn’t believe you would achieve?

Probably one of the major causes of people not pursuing their goals or desires is a lack of
belief. In their mind they just don’t see it happening, or their internal dialogue is
continually working against them. Instead of carrying on they give up altogether, so make
sure you believe in yourself, it is by taking action that you will get to where you want to
be, not by forming limiting beliefs.

Do you have clutter in your life?

Having clutter in your life can be a distraction which you will want to avoid, as it can
cause you to lose focus. Clutter can come in the form of either mental clutter (limiting
beliefs), or physical clutter such as an untidy house.

• Are you attached to old things out of fear or a reluctance to let go of the past?
• Are you distracted from concentrating on the important work of your true desire

by paying too much attention to unimportant things in your life?
• Are you rushing so fast you rarely get a moment to catch your breath?
• Do you have daily doses of doubt (self talk about being useless, worthless or how

unlikely your chances of happiness and fulfillment are)?
• Do you complain far too much?
• Do you find it hard to say 'no' when you need to?
• Do you over commit to others?

A blueprint for creating change www.createchangeinyourlife.com

93

• Do you under-commit to yourself?
• Do you always seem to feel sorry for yourself?

If you are guilty of some of the above, then it could well be at the expense of being
focused. If you need to then start de-cluttering your life so you can be more focused on
what it is that is most important to you.

Be effective at using your time

Use your time constructively, time is a limited resource, people are leading increasingly
busier lives, we may be living in technologically advanced times but that doesn’t mean
people have more time for themselves, in fact the opposite is true. Today people are so
busy with their work, families, and other such activities that they can have serious trouble
finding time for themselves.

In a world of constant change and innovation the one commodity that people find they
have less and less of, is time. In any major city in the world the pace of life is truly
incredible, and it isn’t about to slow down any time soon. To take your life in a new
direction, utilizing your time wisely is vital. Wasting time along with not taking action
towards your goal will seriously affect your chances of ever achieving it. If you already
know what you want to do, you have your vision and you know what your goals are, then
the next step is to take action to make it happen.

Where is your focus?

What do you focus on every day?

• Do you see yourself in the future with no money?
• Do you see yourself in the future having not achieved your goals?
• Do you see yourself in the future being unhappy and miserable?
• Do you see yourself in the future being lost and without a clue?

If you do, be afraid, because we often get what we focus on, and if you don’t want
something, you really shouldn’t be focusing on it, at all costs, there are no exceptions to
this rule. Focus instead on what you do want, how you are going to make it happen and
how you are going to enjoy the process. Instead of focusing on things not working out
focus instead of things actually working out the way you want.

• See yourself in the future with the money you want
• See yourself in the future having achieved your goals
• See yourself in the future being sure of yourself and in control
• See yourself in the future with all your dreams having come true

A blueprint for creating change www.createchangeinyourlife.com

94

• See yourself living in your ideal house in your favourite location

Learn to stay focused

The reason to stay focused on what you want is so you can direct your attention on a
given task (specifically goals you have set yourself). You need to pay attention to the
plans you set, you brought them into existence for a reason, the reason being that by
setting them, and then by achieving them, they take you closer to where you want to be in
life or they benefit your life in some other way.

Once goals have been set, you want to make them a priority in your life, and if you have
more than one goal, you will want decide which goal it is that you want to complete first
or which one requires the most attention from you. Keep focused on what you want to
happen, always remind yourself of where you are, and more importantly where you were.
Keep in mind also where you are headed, and constantly remind yourself that it is only by
taking action that you can ever hope to complete your goal, plan or vision.

Focus on your daily actions, not on any end result; this is also a good way to measure
your success. Also be happy in the action you take, happiness should not be arriving at
some future point in time it should always be the journey itself. You will want to be
encouraged by your efforts you are taking daily, more than any end results you will be
seeking, the end result will come, but only if you stay focused on taking action in your
present moment. Always focusing on where you want to be is a sure fire way to get
discouraged, focusing on where you were and where you are now is a much better
strategy. Remember that…

• Life will only get in the way if you allow it to.
• Focusing on and worrying about other things is a choice which you make.
• Laziness will not help you and is to be avoided.
• So is coming up with excuses.

If you don’t remain focused on your goals or plans, then as an exercise take some time to
step into the future and see just what exactly the results of your lack of focus will be.

Staying focused is about making time and prioritizing. If you are serious about changing
your life, you are going to have to get serious about focusing on the daily tasks that your
plan, vision or goal requires. Only you can know what the results of excuses and laziness
will be for you and your life.

Staying focused means you are somebody who is taking active steps to make something
happen in your life, and who is actively creating change to move themselves forward.
You will want to be pro-active in taking action, and this in itself will always mean you
are successful in some way, as success can be however you define it. Remember taking
action means you are in the small minority of people who actively direct their time and

A blueprint for creating change www.createchangeinyourlife.com

95

energies in creating a new reality and a better life for themselves and others, and this in
itself is something to feel proud of.

Final tips
Some final tips for making sure you stay focused and get things done;

There are no hard and fast rules involved for staying focused, find out the best strategy
for you and use it. However you may like to make a checklist of things you want to get
done each week, or at least know what you want to do in your mind, perhaps you could
take some time on a Sunday evening to write down everything that you want to do for
that week or specific days that week, the list could include tasks you want to complete,
start or make progress on.

You may like to assign a specific time to do the activity in question if you feel this will
work for you; if not then just do the activity whenever you are able to make time. Some
people work best when they have ‘to do’ lists others don’t. Some people can work to
schedules others like to find time randomly throughout the day.

Know what you have to do before the day arrives, it can be very easy sometimes to
become distracted with other random tasks. Don't get sidetracked like this unless you
have already completed the task you set for yourself. Stay focused on what you need to
do, if you need to make sacrifices so be it, the rewards will surely be greater.

Don't try and plan too much, it can be easy to write out what you need to do, but
sometimes when the time comes it can be much harder to implement and complete all the
tasks you had set for yourself. This is a sure way to become discouraged and feel
overwhelmed, and it is one way that you can start making excuses to not finish or even
start some tasks.

Remember it is the little steps you take which all add up to create the biggest differences
in your life. Congratulate yourself when you complete the task or just simply take action.
Taking action is something to be celebrated, make sure you do this, even if it is only a pat
on the back.

A blueprint for creating change www.createchangeinyourlife.com

96

Powerful language
Language that has a powerful impact on your life

1. More than words

The language we use can have an extremely powerful effect on how we live our lives. It
is through language that we can create and change our own external realities, that is how
powerful language is. It isn’t just words and sentences, the meaning we derive from the
words we speak doesn’t just affect the way we communicate, it is responsible for how
motivated we feel, how happy we are and how much action we take towards manifesting
the things we most want in life. You will want to use language in a way that gets you the
results you want, and avoid using language that does the opposite. You can gain insights
into how your mind works, and achieve more in the future than you have done in the past
by learning to change your language. The bottom line is that the language you use has a
huge impact on your life.

One of the first things you can do is to learn to start paying attention to the things you say,
not only to others but also to yourself. Because language isn’t just about the words we
speak in everyday conversation to others, but also what we say to ourselves (our internal
dialogue). How you communicate with yourself will dictate to a large extent the quality
of the life you live, and will continue to live in the future.

You create so much of your own reality by the words you speak, unknowingly you give
commands to your brain that can put limitations on your life, and consequently make
your life harder than it should or needs to be. Now a lot of this is done by via your own
internal dialogue but it also happens sometimes when conversing with others. We can all
tell a lot from a person by what they say, we know if they are happy, sad, optimistic,
pessimistic, you can even hear people impose limitations on themselves whether they
themselves realise it or not. For example somebody might say they could never do
something that somebody else had done, but this is more than just a throw away remark.
It becomes a command to their nervous system.

The words you use act as signals to the brain, your brain is always at your command, it
can only ever act on what it is told to do, and this is all done by the words and language
you use on a day to day basis. The language you use is important when you are looking to
create new realities or make changes in your life. You will want to use language which
helps you get what you want and avoid using language which doesn’t.

2. Instructions for the brain

What we say to ourselves by way of internal dialogue and also what language we use in
everyday speech can be more than just throw away comments, they can act as
instructions for our brains to follow. Are you someone who is guilty of programming in

A blueprint for creating change www.createchangeinyourlife.com

97

negative commands for your brain to follow? Brains go to places, where do you tell yours
to go, knowingly or unknowingly?

For example are you guilty of repeating any of the following statements:

• This presentation is going to be a disaster
• I know she doesn’t like me.
• I am going to make a fool of myself.
• It is going to be another boring day at work.
• Life is no fun for me.
• I feel terrible today.

Comments such as these can and do act as commands to brain. Whatever you say in your
life is correct (as far as your brain is concerned), your brain will feed on whatever you
give it to think about, if you ever tell yourself it is going to be a bad day, your mind will
start looking for ways to confirm that what you say is true.

If you start your day, with ‘it’s going to be another miserable day at work’, do you ever
find something happening later the same day that confirms it? Maybe when something
unpleasant does happen you will happily congratulate yourself on being right. ‘See I
knew it was going to be a bad day’. There are even radio DJ’s who announce live on air
that it is a miserable day, they are referring to the weather, but what a command to the
brain for the thousands of people potentially listening. It may well be a bad day for
somebody else, but it is only you that gets to decide how you feel each day, always
remember that.

What phrases do you use in your everyday language that might be more than just throw
away remarks? Do things always go wrong for you, do thing always happen to you and
nobody else?

The first thing you can do to help you in this regard is to become aware of what you say,
when you speak with others and when you talk to yourself. Make sure it is all positive
and empowering. Self development starts and ends with YOU, you can pay people to fix
your problems or give their opinions on what they think you should do, but ultimately it
is your responsibility to make your life the best and most enjoyable it possibly can be.
Nobody else will do that for you, people can sure help you along the way, and facilitate
your path to success, but your story is being continually written by you and you alone.

Self destructive vs. Empowering

When you speak to yourself or others about what you can do or what might happen in the
future, do you use self destructive language or is it empowering, is it positive or is it
negative? Do you remind yourself that you will be able to do something or that you won’t

A blueprint for creating change www.createchangeinyourlife.com

98

be able to do something? These are your decisions to make, you decide. But in the first
instance become aware of what it is you say, and the language you use.

If you give your brain limiting beliefs, negative self destructive thoughts, or useless ideas,
your brain will have to represent these thoughts in your mind, and by doing so your brain
will assume that they are real. Any thought you manifest which does not benefit you and
your life is to be discarded. Any thought that is un-resourceful, ineffective or destructive
should be ignored. Positive or empowering, these are the only thoughts you want to be
thinking when creating a new life for yourself. Inspiring ideas, productive empowering
thoughts, and a strong self belief is what you want in your mind, at all times.

3. Using negative statements

Using negative language is potentially something you do without even noticing that you
are doing it. The mind doesn’t understand negation. So if someone says don’t think about
a red square, you will have noticed you thought of a red square, you had to in order to
make sense of the sentence. For your mind to understand the statement it has to give
some meaning to the words ‘red square’, it actually has to focus on ‘red square’ for it to
make sense of what was said. Now a red square might seem innocent and harmless
enough, but what about the following statements:

• Don’t feel bad because she spoke to you that way.
• Don’t think too much.
• Don’t worry so much.
• Stop feeling so miserable.
• Don’t let it get you down.
• Stop worrying about it.
• Don’t think about failing.
• Stop being so negative about everything.
• Don’t think about all the things that could go wrong.

Now where does your mind go, and what do you start focusing on when you hear these
statements? When you use negative remarks the mind has to focus on the exact thing you
don’t want to happen. So while the statement conveys something you don’t want, your
brain will make a representation of it regardless, and once your brain does this, you might
as well of stated the whole sentence in the positive. Your brain will then get a mental
image, or start to think about what you don’t want, which will then affect your emotions
and the way you feel as a whole. The problem with such statements is that you probably
use them without knowing the affects they are actually having on you. By using such
statements you are still causing your mind to represent what you don’t want in some way.
For example ‘don’t think about all the things that could go wrong’, too late, you probably
already are!

A blueprint for creating change www.createchangeinyourlife.com

99

The same applies to the following statements

I don’t want to lose
money

Last thing your mind
thinks about is losing
money

Tomorrow we have a
meeting at 9.00am don’t
be late

Last thing your mind
thinks about is being late.

You can also see this in children, for example when you say to a child ‘don’t touch the
DVD player’, they go ahead and touch it anyway, but is this so surprising, after all you
did just tell them to ‘...touch the DVD player’. Be careful of any statement that begins
with ‘I don’t want ….’, as you may just get what it is you don’t want. Instead turn it into
something positive, something that you do want. Other questions or statements that you
may ask yourself from time to time include:

• Why do I always make these mistakes?
• Why do I always make such bad decisions?
• Why do I always get so angry?
• Why do I let his actions affect me so much?
• Why am I so bothered by this?

These statements have a similar affect as using negative statements that start with ‘don’t’
or ‘stop’. Questions that start with ‘why’ don’t help much in themselves, but in the above
examples it is what follows which can be so destructive. For example ‘Why do I always
make these mistakes’, the last thing your mind thinks about is ‘always making these
mistakes’. ‘Why am I so bothered by this’, again the last thing your mind thinks about is
‘being so bothered by this’. The problem with such language is that you unfortunately
still focus on what you don’t what to happen, you need to in order to understand the
statement.

So what do you do instead?

The first thing you have to do is to be aware of what you are saying and the affect it can
have, then when you recognise a negative comment quickly change it into something
more positive and empowering. Get into the habit of using language that helps you focus
on what you want and where you want to go.

Avoid negation, instead choose positive language. If you do occasionally let slip a
negative comment, remind yourself that it is not true and turn it around into something

A blueprint for creating change www.createchangeinyourlife.com

100

more positive. For example instead of saying – ‘The meeting starts at 9.30am tomorrow
don’t be late’, change it into something positive. ‘The meeting starts at 9.30am tomorrow,
be on time!’

You might also want to adopt some or all of the following statements into your own life
or create similar statements personal to you:

Positive empowering statements for everyday life
Only I can choose to feel bad about something, and I always
choose to feel positive
I think about all the good things that happen in my life
I choose to focus on all the good that will happen in the future
Today I feel great and nobody can make me feel otherwise
unless I allow it
I feel positive and confident about my life right now
I feel positive, confident and happy about my life right now
I am happy today
I feel good about myself
I am always working towards a better life for myself and my
family
I feel relaxed and I am in a good mood
Life is good, I feel great about myself

4. NOW directional language - Use language that brings you into the present moment

Using NOW directional language is all about using language that directs your brain into
the current moment, which allows you to focus your mind now on working towards
creating a better life for yourself or something you want to complete, for example:

• I am currently making this happen for myself. (for example in response to starting
your own business)

• I am currently working towards....
• This will happen in the future because I am taking action now

It is very powerful and effective language when you use statements that confirm
something is happening now, as opposed to the possibility of something happening in the
future (which of course never arrives). It can also start to create in your mind forward

A blueprint for creating change www.createchangeinyourlife.com

101

momentum towards the direction of where you want to go, when you use this language
hopes and wishes are replaced instead with determination and commitment.

There is a big difference between knowing in your mind that something is ‘going to’
happen, and knowing that something ‘is happening’. There is also an equally big
difference between ‘hoping’ something happens and ‘expecting’ something to happen, I
am not talking about ‘expecting’ in an arrogant way, but more as a result of knowing that
you are taking the necessary action, and that you do have what it takes to make
something happen in your life.

Step into the future

As an example of using language that takes you into the future, think of something now
that you are currently working towards or that you would like to happen in the future.
Now what happens in your mind when you say the following statement in relation to a
goal or activity you want to complete in the future?

‘It has already happened.’

This will cause you to focus on the event having already taken place, your mind will then
know what has actually happened, and what you did to make it happen. If the statement
seems a little unbelievable then you could say ‘imagine it has already happened’ instead.
When you use this sort of language it can give you ideas and strategies for achieving a
particular task or outcome. Think about events, goals or dreams you want to happen in
the future and imagine they have already happened. Stepping into the future and seeing
yourself having got what you want is also about believing that things are possible, so that
when you come back to the present you have a greater self belief and confidence that you
will get what you want.

Always know what you want or where you want to go in life. If you don’t know what you
want, where you want to go, what you want to be, or what you want to happen in your
life, what can you realistically expect to happen? Leaving things to chance is a dangerous
game to play, are you happy to end up anywhere in life, or do you want to end up
somewhere.

Using forward / now directional language is much like the motivational strategy of
moving towards something, and is useful when setting goals or a vision, but it is also
more than this, it is about integrating it into your everyday language so that it becomes
habitual. For example I am moving towards this, going here, becoming this, working
towards that. Your chances of success are much greater this way, because you will be
removing any doubt and uncertainty.

A blueprint for creating change www.createchangeinyourlife.com

102

5. Don't ask why, ask how

“When you ask questions you will always get an answer.”

“It is not the answer that enlightens, but the question.”

If you want to gain a better understanding of yourself and begin to learn just how your
own mind works, then one of the best things you can do is to start to ask yourself how
you do the things you do. Becoming curious about ‘how’ you do what you do in life, can
provide you with a real insight into what makes you tick and how your brain operates.

For example you could start by asking yourself ‘when’ you were your most successful,
this will perhaps take you back a particular time in your life, but that is all it will do. You
could then maybe ask ‘why’ you were particularly successful, now you would probably
get more information if you asked this, perhaps even a motivational strategy, for example
the reason you were so successful was because you were doing something you really
enjoyed and were surrounded by people who supported you. But the most useful question
to ask would be ‘how’ you were your most successful. This question will elicit the most
useful information for you.

Learning psychology or how the brain works at a deep level isn’t really important to
achieving success in life, but what is useful is to understand how ‘your’ mind works, and
one way to begin to do this is to ask ‘how’ questions relating to your behavior, and the
actions you take. This applies to all the useful things you do, and also the not so useful
things that may happen in your life from time to time, for example how you managed to
feel so bad when you didn’t get the job you wanted, it is insightful to know this so you
can do something different in the future.

How do you do what you do?

The more time you spend answering a how question the more useful your response will
be, at first glance ‘why’ questions seem much easier to answer, we can until our hearts
content come up with excuses and limiting beliefs when we answer a ‘why’ question. A
‘how’ question on the other hand requires some thought and effort, which is why most
people prefer to come up with excuses as it simply takes less effort.

Now at first glance a ‘how’ question doesn’t seem like an obvious question to ask, and it
isn’t, but ignore this fact and answer it anyway. Remember it is knowing how you do
what you do that is important? You don’t need to ask ‘how’ questions for every little
thing you do in life, but in terms of results and living the life you most want to live, it is
important to know how you get things done. And also perhaps what stops you from
getting things done. Take a mini microscope and ask ‘how’ you do what you do to help
understand your own mind a little better.

A blueprint for creating change www.createchangeinyourlife.com

103

It is all about being curious and appreciating the things that you do, it is not about the
content but the structure, and asking a ‘how’ question is the most direct way to extract
this information. It is the trivial or obvious things that you do in your own behaviour
when you complete a task that you need to become aware of, it is the images, words, or
feelings you get when after getting something done that will be the most useful to you.

It is instructive to become aware of how you think so that when you notice thinking
which doesn’t benefit you, it can quickly be changed.

For example what answers do you get when you ask the following questions:

• How do you get the results you get?
• How did you produce your best work?
• How were you your most successful?
• How did you become so motivated to finish what you were working on?
• How is it you are so miserable?
• How did you manage to feel so happy yesterday?

Asking lots of why questions can give you reasons why things happened, and
unfortunately a lot of the time they also bring up excuses. Asking how questions on the
other hand can give you strategies. For example asking ‘why your life is the way it is’ or
‘why can’t things be different’ will only send you in a loop. Any answers you get from
these types of questions will most likely be excuses. For example ‘because this happens’,
‘because that happens’, ‘because I was never destined to be somebody’, ‘because nothing
ever good has happened to me’, ‘because I have always been this way’, ‘because I don’t
know what I am doing’, ‘because I am what I am’, and on and on it goes. Eventually you
become satisfied (or bored) with whatever reason or excuse you come up with and so you
no longer keep asking.

Often times the answers from asking why questions will be in the form of a negative or
limiting belief. For example the reply to the question ‘why am I always in debt’, might be
something like ‘because I am no good with money’, and so here a new limiting belief is
formed (if it didn’t exist already). People who ask lots of ‘why’ questions are full of
excuses as to why their life is the way it is, they can probably provide you with lots of
reasons why things are a certain way, but it is never insightful or useful to them or
anyone else.

Take as an example the following question:

• Why don’t I take action towards my goal?

If someone isn’t taking action towards their goal, this question will elicit all the reasons
why. For example somebody may get answers similar to the following:

A blueprint for creating change www.createchangeinyourlife.com

104

• I am not motivated enough.
• I have been too busy lately.
• I don’t have what it takes to achieve my goal.
• I don’t really know why I haven’t been taking action.

Now take the same question but instead of asking ‘why’ you ask ‘how’.

• How don’t I take action towards my goal?

Now the answers somebody gets from this question should be more insightful to them,
they might get answers like:

• I make time for other activities and never make it a priority to work on my goal.
• I tell myself I won’t succeed so I watch TV instead of working on my goal.
• I make pictures of me not achieving my goal which causes me to not bother

taking any action.

Notice the different responses this question elicits. The answers are much more
informative and useful, the more honest you are with the ‘how’ questions the more
interesting the answers will be. If you are not getting the results you want or are not
achieving success in the right areas of your life, then ‘how’ questions can show you the
way. The answers to ‘how’ questions invariably tell you in some way what you should be
doing.

If you are getting the results you want in life, then the answers to ‘how’ questions will
give you the strategies you use, these might then be useful for you to use in other areas of
your life where you are not quite as successful. Ask yourself the following questions,
even if they are not directly applicable to you, pretend that they are for a few moments
and think about some of the answers you might give:

• Why do I always make the wrong decisions?
• Why am I in so much debt?
• Why do I feel so unconfident when speaking to my boss?
• Why do I get so angry when things don’t go my way?
• Why am I so impatient?

Now ask yourself similar questions beginning with ‘why’ relating to your life, is there
anything you are currently unhappy about? Is there an area where you are not quite
getting what you want? Think about this now. What answers do you get? How useful are
your answers?

Take the following questions for example:

• How do I always make the wrong decision?

A blueprint for creating change www.createchangeinyourlife.com

105

• How do I feel so unconfident when speaking to my boss?
• How do I get so angry when things don’t go my way?
• How am I so impatient?
• How am I in so much debt?

If these questions were applicable to you, what sort of answers do you get? How are the
answers different from when you ask the same questions but with a ‘why’ instead of a
‘how’? Now ask yourself the same questions you asked before that are applicable to areas
of your life but this time use ‘how’ instead of ‘why’

• What answers do you get?
• Are they different?
• How useful are your answers?
• How could you use this information?

Everybody’s answer will be unique to them, for example if we use ‘How am I so
impatient?’ Different people will represent ‘impatient’ in their minds in different ways. It
is about using ‘how’ questions to understand how you do what you do. How is it that you
get things done? How is your life the way it is? Remember you are looking for a strategy,
so don’t go looking for one where one doesn’t exist? For example if you managed to get
promoted ‘how did you mange to do it?’ You should be able to get something useful the
first time you ask a ‘how’ question. How do you manage to do the things you do in life?
Take a few moments to think about this.

If asking ‘how’ questions in other areas of your life helps you or is useful, then that is a
bonus, but ultimately for the purposes of this eBook it is about self development, personal
growth, and helping you become more successful in life. It is about extracting
information which provides you with knowledge on how you can go about getting what
you want, and removing what you don’t want in life.

Asking how questions can give you insights into how your own brain works like nothing
else you have ever done before. As you begin to do this you will start to understand how
you do the things you do. The brain only operates on five senses, see, hear, feel, taste and
smell, you will either make pictures, run movies, hear voices, or get certain feelings about
things, these are the predominant systems that most people use, yours maybe a
combination of a few of these or it could be strong in just one.

Once you become aware and start to understand how you get the results you get, you will
be able to elicit your own strategies for getting what you want in life. For example only
you can really know how you make yourself happy, optimistic, motivated, confident or
driven in life, and if it is down to external events, something still happens in your brain
that triggers off the feeling off happiness, or motivation. You have been successful at
things in the past, there have been times when you have been motivated, happy, confident
and enthusiastic about things, even if you can’t think of something recent. You have done

A blueprint for creating change www.createchangeinyourlife.com

106

more and achieved more with your life than you think you have, and so it is useful to
know:

• How you motivate yourself.
• How you make yourself happy.
• How you feel confident and sure of yourself.
• How you become enthusiastic about certain things.
• And how you have achieved success in your life.

Learning how your brain operates is probably the most useful thing you can ever learn to
do. The power you have at your disposal is wasted unless you learn how your own mind
works. So spend some time now thinking about how you make yourself happy, motivated,
confident and excited, if you can’t think of anything recent go back a few years until you
can come up with some examples. Take this time now to become curious about how your
own mind works!

6. Possibilities

Nobody can really know what is impossible in life, you can only know what is possible.
There are many things that were once thought of as impossible but which have now been
proven to be true. What do you perceive to be possible or impossible in your world?
What do you want to be possible in your world? Is there anything presently that you don’t
think is possible in your life? Spend some time now thinking about the answers to the
following questions:

• What would you like to be possible in your life?
• What would have to happen for this to be a reality?
• What would happen if it were possible?
• How can you make this possible?

What answers did you get? Do you want to live in a world of opportunities, possibilities
and empowerment or in a world of strict laws and obligations? If you want to live in a
world of opportunities and empowerment, use words such as ‘possible, can, desire, want,
and dare’.

• What can you do?
• What do you desire?
• What do you want?
• What do you dare to do and be successful at?

A blueprint for creating change www.createchangeinyourlife.com

107

To live in a world of obligation and strict laws is to limit your language to words such as
‘must, should, have, and ought’. These are choices that you are now aware of that you
may not have been aware of before. Remember the limits of your language are the limits
of your world. You may not have realised it before but using such language as ‘will’,
‘can’, ‘should’, ‘can’t defines what is possible in your world.

Is there something you can’t do in life or is it something that you won’t do? Because
saying that you won’t do something gives you a choice. The choice being that you choose
to not do it. But even if you say you can’t do something, are you saying you can’t do it or
that you can do it but that you choose not to, and if you are saying that you can’t do
something then ask yourself what would happen if you could do it?

Using yet

When you want to accomplish things in life and achieve success, using the word ‘yet’ at
the end of a sentence can be a good way to remind yourself that while you may not have
arrived at your destination, (i.e. achieved your goal) you will arrive soon. Take the
example of learning Spanish; instead of saying ‘I can’t speak Spanish’, you would say ‘I
can’t speak Spanish yet’. This implies that you will be able to speak Spanish when you
start to take the appropriate action. Take another example of building a business:

My business isn’t successful - My business isn’t successful yet

Again it implies that you believe it will be successful at some future point in time. Is
there anything in your life that you cannot do but would like to be able to do? Use the
word ‘yet’ at the end of a sentence and notice any changes that occur in your mind.

Limitation – Possibility - Success

Using language that takes you way into the future and beyond can also change the way
you perceive things. Take the example of learning Spanish, if you were to say to yourself,
‘I can’t learn Spanish’ you could then immediately ask yourself the following questions:

• What would happen if I could speak Spanish?
• What will happen when I do speak Spanish?

These questions drive the brain forward into a time when you can do the activity. Both
questions create the possibility and the eventuality of the activity happening in the future.
For example if you were going to learn Spanish, what happens in your mind when you
hear the following statements?

• I am already speaking Spanish
• I have already done it

A blueprint for creating change www.createchangeinyourlife.com

108

You might need to use your imagination a little, but the statements take your mind into a
time when the activity has been completed. These sets of statements and questions can
take you from a place of limitation and not being able to do something, to a place of
potentially being able to do it, and then out into a time when you have already done it.

• I can’t do that
• I can’t do that yet

• What would happen if I could?
• What will happen when I do?

• I am already doing it
• I’ve already done it

Use these statements when you want to move from a place of limitation to a place of
having already achieved the outcome. This will then at least open up in your mind the
possibility of the outcome happening at some point in time.

7. Trying VS Doing

Are you somebody who tries to do things in your life? If you are how successful are you?
Unfortunately in many societies across the world, ‘trying’ is an acceptable course of
action, and more often than not the ‘doing’ part is irrelevant. If someone holds a pen in
front of you and asks you to try and take it away from them, how successful will you be?
If, when you go to take the pen the person steps back away from you, what would your
response be?

• Will you put a time limit on yourself?
• Will you give yourself a number of goes and then stop?
• Will you give it less than your best effort?
• Will you take it no matter what?
• Will you attempt to take it, but because they are stepping away from you not

really give it your best effort?
• Will you be happy that you tried, but not really bothered that you never took it?
• Would you take the pen no matter what? Remember they have only asked you to

‘try’ and take it.

If you heard the following type of conversation, what would you be thinking?

Person A: "We are meeting at the restaurant at 6.30 tonight you should come
along and join us."
Person B: "OK, I'll try and be there at 7pm"
Person A: "Great, see you tonight"

A blueprint for creating change www.createchangeinyourlife.com

109

Do you have faith that person B will be there at 7.00 o’clock, if they will even bother to
be there at all? There is a world of difference between trying to do something and
actually doing it. ‘Try’ is a word that carries with it no conviction, if it is used in
situations when something needs to be done, it doesn’t install confidence in others that
the required task will be completed. What about the following statements:

• "I will try and get this done by Friday.”
• "I'll try and sell more widgets this week."

Do you believe the person will get whatever it is they are doing done by Friday? What
about the person trying to sell more widgets, how much of a priority will they make it?
Sometimes we use ‘try’ as an excuse so if we don’t complete the task we can at least say
we tried. For example:

• ‘Well I tried to get it done by Friday but something came up.”

In the workplace the using of ‘try’ is not really acceptable, if an employee were to say
they would ‘try’ to do something, they probably wouldn’t stay an employee for very long.
If as a manager of a team of people you ask one of them to have a report ready and
finished by a certain day, and they replied to you that they would ‘try’ to have it done,
you would probably not be very inspired or impressed with their answer. In a business
situation things are either done or they are not done, people don’t try and turn up for sales
meetings or to finish reports.

If you use the word ‘try’ a lot in your own language, whether you are aware of it or not,
you are saying to your unconscious mind that you really deep down don’t believe that
you will complete the task. How confident are you that you will get what you want? How
successful are you when you ‘try’ to do things? To ‘try’ to do something is to do nothing
more than express your own self doubt about completing the activity in question. Take
for example the following statements:

• I am going to try and get a job in the fashion industry.
• I will try to learn some French in the next 6 months.
• I will try and pass my accountancy exams.
• I am going to try and arrange a holiday at some point this year.

If you were to hear somebody say these statements, would you really believe they would
have them completed? It is almost as if the person using the word ‘try’ is indifferent to
the outcome. To use the word ‘try’ is to mentally prepare in your own mind for the very
real possibility of whatever it is you are ‘trying’ to do not actually happening. You are in
your mind giving life to the idea that the task will not be completed. It is like when you
say ‘I will try and pass my accountancy exams’ you immediately follow it up with some
internal dialogue which says something like, ‘but what excuse can I come up with if I
don’t pass them.’

A blueprint for creating change www.createchangeinyourlife.com

110

As an alternative to the word ‘try’, use words like ‘will’ and ‘going to’, these words are
much more positive, there is no doubt in these words, they carry with them certainty that
something will happen. They focus your mind and force you to come up with a strategy
to complete the task. For example:

• I will get a job in the fashion industry.
• I will learn some French in the next 6 months.
• I will pass my accountancy exams.
• I am going to arrange a holiday at some point this year.
• I am going to finish this report by 6pm.

If you are going to say you will do something then be positive with the language you are
using, it does not benefit you if you are to do something half believing you will not get
what you want. Use positive words that install inner confidence and self belief that a
given task will be completed. Either do something or don’t do it, don’t waste time by
trying!

8. Have to, need to, or want to

You don’t have to do anything in life, you may not really be aware of this fact but as an
adult you choose to do a lot of things in your life, nobody forces you to do anything. To
‘want’ to do something however is more interesting. It carries with it a desire, perhaps
even a craving to get something or achieve something. It has more personal connotations,
we as people need many things, but our ‘wants’ are all individual to us. What you ‘want’
from life and what someone else ‘wants’ from life may be two very different things, but
your ‘needs’, certainly as humans will be similar. Ask yourself the following questions
and notice what answers you get:

• What do have to do tomorrow?
• What do you need to do tomorrow?
• What do you want to do tomorrow?

What are some of the answers you get? What you ‘want’ to do is probably more fun and
interesting than what you need or have to do, and rightly so. Knowing what you ‘want’ in
life is a very useful thing to be aware of, and is also very effective when used as a
motivational strategy. When you ‘want’ something you go to greater lengths to get it, this
doesn’t necessarily happen when you ‘have to’ or ‘need to’ do something.

If you have an internal voice that is authoritative and disciplined like a school teacher that
tells you to do things, do you do them? Or do you rebel and not do them? Perhaps you do
this without really knowing you are doing it. How do you feel when someone says you
‘have’ to do something? Depending on the context, for example, in a work situation you
will do the required activity, but when applying it to a self development or personal
growth goal, it can be seen as a little authoritative. Of course this all depends on the
individual and what works for one person may not work for another.

A blueprint for creating change www.createchangeinyourlife.com

111

We are all apt to wanting more in our lives and so using ‘want’ in our everyday language
can create in us a desire that would not be there if we were to use ‘have’ or ‘need’. Be
aware of this and start to adopt ‘want’ into your everyday language when working
towards goals or outcomes.

9. If and Might

It has been said that ‘if’ is a very small word with a very big meaning, it is also a word
that conveys only a slight chance of some particular event ever happening. It would great
if you ever became successful, wouldn’t it. Are you really convinced about something
when you use words such as ‘if’ and ‘might’? Read the following statements and notice
the thoughts that come to mind:

• If I become successful it would be great
• If I achieve my goal then I will celebrate
• If I get what I want from life, it would certainly be a bonus

Of course when you use ‘if’ statements like these there is a chance that you will get what
you want, but there is an equal chance that you may not get what you want. How many
‘if’ statements do you use and how often do you use them? When somebody uses ‘if’
statements they aren’t exactly sure of themselves, or of getting what they want. There is
no certainty about the said task ever being completed. What are you really saying to
yourself or others when you use an ‘if’ statement? You are merely wishing or maybe you
are hoping something happens in your future.

There is a complete lack of confidence and self belief when anyone uses an ‘if’ statement.
It is like something that is outside of your control, the result of which is determined only
by the actions of others, or perhaps even left to chance. But when working on goals for
yourself, implementing strategies to make your life better or working on any area of self
improvement, it is not the actions of others that determine your success, neither is it
outside of your control, and you most certainly do not want to leave it to chance.

Save ‘if’ statements for when discussing the lottery, because if you want something to
happen in your life you are going to want to be a lot more confident and certain about it
than any statement that starts with these 2 letters. Becoming sure of yourself and your
ability to get something done is vitally important and it can all start and end with the
language you use.

For the purpose of achieving more in your life, ‘if’ statements are not the same as ‘what
if’ statements, which can be used to look into the future to imagine new possibilities and
realities for yourself, ‘if’ statements on their own should be avoided when discussing
achieving your goals and your outcomes.

A blueprint for creating change www.createchangeinyourlife.com

112

Using might

If I told you that something might happen in your life, would you be concerned about
what it was, curious, interested perhaps as to what might occur, or not really bothered
what it was, after all I only said it might happen. Using might is even worse than using
‘if’. Not only is there uncertainty of the event actually happening or something being
completed, there is an added doubt that it is even wanted or desirable. Read the following
statements and notice what thoughts come to your mind:

• I might complete this goal
• It might be completed by Wednesday evening
• I might be successful
• I might get what if I put my mind to it
• I might start my own business

Take ‘I might be successful’ as an example, imagine you hear somebody say this, perhaps
you have said it yourself. Do you believe they would be successful? Does it sound like
they are working towards becoming successful or does it sound like they are merely
hoping that it will happen?

‘Might' only means that there is a possibility of something happening, not that something
is about to happen or indeed will actually happen, only a mere possibility, a slight chance,
a maybe, nothing more. Leave ‘might’ alone, your life is far too important, you want to
be certain about your future, your goals and your potential. To be anything less does not
install confidence or faith.

10. Certainty

Being sure and certain that something will happen in your life is more than just holding
positive beliefs, it is also about becoming positive and determined with the language you
use on a daily basis. Read to the following statements and notice what happens in your
mind when hear each one.

• I wish I could achieve my goal.
• I’d like to achieve my goal.
• I want to achieve my goal.
• I need to achieve my goal.
• I have to achieve my goal.
• I must achieve my goal.
• I will achieve my goal.
• I am going to achieve my goal.

A blueprint for creating change www.createchangeinyourlife.com

113

• I am achieving my goal.
• I should achieve my goal.
• I’ll try and achieve my goal.

Out of all of these statements there are only 3 that convey with some certainty that the
goal is or will be achieved, the rest of them merely convey wishes or obligations.

• I will achieve my goal.
• I am going to achieve my goal.
• I am achieving my goal.

You will want to adopt or form similar statements to these in your own language when
working on areas of improvement and development. For example there is quite a
difference between ‘I’d like to achieve my goal’ and ‘I am going to achieve my goal’. If
you constantly remind yourself that you wish to achieve your goal, or that you will try
and achieve your goal, how successful will you be do you think? Likewise if you repeat
to yourself often ‘I will achieve my goal’ or ‘I am going to achieve my goal’ what do
suspect the result will eventually be?

The important thing to remember is where your mind goes when you hear or repeat each
statement. Do you wish that things would happen in your life, do you try and make things
happen in your life, are you going to make things happen in your life, or are you making
things happen in your life? Whatever works for you is what you will want to adopt into
your everyday language. Now read the following statements again paying attention to
what happens in your mind.

• I really want to be successful in my future.
• I really need to be successful in my future.
• I really wish to be successful in my future.
• I will try to be successful in my future.
• I must be successful in my future.
• I will be successful in my future.
• I am going to be successful in my future.

Which statements work for you, where do the statements take you? Which statement
causes you to feel the most certain about getting the result? It is the last two statements
that convey the most certainty that success will come. These two combined with the first
statement ‘wanting’ to be successful are three statements that you will want to use or
adopt for areas in your own life. All these statements can be the difference between
getting something and not getting something in your life. Now these are just words put

A blueprint for creating change www.createchangeinyourlife.com

114

together in a sentence, but they have a powerful effect on your mind and on your
behaviour.

The Present

An even better strategy is to use the present tense, for example ‘I am currently working
towards’, this brings your mind into the present moment which is from where any action
or work you do will take place.

Using words that convey you are currently working towards something are extremely
powerful, for in reality there is no other time in which you can take action. Nothing is
perceived, there is no possibility of something happening in the future, because when you
use language such as ‘I am doing’ or ‘I am working on’ you are already making
something happen and utilizing the only time where you can have any power which is
this very moment.

11. Can and Will

Using ‘can’ and ‘will’ statements is very powerful, as they can increase your productivity,
improve your confidence and your commitment to getting results in your life. They are
also excellent words to use when forming positive empowering beliefs.

• What ‘can’ you do in your life?
• What ‘will’ you do in your life?

Think about things you want to achieve in your life, success that you want, dreams that
you have. Do you believe you can achieve your goals and get what you want? Do you
believe you will achieve your goals? Read the following statements and notice what goes
on in your mind.

• I will achieve success in my life
• I can achieve success in my life

How often do you tell yourself that you ‘can’ do something? How often do you tell
yourself you can’t do something? Perhaps it is that you ‘can’ do something but choose
‘not to’ instead? How often do you say you ‘will’ do something, for example ‘I will
complete my goal’ How often do you remind yourself of all the things you ‘can’ do, and
also of all the good things you achieved in the past. It is good to remind yourself of what
you have achieved in your life from time to time, as these reminders can be used as ways
to re-enforce your own self-belief.

A blueprint for creating change www.createchangeinyourlife.com

115

12. History lesson

Nobody needs to continually bring up the past, especially when you are on a path of
progress or self development, in terms of wanting to move your life forward one of the
nice things about the past is that it is over, however continually re-living the past can be a
real problem for making progress in your life. For example, listen to the following
statements:

• ‘I am not going back there again, it was so ….’
• ‘That job didn't work out for me because’
• ‘I remember working there it was awful.’
• ‘I've never had any real money, life has always been’
• ‘The last time I attempted that it was a total disaster …’
• ‘I was no good in that subject at school so there is little point in …’

If you are guilty of using some of the above statements in your language, then you should
learn to stop it right away. Remember the past does not equal the future. Thinking about
negative events in the past only serves as a reminder of a time in history when life didn’t
go as well as you would have liked. Past events may provide you with motivation to
make things different, but that is all they need to do, they are certainly no indication of
how things will be in the future.

Any language you use that brings up the past or that causes you to focus on the past is to
be avoided. You want to be thinking about creating new possibilities and realities for
yourself in the future and more importantly in the present moment. Too much thought in
the past will cause you to lose focus on what you want to happen in the future, and more
importantly what you can do right now. Remember your potential lies in the here and
now, and that is where you will want your focus to be at all times.

13. Questions

In relation to self-development and personal growth statements or questions which sound
authoritative are not the most productive way to use language. Nobody really likes being
told what to do, for most people when they are told what to do it can feel as if they are
being ordered or made to do something, which can bring up negative connotations,
perhaps of a time in the past when they were always told what to do by teachers or
parents.

But there are alternatives. You can form a statement into a question which has the effect
of making the original statement sound less authoritative. For example, think about all the
tasks or goals you want to complete in order to achieve success in your life. However you
remind yourself of what it is you should be doing, you could, instead of telling yourself
‘you need to do this now’ or ‘you have to finish this by Monday’, change the statement

A blueprint for creating change www.createchangeinyourlife.com

116

into a question, for example, ‘do you think you can have this finished by Monday’ or
‘Wouldn’t you like to do this now?’

Questions such as these bypass the conscious mind and go straight into the unconscious,
which is infinitely more powerful. Take for example the following questions:

• How easy do you think you can make this happen?
• Can you reach a higher level in your life?
• Can you remember to be kind to yourself?
• Do you think you can make the changes you want?
• Wouldn’t you like to achieve more in your life?
• Do you know that you already have the ability to create the life you want?
• Would it be OK to achieve this goal?
• Do you feel prepared to take the necessary steps to get what you want?
• Do you think you can take action towards your goal?
• Can you picture doing this?

The question (while still a question) has also become a command to do something. Now
think about your own life and come up with statements about what you want to get done
or achieve. Start the questions in a similar way to the examples above. For example do
you think you could come up with questions similar to these?

• Can you remember to do this in your free time?
• Do you think you can become successful in life?
• Wouldn’t you like to achieve more in the future?
• Do you know how capable you are of getting what you want?
• Do you feel you have got what it takes to take action?
• How easy are you going make something happen in your life?
• Can you picture yourself celebrating when you achieve success?

Have fun when creating these types of questions for yourself and implementing them into
your everyday language. Remember it is turning a statement into a question, for example
‘Go and get your groceries’, changes into ‘do you think you could get your groceries later
today?’ or ‘wouldn’t it be nice to have your grocery shopping all done by 7pm?’.

14. I feel great today

How do you feel today? How do you feel right now? Remember the saying ‘if you think
you can or if you think you can’t you are right.’ Well the same applies to how you feel,

A blueprint for creating change www.createchangeinyourlife.com

117

watch what you say when you say the words ‘I feel’, these two words like, ‘I am’ are
very powerful. For example, saying ‘I feel miserable and angry’ can ruin your whole day

Likewise a statement such as ‘I feel happy and relaxed today’ is an equally powerful
statement, but what a difference it can make. Your identity (for example what you
identify with when you say ‘I am’ or ‘I feel’) will dictate not only what your behaviour
will be, but also how you will feel. Which is why whatever follows an ‘I’ statement
carries real power behind it. Read the following statement 3 times

• I feel miserable and angry today

How do you start to feel? Now what about this statement:

• I feel happy and relaxed today

Again how do you start to feel? You will probably be feeling a little better after the last
statement. But yet nothing external happened, however the words still had an effect on
the way you felt. Become vigilant when describing how you feel to someone, or more
importantly to yourself. Because using ‘I feel’ statements are more than just words, they
can and do affect how you feel.

15. Owning someone else’s behaviour

If someone speaks to you in a bad or unpleasant way, it is there problem and should not
affect how you feel. For example if you are at a travel agents and the person is not as
friendly as you would like her to be, perhaps she has a stomach ache or isn’t feeling very
well. If this ever happens for you it would be better for you to not feel get personal about
what is said, instead remind yourself that she is having a bad day, or that her attitude is
not very friendly. This is preferable to saying ‘I am not pleased with her attitude today’,
or ‘I am quite annoyed by her behaviour’. By using the ‘I’ statement you have made it
into a problem for you, as opposed to a problem with her, and your feelings will be
affected as a result.

Using words such as ‘She’, ‘Her’, His’, ‘He’ keeps the problem away from you. Never
own somebody else’s bad attitude or behaviour and never let it affect how you feel. There
is only one person that can affect how you feel and that is you.

There have been many techniques and strategies explained in this chapter that you can
and should integrate into your own life to help you get what you want and make progress.
Be aware that language does have a huge impact on your life, ultimately however it is

A blueprint for creating change www.createchangeinyourlife.com

118

merely a pointer, a signpost, it is really the action you take as a result of the language you
use which is important for the purposes on personal growth, completing goals or other
plans you have for yourself. Remember that it is by making the small adjustments here
and there with the language you use that can really make the biggest differences to your
life.

A blueprint for creating change www.createchangeinyourlife.com

119

Positive Distortions of the mind
Using positive thinking to benefit your life

It is all too easy for many in the world today to view life through a negative lens, the
reality this creates for those who hold a negative outlook is one that is far from ideal.
This chapter includes strategies to help change your thinking, if you are guilty of
negativity from time to time then you might want to start adopting some alternative forms
of thinking.

It is by adopting different perspectives on life that you can change and empower your
thoughts. The following distortions can help change the way you perceive events in your
life, they direct your mind to think positively instead of negatively. They are designed as
a replacement for negative thinking. If they appear somewhat unfamiliar to you it may be
that in the past you have done the exact opposite of what is being suggested here. If you
have been someone who has been guilty of negative defeatist thinking in the past, then it
will not hurt to adopt some or all of these strategies into your current thinking patterns.
They will be useful if you are working on creating a new life for yourself, or if you just
want to rid yourself of negative thinking and benefit from a more optimistic outlook on
life.

1. Positive filter

With this kind of distortion you pick out a single positive empowering detail and dwell
on it exclusively so that your version of reality becomes brightened, like the sun rising in
the morning sky. You pick out events where you have been successful and choose to
focus on them completely. You think about how much you have already done in your life
and how many successes you have already encountered, this then empowers you as you
think positively about all the ways you will be successful in your current and future
endeavors.

You deliberately think about how you have been successful or achieved results in the past,
and remind yourself that you have the capacity to have even more successes in the future.
You continually focus on all the good that you have done, all the things you have
achieved, and you choose to inevitably believe that it will happen again at some point in
the future. All this reinforces in you self belief to go and make something happen in your
life. Your perception is forever altered as you think about all the good that has gone
before and confidently believe it will all happen again in any way you decide to make it
happen.

2. Positive reasoning (Enhancing the positive)

With this distortion you always happily accept positive experiences by always insisting
they count for some reason or another, you never ignore them or simply credit them to
luck. When good things happen to people who think in this way, they will accept their

A blueprint for creating change www.createchangeinyourlife.com

120

good fortune and attribute it to factors of their own doing, for instance hard work, good
judgment, skills they have learned. People will use this distortion to prove that they had
the skills and capabilities all along.

Often you will say things like, ‘yes it was something I did’, and ‘not everyone could have
done it.’ When you achieve something in your life you are always well aware of it, and
whatever you manifest in your life it is down to the actions you take, and not chance or
some other lucky break.

For example when you complete any activity towards a goal or something similar, you
view it as a personal achievement and accept it as such. You rarely attribute things to
luck, as things happen in your life because you make them happen. Everything you do is
a personal achievement. You always modestly accept you have talent and skills, and if
you don’t possess what you need, you firmly believe you have got what it takes to go and
acquire the skill.

3. Magnification or minimization

Another distortion is magnification or minimization. With this distortion you tend to
shrink the importance of negative things (such as a mistake you made), and enhance the
importance of positive things (your own desirable qualities or achievements).

You make your past achievements seem bigger than they actually were, and see what you
do now by way of the actions that you take as giant steps to living a much more
successful life. Each act is itself incredibly important, as each step fits into a much bigger
picture or plan. With every step you complete, more of the plan takes shape. Each step
you complete is a big deal and something to be celebrated, you never ignore any work
you do towards creating a better life for yourself.

You tend to minimize any little obstacle that gets in your way as only something
temporary and not anything to really worry about. Any minor setback is just that (minor),
and certainly nothing to be unduly concerned about, you deliberately shrink any issues
that come up as little inconveniences to be dealt with quickly as you move onto greater
things.

4. Emotional reasoning (Positive Light)

When somebody’s thinking is obscured by positive emotions for the majority of the time,
it becomes such a normal part of their life that they simply refuse to see things in a
negative light, and instead always look for what could go right rather than what might go
wrong.

If you develop a positive and optimistic attitude and enjoy the life you lead as a result,
then you will eventually become somebody who continually assumes that your positive

A blueprint for creating change www.createchangeinyourlife.com

121

emotions reflect the way things really are: 'I feel it, therefore it must be true.’ This, like
all the others mentioned here is a perfectly acceptable way to live your life as the benefits
are many and numerous. Habitual positivity is something everybody should integrate into
their everyday lives such are the long term effects to leading a happy and healthy life.

For example with this type of thinking if a chance for a promotion were to come up at
work, you would apply for the job, simply because you would believe you had a excellent
chance of getting it. Or you might decide to start painting for a living as you have always
been creative, and because you believe you will sell your paintings, there are never any
doubts or negativity about not making it.

5. ‘Will’ & ‘Can’ statements:

Another way to become more positive is with the language you use, this can be done by
using ‘will’ and ‘can’ statements. People can use these statements to motivate themselves
for example, ‘I will do this or that’, and they can also use them as a way of looking into
to the future and reminding themselves of the things they want to do. The emotional
consequences of using these statements is a strong desire, they can evoke feelings of
determination, eagerness, willingness and commitment. For example

• I will complete my goals
• I know I can and I will make it happen.
• I will be courteous and polite to all people today, today is a special day and I will

treat it as such.
• I will make today a good day.

You may decide that you want to work in particular industry and so you set about doing
all you can to make it happen. You tell yourself that you will make it happen and that you
have the ability to obtain all the necessary skills to have a successful career. Using such
language can enhance your life, serve to increase your self-belief and encourage you to
go out and create an amazing future for yourself.

6. Jumping to conclusions:

The next distortion people sometimes make is when they immediately jump to
conclusions about something. When people use this distortion they make a positive
interpretation without having any facts that support their conclusion, they do this in order
to feel positive regardless of what has actually happened. There are two types:

A blueprint for creating change www.createchangeinyourlife.com

122

Mind reading

When you use this distortion you conclude without proof that someone is reacting
positively to you. You are so sure of this that you don’t even bother to establish the facts.
Why is this useful? It allows you to not interpret events negatively which will
undoubtedly cause you to feel bad in some way, interpreting events in your favor stops
this from happening. For example on a date you are convinced your prospective partner is
having a good time and does like you, even though they haven’t said anything that proves
it is true, by doing this you will feel good and probably have a good time. (even if it is not
the case) The opposite of this is to convince yourself that things are going badly even
when this might not be correct. Whilst on a job interview you may continually remind
yourself that it is going well, which allows you to stay calm and focused as you sit and
answer all the questions.

The fortune-teller error

The second type is the fortune teller error, with this distortion the person believes that
future events will turn out well or go in their favor, they are so certain of this that they
believe their future has already been set in stone. This is about being optimistic when you
otherwise may choose to be pessimistic, which normally results in feelings of
helplessness and unhappiness.

For example

• You are about to attend a job interview and convince yourself that it will be OK
and that the outcome will be good.

• You have an idea for a new business venture and believe it will be a success so
you start to take the appropriate action to make it happen.

• You want to get rich and are absolutely convinced your destiny like that of others
who have achieved wealth is to become rich & wealthy.

7. All or nothing thinking

With all or nothing thinking there is never any middle ground, or rather you don’t allow
yourself to follow any middle ground, you either succeed or you fail in life, you give
yourself no other options. You see things in black and white categories only, positive or
negative, success or failure.

And so by way of this distortion you choose to see that you will succeed in everything
that you do, you believe you will succeed every time you start something, and you choose
to be positive about it. For example:

• You will either run your own business successfully, or you won’t run it at all.

A blueprint for creating change www.createchangeinyourlife.com

123

• You will either get what you want in life or you won’t, you don’t allow yourself
any other options.

With this level of thinking when you decide to do something, you go and do it, and you
accept nothing less until the outcome you desire has been reached. Anything less is to
waste your time. The commitment all or nothing thinking brings is a complete
unwavering desire, and belief that whatever you set out to do, it is your duty to turn it into
a complete success or there is very little point in doing it at all.

8. Success pattern

With this distortion you choose to focus on one particular positive outcome that you
obtain and attribute it to part of your overall destiny to become successful, therefore (in
your eyes at least) successful events resulting in positive outcomes become part of a
pattern (you choose to see it this way). When you take action and obtain results, you are
not one bit surprised as you have always known you can do whatever you want when you
put your mind to it. When you take action and start to produce results, it is all part of your
overall strategy or plan. You see everything that you do as part of the same success
system.

One positive thing happens in the day then another and another. You choose to see
positive events as part of an on-going pattern of success that just keeps on happening
again and again, day after day, month after month.

9. Labeling

Another form of distortion is labeling and mislabeling, this is when we attach labels to
ourselves in a positive way. We label ourselves positively in response to things that we
have done or achieved, we use empowering statements when things go well to remind us
of our skills and achievements.

We do the same when we accomplish our outcomes and any event which goes exactly the
way we would have liked it to go. Instead of describing your achievement, you simply
label yourself using empowering and positive language, for example ‘I am a person who
takes action and gets results’.

For example you may come across a problem at work which you know you can solve,
instead of ignoring your ability and skill you label yourself as competent and remind
yourself how you are able to do whatever you put your mind to. You may be having a
generally good productive day, instead of ignoring this you remind yourself it is down to
your abilities and skills that you are able to produce the work you do. As another example
you may take time to work towards one of your goals and immediately label yourself as
an action taker or something equally positive.

A blueprint for creating change www.createchangeinyourlife.com

124

10. Empowering thoughts

With this type of thinking you choose to think positive thoughts that help you reach your
goal in a particular given situation. You choose to think positive uplifting thoughts which
ultimately help you get what you want in life, for yourself and also others. You never feel
guilty for events which you had nothing to do with or had any control over, as you
understand this is pointless and only leads to misery. You continually focus on all that is
good about your life.

When you need to feel empowered you remind yourself of your positive achievements
from the past. You choose to focus on what good experiences or events could happen in
the future as opposed to negative ones. You wake up believing that nothing but good will
come out of the day and being glad for all that is in your life.

Positive statements (Encouraging affirmations)

To help with your positive thinking, read the following empowering statements and let
your unconscious mind absorb them all as true.

Positive statements to enhance your life
I think positively about my life, I think only those thoughts which
benefit and empower me

I never complain of what isn’t in my life, I just get on with creating
what isn’t there

There is nothing I cannot do if I put my mind to it

I have got what it takes to be successful

I am going to take action because I know I will be a success

I have done so much with my life already, I have created, studied
and acquired much in my life and I know that I can do much more

I know what I see or perceive in my mind I can create in real life

When it comes to creating a new life for me I have absolute faith in
myself to make it happen

A blueprint for creating change www.createchangeinyourlife.com

125

Once I am clear about what I want, I know I will be a success
because I will do whatever it takes to manifest my ideal life
situation

I can do it because I have skills, abilities and attributes which can
help me get where I want to be

I understand that how I feel is as a result of the attitude I hold and
so I choose to hold a positive attitude

I see myself as the cause of all the positive things in my life

A blueprint for creating change www.createchangeinyourlife.com

126

Searching for a Smile
Strategies for happiness

Are you a happy person, are you really enjoying life? Do you enjoy your work? Are you
grateful for everything you have and happy to be alive? Is having fun a priority for you
now and forever? Happiness is not something you have a lot of, it is similar to confidence
in that it is simply a state of mind, or a feeling we get, yet it can elude many people for a
variety of reasons.

Unhappiness

We are all prone to feeling down and low at times, we may lose our job, somebody close
may die or perhaps we have one of those days at work, but what actually causes us to feel
unhappy? Unhappiness can either be as a result of some external event or our own
internal thought pattern.

• External events
• Internal thoughts

Internal thoughts

One way we sometimes make ourselves feel unhappy is by what we choose to think
about, it could be something real (in response to something which has happened) or
imagined. We have the capacity to make ourselves feel extremely miserable purely on
what we think about, regardless of whether something has actually happened in the
external world or not. A lot of the time people do (intentionally or otherwise) choose to
focus on thoughts which cause them to feel unhappy.

We may even believe that we will be unhappy in the future or that we won’t get what we
want, all of which are extremely effective ways of feeling miserable in the present
moment. We might decide to make up scenarios in our minds of our lives in the future
turning out exactly as we don’t want them to. We might think about losing our jobs, our
spouse running off with somebody else or struggling to pay the bills. Now these events
may never have occurred and they may never actually happen, but thinking about them
can evoke the same feelings as if the event had happened, such is the power of our minds.

Some people dwell on their past negative experiences and re-live them with such
accuracy in their own heads that it is as if they were back there experiencing the unhappy
event all over again. All of the above have the capacity to make someone incredibly
miserable, and they only exist by way of people choosing to direct their own thoughts in
such a way. Humans are very effective at making themselves feel bad regardless of what
has actually happened in the real world.

A blueprint for creating change www.createchangeinyourlife.com

127

External events

The other way people can feel depressed or unhappy is by way of an external event
happening such as being made redundant, failing an exam, your partner leaving you for
somebody else or you losing your holiday photos. These are all real events that you
haven’t made up in your mind, and you may feel it is your right to feel bad about them.
There are also other external events such as accidents, disease, injury, loss of a loved one
that we have no control over, and when such events unfortunately occur we just have to
deal with them in our own personal way.

But if we leave these specific circumstances aside, for other external events and certainly
for any internal thoughts we make up, we can decide to control how we respond and how
we feel about them, and we can certainly choose to not dwell on imaginary events that
make us unhappy. The reality is that regardless of what happens to us, we can still choose
how we respond to events that could potentially cause us to feel unhappy.

All in our head

When we feel down a lot of the time it is a mental stimulus response to the thoughts we
are creating in our own minds. These thoughts are made up of the pictures we are making,
the voices we are hearing and the feelings we are feeling. One question to ask yourself
when you feel unhappy is how much of it is down to actual real circumstances which
have befallen you, as opposed to events you are making up in your own mind.

We may sometimes tell ourselves our lives are bad, and that we will never get what we
want, we may also make pictures of events in our lives turning out badly in the future,
there are many times when we are our own worst enemy. There are times when our own
internal dialogue towards ourselves is worse then anything we have ever spoken to
anyone in public. If we continually do this (and it is not recommended) then all of a
sudden our lives can become a living representation of what we see in our minds. It is
what we create in our own heads that causes a great deal of our unhappiness.

We can if we are not careful get caught up in a loop of negativity and unhappiness, we
start to confirm that what we see in our minds is true by what we see when we are out and
about. All of a sudden we see nothing but negativity, the beggar in street seems to be
everywhere, the person at the supermarket is surly and unfriendly, the neighborhood we
live in is full of trouble, and the boss at work always seems to be giving us a hard time.

If you continually run through again and again all the things that are missing in your life
you will be miserable no question about it. You will become impatient with yourself and
everybody around you and you won’t be much fun to be around. Constantly reliving or
inventing new bad experiences will eventually cause you to stop taking action altogether
towards making anything happen in your life. Any goals you once had set for yourself

A blueprint for creating change www.createchangeinyourlife.com

128

will become utterly pointless, they will be ignored, replaced instead by indolence and
there is a real risk that you will start feeling depressed.

Occasionally people feel down because of problems outside of their control, but a lot of
the time people are the architect of their own blues. Life is ultimately a series of choices
and we shouldn’t actively choose to feel bad by creating unhappy internal thoughts. It is
always easier to cast the blame onto somebody or something outside of our control,
however the reality is we are choosing to feel unhappy and this is something we can
choose not to do anytime we feel like it. We are all responsible for how we feel. A good
way to instantly feel happier is to learn to not identify with your mind all the time.

Situations not wanted

Do you ever find yourself in situations where you just don't want to be, do you ever say
to yourself 'how did this happen?' or 'What on earth am I doing here'? Well the answer to
both questions is one that only you will be able to answer. Nobody makes you do
anything in your life without you first deciding that it is OK. Wanting to be anywhere but
where you are right now is a no win situation, how can you possible win, you aren’t able
to transport yourself into the future so either change it or just accept it as it is. If you want
to do anything at all then learn something from it, ask yourself how you can prevent your
current situation from ever happening again, if it happens to be one you aren’t enjoying.

Either accept your current situation or change it, what other options do you have? A great
cause of happiness is wanting to be at some point in the future, but this can never be done.
Where there is life there is always hope, and so however bad your life situation may get,
never give up on yourself, it can be different and it is up to you to make it different, if
your life situation needs changing then change it.

A simple choice

Like everything else in life happiness is a choice, even though it may be hard to believe.
You can feel happy right now by simply being thankful for all you have in your life, and
being aware that it could be a lot worse. Do you think more money will make you happy?
You may be surprised, all it means is that you will be able to live in more luxurious
surroundings it doesn’t automatically guarantee that you will feel happier.

We should all learn to be happy no matter what our current life situation is, our own
happiness should never be dependent on where we live, whether we are single or in a
relationship, who we live with, or what we do, what car we drive or the food we eat, as
these things can change all the time. There are many things that are beyond our control;
thankfully our happiness isn’t one of them.

A blueprint for creating change www.createchangeinyourlife.com

129

Happiness based on external factors:

• Job
• Status
• Your location
• Amount of zeros in your bank balance
• Material possessions
• The same car as your rich neighbor
• Your favorite sports team winning
• The weather
• Your lottery numbers winning
• Interest rates
• The stock market

Happiness based on internal factors:

• Whatever you choose

There are people in this world who place their happiness on uncontrollable events like the
weather, or something equally absurd. As if the weather can ever make you unhappy,
people need to realize that the capacity to be happy lies within each of us, everyone can
(if they so choose to) be as happy as they want to be, no flashy sports car, brand new
television, ideal partner or extra zero in your bank balance is necessary.

Look at all you have in a positive way, learn to be thankful for everything in your life,
wherever you are, whatever you are doing and whoever you are with. Getting a better job,
acquiring greater wealth or a brand new sports car are worthwhile goals in themselves,
but if your entire happiness is dependent on getting them, or you are unable to feel happy
until you get them then you may have to let your life pass you by as you wait for your
happiness to arrive. Remember the future never actually arrives.

Learning to only be happy when some external event comes your way is putting the
responsibility of happiness with something outside yourself. There are no guarantees that
when you get the nice car you don’t suddenly decide you want something different
instead, and so the cycle of always searching for happiness continues, as you then decide
that it is something else which will make you happy.

Somebody who puts all their happiness on material wealth or acquiring possessions has a
much greater potential to be unhappier if these things aren’t in their life. Why not learn to
be happy with nothing, and then when the good things come along like a new car and
more money you can then be even happier.

A blueprint for creating change www.createchangeinyourlife.com

130

• Are Buddhist monks able to be happy? They don’t own a TV or a sports car or
even hold a bank account.

• Can people in the developing world feel happy even though they live in

conditions unrecognizable to the affluent western world? How can these people
smile, after all they don’t have hardly any opportunities that people in the western
world do, and a lot are living in abject poverty.

• Can people with life threatening diseases feel happy? Their life will soon end,

how is it possible for them to be happy, I mean there are people who have
potentially 40+ years to live who aren’t happy, how on earth could it be possible
for somebody with only a few years or months left to live to be happy.

• Can people with physical disabilities feel happy? How is it possible? They have to

live their life in a wheel chair, their life is considerably harder than most.

Yet the answer to all the above questions is of course they are able to feel happy and they
all provide a valuable lesson to people who aren’t happy and who place their happiness
on something outside of themselves. What is more amazing in life? That people spend
countless hours in therapy talking about their problems and how they aren’t happy.
or that people who have the most reasons to feel unhappy and sorry for themselves are
often some of the happiest people alive today.

How long do you have left?

Nobody knows how long they have left to live, yet there are people who act like they
have all the time in the world to waste. These people just sort of hope that one day in the
future everything will work out and fall into place. If your life depended on it, could you
be happy? Start living like every day will be your last, one day it will be.

No expensive car required

Happiness is a decision and no external factors are needed for anyone to be happy. Time
spent thinking about what you don’t have or what is bad about your life will not induce a
happy state. It is very hard to feel happy when you are focusing on how little money you
currently have or how boring your current job is.

External factors such as a job you don’t enjoy or lack of money can all provide
motivation to go and seek change and this is a good thing, but always remember to focus
on what is good about your life situation as opposed to what is bad, when you do this the
potential for you to feel happier will be much greater.

A blueprint for creating change www.createchangeinyourlife.com

131

Negative internal dialogue
When negativity speaks, be an observer but understand it is just a voice

When our mind decides to go on a rampage of negativity, self doubt or anger, or more
appropriately when we actively direct our thoughts to that which cause these emotions, it
is no exaggeration to say we are imposing on ourselves the mental equivalent of torture, it
really is that destructive. Anything can set off a tide of negative anxiety based thinking.

• You could be having a stressful day at work
• It could be very hot outside
• You might be stuck in traffic
• Service is slow in the restaurant you are eating in
• You might decide to reflect on something bad which happened in the past
• Or worry about something which may happen in the future

Whatever the reason what happens next is generally unpleasant. When negative self talk
comes it does not take any prisoners, its purpose and mission is to make you feel utterly
hopeless about your life now and in the future. When you let anger, frustration and stress
get the better of you, what normally follows is a rapid fire onslaught of the most
destructive, pessimistic and cruel self talk imaginable.

You can feel such strong thoughts in your body, they become all encompassing, and
when they take hold, they can refuses to let go, it isn’t nice, not for you or for anyone
who happens to be near you when it happens. It makes people’s lives a misery. Whatever
the cause, we need to learn to stop it when it happens and direct our thoughts to
something less destructive, or even better direct our thoughts to nothing at all and instead
just be aware.

Strategies for happiness
1. Path of happiness

If you want your life to be happier you have to be able to feel happy, and not expect the
world to or anything in it to make you happy. Happiness isn’t something that should
happen at some point in the future, it should be present in your life right now and only
you can make that happen.

Happiness is not something to arrive at, it should be the path through which you
experience all of life, and if you aren’t happy in what you do, (the path you are currently
on) then it is your responsibility to change it. Understand that happiness is not a
destination; it should be the journey itself.

In life it is not about finding a path to happiness, it is all about finding a path which is
happiness. Find out what will truly make you happy, once you do this you will never

A blueprint for creating change www.createchangeinyourlife.com

132

again have to wait to arrive anywhere or for anything to make you happy, because you
will already be happy. Find your own path of happiness, what is the music that will make
your heart sing?

2. Is change needed in your life?

While we can choose to be happy, unhappiness can still be a sign that something needs to
change? And there are times when just smiling is merely papering over the cracks of
something deeper that needs to be resolved? If this is the case for you, then recognizing
this fact is the first step to doing something about it. The responsibility of your own
happiness lies firmly with you and not with anyone else, we all need to find out what it is
that will bring us happiness, and if your life isn’t as you would like it to be, then step up
and take on the challenge of changing it.

Don’t sit there and let life get you down, be somebody who initiates their own happiness,
and if this means initiating some changes in your life so be it, embrace this and do
something about it, nobody is going to do this for you. If you recognize that change is
required in your life, then what is it that you want or need? Is it a new job, new hobby,
new life somewhere different, new partner, whatever it may be get clear about exactly
how you would like your life situation to be in order for you to feel happy and motivated.
Because however bad your life situation maybe at this present moment it doesn’t have to
be like this forever, and you certainly have within you the power to change it.

Once you know what changes you want to make go and make them. Life is too short to
be doing a job that doesn’t make us happy or to live with someone who makes us
miserable. You want to make it so that when you think about your future you become
inspired and motivated. Remember that your life is your opportunity to do what you most
want to be doing, and to do it with a big smile on your face.

Is your job the problem?

One way to feel happy is to find an activity or a job which you really enjoy, and one that
allows you to become fully absorbed in what you are doing. Of course you can be happy
in any job, but a job which doesn’t make you happy can be a significant cause of
unhappiness and send your mind either back to the past or into a new future.

Life is too short to be stuck in a job which does not bring you into your current moment,
but instead sends you into another time zone, be it in the past or somewhere in the future.
There is nothing wrong with day dreaming from time to time, but if it is all that you do
each day, then maybe it is time that you changed things. If you do spend a lot of your
time drifting into the past or future, it is a sure fire indication that you need to make some
changes in your current situation to make it more real and enjoyable for you.

A blueprint for creating change www.createchangeinyourlife.com

133

3. Choose to smile more

Choose to smile more at the most mundane events. Put others to shame as you live your
life with a smile on your face for no reason in particular. People should definitely smile
more, there are far too many miserable people on the planet. If you are one of them, start
smiling more, just do it, don’t wait for some external event to happen or your lottery
numbers to come in before you smile. Learn to smile for no reason. Do you really need to
walk around with a frown on your face?

Choosing to smile more will increase your happiness, this simple process sends messages
to your brain that makes you feel good, it is hard to feel bad, negative or angry thoughts
when you are smiling even if it is a fake smile. Is life really such a long time you can
afford to smile only when you get promoted or when your favorite sports team wins?

Always make an effort to smile when you are out and about, smile at the cashier, bus
driver or even a stranger in the street, in any interaction you have make smiling a priority,
people will warm to you and appreciate it, they themselves are much more likely to smile
back. We all like people who smile and look happy, nobody really wants to be around or
help the person who looks unhappy and miserable.

Many people in this world are having fun and enjoying their life every day, no matter
what happens to them, make sure you are one of them, smile for no reason. If you want to
smile more, then choose to smile more.

4. The purpose of life

Some wise words from the Dalai Lama:

“Sometimes when I meet old friends, it reminds me how quickly time
passes. And it makes me wonder it we’ve utilized our time properly or not.
Proper utilization of time is so important. While we have this body, and
especially this amazing human brain, I think every minute is something
precious. Our day to day existence is very much alive with hope, although
there is no guarantee of our future. There is no guarantee that tomorrow
at this time we will be here. But still we are working for that purely on the
basis of hope. So, we need to make the best use of our time. I believe that
proper utilization of time is this: If you can, serve other people, other
sentient beings. If not, at least refrain from harming them. I think that is
the whole basis of my philosophy.”

“So, let us reflect on what is truly of value in life, what gives meaning to
our lives, and set our priorities on the basis of that. The purpose of our life
needs to be positive. We aren’t born with the purpose of causing trouble,
harming others. For our life to be of value, I think we must develop basic

A blueprint for creating change www.createchangeinyourlife.com

134

good human qualities – warmth, kindness, compassion. Then our life
becomes meaningful, and more peaceful - happier.”

 Dalai Lama

It is a nice passage with ideas on how you might like to live your life. Are you someone
who would like to help others? Helping others is a way to bring happiness into our lives.
Is there some way you can help others, perhaps those who are less fortunate than you,
maybe within your local community or maybe even further afield. Serving others can
certainly take the focus away from you, which can sometimes be a cause of unhappiness.

5. Celebrate becoming one month older

Have more birthdays, every month!

We celebrate our birthdays once a year, it is a celebration of us being born, it is a day we
look forward to and it is normal for us to plan some special event, we may receive gifts
and other such niceties. Our birthdays are a special event to us and rightly so as they only
happen once a year. But ask yourself this, do you set out to enjoy your birthday more
than say any other day of the year? Are you happier on your birthday, after all the day is a
little extra special is it not?

Well if this is the case what about having a birthday every month, a celebration of
becoming one month older. We all like our birthdays to be a little more fun and enjoyable
than other days, but what stops us doing this more often in our lives, after all we want to
be happy, and what is a better way to feel happy then celebrating our very existence.

Imagine you live until you are 65 years old, this means you will celebrate only 65
birthdays, now on a grand scale of things that isn’t many special days in your life where
you get to feel extra happy, what about if you had another 11 special days a year. Now
you may not think you have anything to celebrate by being one month older, and perhaps
there is no need to get people to send you monthly cards to celebrate this fact. But for you
personally how about another day that you look forward to, where you might like to give
yourself a special treat of some kind, you don’t even have to make it public, it can be
your own secret day.

It may sound like a bizarre idea, but is it really so strange. Who indeed is it that says we
should only celebrate becoming one year older. Birthdays are nothing more than the
acknowledgement of time passing, there is no reason we can’t celebrate time passing at
more regular intervals. All that is required is that you remember to treat yourself once a
month to a mini birthday, a day which you can look forward to where you will treat
yourself in your own personal way. It could be called a happy ‘month day’.

A blueprint for creating change www.createchangeinyourlife.com

135

6. Be grateful for what you have

One way to immediately feel happier about your life is to be thankful for the things you
have got, and also remind yourself of the things you haven’t got to put up with or suffer
from. All too often people choose to focus on what is lacking in their life or what they
don’t have, rarely do people stop and think about how much worse off they could be.

Your life is not as bad as you think it is, and that it ultimately could be much worse.
Spend time focusing on what is good about your life rather than what is bad.

7. Reframe events in your favor

Learning to re-frame external events that could potentially be a cause of happiness can be
a useful way to make yourself feel better about something that would otherwise cause
you to feel bad. For example:

• Lose your job? Perhaps you were destined for greater things.
• Failed to pass the audition? No problem it was a small role anyway.
• Didn’t pass the exam, perhaps you need a little more time for the studying to sink

in.
• Did your partner leave you for someone else? Perhaps you are destined to find

someone even better.
• Did the job interview not go as well as you hoped? Don’t worry there is a better

job waiting for you and the people were probably not that friendly anyway.
• Did somebody put a higher bid in for the house you were looking at, never mind

perhaps there is a better house that you are yet to see.

We all have the capacity to decide how we react to events, our reactions aren’t automatic,
they are choices we make, and on a grand scale of things how important are some events
that we moan or feel bad about anyway. What events in your life could you look upon in
a way that makes you feel less sad about them, and if it is an event which you can do
nothing about it, is it really worth any of your time to feel bad about it?

8. Be optimistic

The first step to becoming more optimistic it to become intolerant of your own mind
made nonsense, which includes any self doubt you harbor about yourself and any
negativity which lies within you at some level. Start believing good things will happen in
your future, start believing you will get what you want from life, this has a twofold
benefit, the first is that it immediately makes you happier because you are being
optimistic thinking positive uplifting thoughts about your future, and second the more
positive thoughts you think the more your unconscious mind will start to believe them as

A blueprint for creating change www.createchangeinyourlife.com

136

true, and so will look for ways to turn your thoughts into reality. They will act as
commands to your nervous system.

Focus on the good things about to happen in your life. Become optimistic about the future,
while it may never actually arrive, using the future as a means to plan and to perceive
good things that we want to happen in our lives is an important activity to do is as it can
increase our motivation. Sometimes people find it easier to be pessimistic, but it isn’t, to
think one thought is infinitely easier to believe is an illusion of your mind, you are free to
choose to think destructive or beneficial thoughts as and when you feel like it. How hard
it is to think a positive thought than a negative one is however hard you choose to make it.

9. Think about positive things

Thinking positive uplifting thoughts about events or other related thoughts will cause you
to feel happy; they will cause you to feel good about yourself and your life. We often get
what we focus on; if you don’t want to feel unhappy then stop focusing on things that you
make you unhappy.

Everything in your life initially starts as a thought. So if you are thinking about things
that make you feel unhappy you will lead an unhappy life. Likewise if you are thinking
happy positive thoughts you will lead a much happier life. How good is your life right
now? If you want to feel instantly happier then take some time to focus on all that is good
about your life when you have the time.

10. This moment

Gratitude and understanding that this moment is all you ever have are two fundamental
keys to obtaining more happiness in your life. When you understand and come to the
realization that this very moment is all you ever have, you will see that trying to pin
happiness on some future event is complete madness, as the day will never arrive. The
future never arrives. This coupled with the fact that happiness comes from within and
never from outside should be enough to convince you that you can indeed decide at any
time you so desire to feel happy.

But if it is so easy, then why do I still find it hard to be happy I hear you ask.

Perhaps you are attempting to be somewhere other than where you currently are, pinning
your happiness on some material possession which will not materialize overnight, or on
something which you don’t currently have. If you are pinning your happiness on
something that will take a while to materialize then you could be in for a long wait to be
happy. Life is to be enjoyed and this means all of it. Are you really prepared to let your
life and happiness pass you by as you wait for some external event to arrive? Remember
either accept this moment as it is or do something to change it, this is a choice which is
always available to you, as is the option of being happy.

A blueprint for creating change www.createchangeinyourlife.com

137

Learn to find happiness in the very moments you experience life. This is where happiness
will be found. Look for it everywhere because it can be wherever you want it to be. Your
body and your mind, this is where happiness originates from in your life, not some
external event but always from within you. Much power comes from understanding that
this moment is all there is, and more power comes from knowing that this moment is
where all your happiness comes from.

Happiness really is a choice, much more than most would like to admit. Perhaps people
prefer to think that the fast car is what it is all about, or the luxury yacht and these are
fine goals in themselves but they are not what happiness is about, far from it in fact.
People who choose to make ‘happiness’ their way of life have got one up on anyone who
places happiness on material wealth, simply because they choose to be happy every
single day, free from material constraints or what the media or advertising companies say
you should have in your life or what will make you happy.

The power is already within you to be happy, you already possess the capacity to be
happy. Use what you already have, learn to find happiness in everything you do, be the
person who controls their own happiness by focusing on positive thoughts and accepting
this moment as it is.

11. Thankful

If you do feel unhappy, stop and look around for all the things you can be thankful for.
Focus on what have got, and if there are things currently missing then think about the
ways you are going to manifest what you don’t have, if indeed anything is missing.

Take a look at your life right now, what have you got to be thankful for? List 5 things that
are personal to you that you can be grateful for right now. Now how does that list make
you feel, slightly happier perhaps?

One last message………

“Be thankful for this day, which is a gift for you to do with as
you please, this day belongs to you and you are free enjoy it in
any way you choose. You understand your time here is limited
and you make sure you enjoy it all. You understand that if you
are to be happy it is up to you to make yourself happy as it is
you who is responsible for all the feelings you feel and nobody
else is or ever will be responsible.”

A blueprint for creating change www.createchangeinyourlife.com

138

For more ideas on bringing happiness into your life listen to the ‘feel happy now’ and
‘happiness’ MP3’s from www.createchangeinyourlife.com.

