

 MASTERING MENTAL TOUGHNESS

 THE ULTIMATE GUIDE TO DEVELOPING UNBEATABLE MENTAL STRENGTH & RESILIENCE

 JORDAN WILLIAMS

 [image: IVA Publishing]
 [image: IVA Publishing]

 © 2023 IVA Publishing, Bogdan Ivanov - All rights reserved.

 This book is copyright protected. It is only for personal use. You cannot amend, distribute, sell, use, quote or paraphrase any part, or the content within this book, without the consent of the author or publisher.

 Independently published |

 IVA Publishing, Bogdan Ivanov

 Württembergische Str. 18, 10707 Berlin, Germany

 Disclaimer Notice:

 Please note the information contained within this document is for educational and entertainment purposes only. All effort has been executed to present accurate, up to date, reliable, complete information. No warranties of any kind are declared or implied. Readers acknowledge that the author is not engaged in the rendering of legal, financial, medical or professional advice. The content within this book has been derived from various sources. Please consult a licensed professional before attempting any techniques outlined in this book.

 By reading this document, the reader agrees that under no circumstances is the author responsible for any losses, direct or indirect, that are incurred as a result of the use of the information contained within this document, including, but not limited to, errors, omissions, or inaccuracies.

 DEDICATION

 [image:]
 [image:]

 This book is dedicated to all of you out there with a dream, a vision, and the courage to try and make it a reality. To those who believe in the power of never giving up, and in the power of transforming your life for the better. I want to express my admiration and respect for your courage, your strength, and your determination. You are embarking on an incredible journey, and I hope this book will provide you with the support, guidance, and inspiration to make your dreams come true. Thank you for having the courage to believe in yourself and to make the changes necessary to achieve your goals. I have faith that you can do it!

 CONTENTS

 Introduction

 1. The Process

 Stories of Mentally Tough People

 2. The Fundamentals

 The Concept of Mental Toughness

 The Four Cs of Mental Toughness

 Why Should You Improve Your Mental Toughness?

 3. Take Control of Your Life and Your Emotions

 What Is Control?

 Create an Alter Ego

 Can I Control This Situation?

 Positive Thinking Makes All the Difference

 Emotional Resilience

 Summary

 Exercises for Better Control

 4. Commit to Your Goals and Thrive

 What Is Commitment?

 Know Your Values

 How to Set SMART Goals

 The 40 Percent Rule

 Discipline Over Motivation

 Discipline and Habits

 Stay Committed to Your Goals

 Summary

 Exercises for Commitment

 5. Every Challenge Is a New Chance to Succeed

 What Is a Challenge?

 A Challenge Mindset

 How to Overcome Challenges

 The Four-Step Method

 How to Succeed

 A Failure Is a Lesson

 What to Do When You Fail?

 Summary

 Exercises to Challenge Yourself

 6. Build Your Confidence and Support Yourself

 What Is Confidence?

 The Power of Words

 Celebrate Your Successes

 Face the Accountability Mirror

 Give Yourself a Hug

 Summary

 Exercises to Build Confidence

 7. Creating Daily Habits to Improve Mental Toughness

 What Is a Habit?

 How to Form New Habits

 How to Break Bad Habits

 Daily Habits for Mental Toughness

 Summary

 A Final Word on Mental Toughness

 References

 Thank You

 About the Author

 [image:]

 INTRODUCTION

 [image:]

 You have power over your mind, not outside events. Realize this, and you will find strength.

 MARCUS AURELIUS

MY STORY

 At the beginning of 2022, my world turned upside down for a few months. People were no longer scared about COVID-19, and I was living my life close to how I normally would, despite knowing my body was not equipped to handle an intense illness. I tested positive for COVID-19 at the end of January, and had to self-isolate for six days. If so many others could do it, I could manage it too. However, my temperature rose fast, and I was in bed for a long time. Two weeks later, I was back on my feet. At least, that is what everyone believed at the moment in question. I felt healthy and normal for about a week before my fever returned, still high and averaging at over 100 degrees Fahrenheit every single day for the upcoming weeks. The doctors could not figure out what was wrong with me, and told me to rest and take my time in order to feel better.

 Let’s skip ahead. It was the middle of February, and I had been on sick leave since the end of January. No one had managed to figure out why my fever was still abnormally high, or why I had this constant feeling of exhaustion. My roommate at the time left for a weekend trip, none of us realizing how much worse I was getting every day that passed. Slowly, I was entering a state of sadness, feeling like I was losing time that could be spent with friends or family. That weekend, I was admitted into the hospital after not being able to eat or drink due to my tonsils being too close. Finally, I was diagnosed with mononucleosis. I was on IVs for a long time, and because of COVID-19 and the restrictions that were still in place, I was not allowed to have visitors. It was my first time being ill in this way and admitted to a hospital, and I was all by myself the whole time.

 Coping with the time I spent in the hospital and my recovery has been one of the hardest things I have ever been through. I was not able to see my friends or family for a large amount of time, and it felt like I was going through an impossible battle with my own body during recovery. Waiting for test results and doing check-ups became a regular occurrence over the next few months. I was not allowed to participate in any physical activity, nor was I allowed to go to work. While my friends were out drinking, I was avoiding all alcohol because my blood results showed high cortisol levels in my liver.

 When life was disrupted out of nowhere and I was no longer allowed to participate in my regular events, it was hard to see the positive side of things and enjoy the fact that I was feeling healthier. Had it not been for some wise words from my father, I doubt I would have made it through the whole situation and recovery. He told me that I could not control or change what had happened to me, but I could control my own response to what was happening and take control of my own life. My father was absolutely right. The second I changed my mindset from what had happened to me and how horrible the situation was, to how lucky I was to be alive and well and how many things I had to look forward to, things started to look up again. I managed to wait for my body to recover properly, and found happiness in the small things while I waited: my family, my friends, my cat, and my hobbies.

 What I did was control my reaction to the challenge I was facing at the time. Being able to deal with stressors or challenges in an effective way is a result of being a mentally tough person. You see it more often than you think: when grieving, in sports, or when coping with illnesses. Mentally tough people do not give up when facing a challenge. They keep on fighting, and they are prepared to go through hell if it means they can still reach their goals.

HOW THIS BOOK WILL BENEFIT YOU

 This is exactly what we are going to focus on in the following chapters. We are going to learn about mental toughness as a concept, and look at what makes a person mentally tough. Last but not least, we are going to see how you can increase your own mental toughness, improve your focus, boost your productivity, and raise your self-esteem.

 Despite the fact that it might not seem significant to you right now, I am certain that you at some point in your life have said the following words to yourself:

 I don’t know what to do.

 I don’t feel strong enough to handle this.

 As a mentally strong person, I can tell you that you will be able to handle anything life throws at you if you have the right mindset and trust yourself to be okay even in difficult situations.

 Some people are born tougher than others, but mental toughness is something that most psychologists and scientists agree can be taught. By reading the chapters in this book and doing the exercises at the end of the chapters, you will become mentally stronger and notice a significant difference in your day-to-day life. Here you have a framework for everything you need in order to become mentally tougher. The rest of the work is up to you. You are the one who has to make the decision to work on yourself and train your mindset. You have to actively work toward the goal of becoming your best possible self in order to get all the benefits from reading this book. Implement the exercises and habits into your daily routines, keep track of what you are doing in order to improve yourself, and make small actions toward your bigger goal every single day.

 Good luck, and I hope you decide it’s worth the work.

 CHAPTER 1

 THE PROCESS

 [image:]
 [image:]

 In this book, we will be covering various strategies and techniques that will help you build mental toughness, which in turn will lead to improved focus, higher self-confidence, and a boost in productivity. Each chapter in this book will be based on the four Cs of mental toughness: how you can improve your control, commitment, challenge, and confidence in order to improve your overall mental toughness.

 Among other things, we will look at the following examples:

 	Taking control of your life and your emotions.

 	Committing to your goals and staying disciplined in the process of reaching them.

 	Viewing every challenge as a new chance to succeed.

 	Building your confidence and being your own support system.

 	Daily habits to improve your mental toughness.

 At the end of every chapter, there will be a summary, which is an easy-to-digest breakdown of what was learned in the chapter that you can return to whenever you need to freshen your memory. You will also be provided with exercises within every chapter. These will help you bring the strategies and techniques that were covered to life. Completing these exercises is essential to immerse yourself in the process and put your words into action. Stop talking about how much you want to make a change, and start doing the things you need to do to make the change you want in life. These exercises will be a push to get you started, but no work will be done without the commitment from you, the reader. It is like going to therapy. A therapist can tell a patient how to cope with issues and what strategies will help the patient feel better, but the patient is the one who actually has to listen to their therapist and make the changes themself.

 [image:]

 Commitment is what transforms a promise into a reality.

 ABRAHAM LINCOLN

 Do not just promise yourself you will read the book. Commit to doing the exercises you are provided in the book, and watch as your reality and your own outlook on life changes for the better. This will get you closer to the results you are looking for when picking up this book and choosing to read it.

STORIES OF MENTALLY TOUGH PEOPLE

 All the people mentioned below have in various ways had to cope with failures, challenges, and events that, to outsiders, may seem impossible to deal with. They are all mentally tough people who used their own mental strategies and techniques to get through the challenges they faced. We will be looking at some of their strategies and techniques in this book, in addition to other methods that science and psychology has proven to work. If they can do it, you can do it too.

 DAVID GOGGINS

 David Goggins is often called the toughest athlete on the planet and is one of the people who is most often referred to when it comes to the topic of mental toughness. He grew up living in fear. At school, he was bullied and was a victim of racism. At home, he was the victim of emotional and physical abuse from his father. At the beginning of his twenties, he was working a low-paying job and struggling with asthma, a learning disability, a stutter, and low self-esteem. One evening, he saw a documentary about the US Navy SEALs by accident, and decided to change his life. Now he has completed three Navy SEAL Hell Weeks, more than fifty endurance races, and holds the Guinness World Record for most pull-ups (4,030) in 24 hours. By using mental strategies and strengthening his mental toughness, he went from being someone people would regard as a loser into being one of the most famous athletes in the world.

 TARA WESTOVER

 Tara Westover grew up isolated from mainstream society due to her father’s mistrust of the government and its services. She was seventeen years old the first time she spent time in a classroom. From that time on, she taught herself algebra and passed the entrance exams to college, becoming a competitive applicant to Brigham Young University. She studied history and learned about famous world events like the Holocaust and the Civil Rights Movement, which she had never been allowed to learn about before. For some, education is a bore and something they take for granted. For Westover, it was something she had to give her all to receive, and she lost all her family and her perception of reality in the process. No one would be able to go through this if they were not mentally tough, and she worked extremely hard to get where she is today.

 ANTHONY RAY HINTON

 Anthony Ray Hinton was arrested and wrongfully charged with two counts of murder in Alabama in 1985. He believed the truth would prove his innocence, but was sentenced to death. He served thirty years on death row, which makes him one of the longest serving death row prisoners in Alabama history. During this time, he watched fifty-four men walk to their executions, while another twenty-two took their own lives. Since his cell was very close to the chamber, he could smell their flesh burning each time there was an execution. Despite everything he was going through, he never lost hope and managed to make friends even on death row. Despite his horrible situation, he worked toward proving he was wrongfully convicted and was eventually released in 2015, all because of his discipline and own mental toughness.

 SARA BLAKELY

 Sara Blakely has experienced several occurrences of what would be considered failures by today’s society: she failed the LSAT, was rejected after an audition to be Goofy at Disney World, and moved back in with her mom as an adult. However, she saw opportunities in every failure and disappointment, and in 2012, she was named the youngest self-made female billionaire. One night after moving back in with her mom, she decided to wear a new pair of white pants to a party, but did not feel comfortable in the outfit due to unflattering underwear lines. She cut the feet off a pair of pantyhose and turned them into a slimming undergarment. This was the start of her company, Spanx, which jump-started her career as a businesswoman. Not only is she successful in a male-dominated business world, but she also managed to build something that was entirely her own from scratch because of her own determination.

 CHAPTER 2

 THE FUNDAMENTALS

 [image:]
 [image:]

 THE CONCEPT OF MENTAL TOUGHNESS

 Mental toughness is a widely-used term with various definitions. In the book Developing Mental Toughness, authors Peter Clough and Doug Strycharczyk defined mental toughness as a quality that determines in large part how people deal efficiently with challenges, stressors, and pressure. There have been many definitions of mental toughness over the past few decades, but in this book, we will stick to the definition provided by Peter Clough and Doug Strycharczyk.

 Prior to this definition of mental toughness, there have been several theories that deserve a mention because of their importance when it comes to researching and defining mental toughness as a concept.

 	eugenics theory (Francis Galton, 1883)

 	theory of emotions (James & Lange, 1880s)

 	social learning theory (Rotter, 1954)

 	human motivation theory (McClelland, 1961)

 	resilience theory (Cyrulnik, 1970s)

 	the hardiness theory (Maddi & Kobasa, 1984)

 	mental toughness theory (Clough, 2000s)

 	growth mindset theory (Duckworth & Dweck, 2010s)

 However, the specific theory of mental toughness is considered to have its roots in the sports field. American sports psychologist Dr. Jim Loehr is considered a pioneer within the subject, but his research is limited to the world of sports and how it affects athletes in their daily training and competitions. Several psychologists and sports psychologists have continued researching the concept and formulated similar definitions, all focusing on how your mind affects your performance in stressful situations like competitions. Among these researchers, it is worth mentioning Jones, Hanton, and Connaughton of the United States, and Gucciardi, Gordon, and Dimmock of Australia. Later, Peter Clough and Doug Strycharczyk broadened the definition of mental toughness and applied the theory in general, not just within the field of sports. They conducted research based on earlier theories and formulated the definition that was looked at earlier in the chapter.

 Mental toughness is normally measured by two online questionnaires developed by an academic team lead by Peter Clough. The MTQ-Plus takes approximately 15 minutes to complete online, and it is the most comprehensive of the two questionnaires. It is a sixty-eight item measure that provides scores on overall mental toughness, the four Cs, and other factors related to a person’s ability to cope with pressure. The MTQ48 is slightly less comprehensive than the MTQ-Plus, since it only looks at the four Cs to measure the overall mental toughness of a person. The results of this questionnaire indicates a range from one to ten on each of the four Cs, and overall mental toughness. Both of these questionnaires generate three main types of reports: development report, coaching report, and assessment report. The development report is meant for the individuals taking the test and provides feedback and suggestions for how to further develop themselves personally. The coaching report provides the leader of the individual with suggestions on how they can more efficiently help the individual in their workspace. The assessment report is meant for a hiring leader or manager to see how well the individual would work within their company.

THE FOUR CS OF MENTAL TOUGHNESS

 The four Cs of mental toughness are control, commitment, challenge, and confidence. Peter Clough believes that all these factors have to be present for a person to be mentally tough. No matter how much control you feel in your life, you will not be able to cope with difficult situations without commitment to your goals. Similarly, you will not feel in control unless you feel confident. All these factors affect each other, and it is important to further develop all of them to become a more mentally tough person.

 [image: Four Cs of Mental Toughness]

 CONTROL

 There are two subcategories of control: life control and emotional control. Life control looks at whether or not we feel in control of our own lives, while emotional control looks at how well we are able to control our own emotions.

 A person who is high on life control will have a clear idea of who they are and what they stand for, and generally be comfortable in their own skin. They will believe they have the ability to affect their own future and decide how to live their own life. People who feel in control of their lives all have some things in common. They focus on what they can control instead of what they can’t control, and they take responsibility for their responses to the situations they can’t control. This helps them keep outside events and other people from holding power over them.

 Someone who is high on emotional control is less likely to be affected by other people’s emotions, and is able to control whether or not they reveal their own emotional state to someone else. They embrace their emotions and channel them in positive ways rather than let them have power over their mood. In turn, this positively impacts their motivation and mentality.

 COMMITMENT

 Commitment is about goal orientation and the ability to achieve these goals without being distracted. People who are high on commitment will keep going no matter the circumstances, stay disciplined to the task, and work toward their goals even when they absolutely do not want to. They are usually good at establishing routines and habits to help them reach their goals and stick with these routines no matter how many obstacles they face along the way. These people are delivery and goal oriented and will work very hard to reach their goals.

 CHALLENGE

 Challenge is about whether you view challenges as opportunities for growth or as threats. Someone who is high on challenge will look at the positives, and perceive challenges they are facing as opportunities for growth. When they face a problem, setback, or failure, they focus on how they can use the experience to further grow and progress toward their goals. They are able to push back boundaries, embrace change, and accept risks. Typically, people who have a high score on commitment will enjoy new places and people, along with the challenges that naturally come with change. They stretch themselves and focus on learning from everything they experience.

 CONFIDENCE

 There are two subcategories of confidence: confidence in abilities and interpersonal confidence. Confidence in abilities describes whether or not someone believes they possess the necessary abilities to achieve their goals. Interpersonal confidence concerns a person’s level of assertiveness.

 Someone who scores high in confidence in abilities is willing to take big risks and face problems straight on because they are confident that they have what it takes to achieve their goals. People who score high on interpersonal confidence perform better under pressure, stand their ground when needed, are able to influence others, and can lead a team.

 If you are high on confidence, you can successfully complete tasks that other individuals with similar abilities but lower confidence would not be able to complete because they believe they are not good enough to make it.

WHY SHOULD YOU IMPROVE YOUR MENTAL TOUGHNESS?

 There are countless reasons to choose to improve your mental toughness. Mentally tough people have deeper connections, work better in both professional and personal circumstances, and are generally shown to be happier than those who score lower on mental toughness.

 People who are not mentally tough often do not perform as well as they could in their professional and personal lives. This can make you lose out on opportunities for work, new relationships, and deeper connections with other people. You do not want to risk losing your dream job or soulmate. Mentally tough people are shown to have higher performance rates. They deliver more work of higher quality on time, work with a purpose, show greater commitment, and are more competitive. This helps them grow in their professional environment, build better relationships with their colleagues, and receive more opportunities at work.

 It is common for people who score lower on mental toughness to not spend time prioritizing their well-being, which makes them more likely to face issues with stress management, sleep, and mental health. This can impact your relationship with yourself, your relationships with others, and how others view you. Mentally tough people spend time on themselves and prioritize their own well-being before other people’s well-being. This leads to better stress management and better sleep. They are also less likely to develop mental health issues. Prioritizing their well-being helps them improve their relationship with themselves and others, and makes others view them in a more positive way.

 Some people who are not mentally tough are less engaged and ambitious, which can make it difficult to make friends and connections in the professional and personal sense. People who are mentally tough are often more engaged: they are more outgoing and positive; they respond positively to change and adversity; and they are more likely to contribute to a positive culture, accept responsibility, and volunteer for new opportunities and activities. They are also often more ambitious and prepared to manage more risk. This makes it easier to make friends and connections at work, where colleagues will appreciate the positivity and engagement. It also helps them connect with people on a personal level when they volunteer for new opportunities and be prepared to manage the risks that come with deeper connections.

 A short list of the many benefits of mental toughness includes:

 	better performance

 	more job opportunities

 	deeper connections

 	improved physical and mental health

 	better sleep

 	reduced stress levels

 CHAPTER 3

 TAKE CONTROL OF YOUR LIFE AND YOUR EMOTIONS

 [image:]
 [image:]

 [image:]

 You can influence, direct and control your own environment. You can make your life what you want it to be.

 NAPOLEON HILL

 Control is one of the four Cs of mental toughness, which we have already had a look at in the chapter on fundamentals. Now we’re going to take a closer look at life control and emotional control before looking at what you can and can’t control, strategies for being in control of your own life, and how to take control of your emotions.

WHAT IS CONTROL?

 Control is defined as the ability or power to decide or strongly influence the particular way in which something will happen or how someone will behave, or the condition of having such ability or power.

 We usually differentiate between life control and emotional control. You are in control of your life when you take responsibility for all aspects of your life. Only you have the power to set goals and bring changes to your life. It means that you are living life on your own terms. Someone who is high on life control is capable of syncing their vision and efforts. When you take control of your life, you can no longer blame anyone else for the things that you do or what happens. All the decisions are ultimately yours, and you need to accept the outcomes.

 Emotional control refers to how well you can manage and control your emotional reactions to what happens around you. It’s about learning to stay calm when handling small problems, and reacting with the appropriate amount of emotion given the situation you are facing. Someone who is high on emotional control will be less affected by other people’s emotional states, and they will decide whether to let others know how they feel in the moment.

 Here are some of the benefits of control:

 	improved health

 	better cognitive performance

 	lower levels of depression

 	less functional limitation

CREATE AN ALTER EGO

 Peter Parker and Spider-Man, Beyoncé and Sasha Fierce, Bruce Wayne and Batman, David Goggins and Goggins, Clark Kent and Superman. The list can go on forever. The one thing all these people or characters have in common is that they use their alter egos to take control in situations that make them feel anxious, stressed, or nervous.

 An alter ego is defined as a second self or a different version of oneself. Creating an alter ego may seem daunting, but it has the power to positively affect your mindset and help you feel in control even at your weakest hour. We all fight battles, and no one's battle is more significant than another’s. When you develop an alter ego for yourself, you create another personality where all your baggage is gone. It’s a clean slate, which can help you separate between who you are now and who you’ve been in the past.

 [image: Lion inside a mirror, representing the alter ego.]

 Alter egos are known for being a rather extreme form of psychological distancing. Psychological distancing refers to the idea of putting some distance between you and the problem at hand. The idea is that this gives you some extra space to think rationally about the situation. It allows you to reduce the feeling of anxiety while increasing the feeling of self-control. Using an alter ego should help create some psychological space from your feelings while reminding you of the attributes you want to convey. Asking yourself how your hero would behave automatically pushes you toward making the right decision instead of taking the easy way out.

 But how do you create your own alter ego? Start by developing a description of the person you want to be. Make a list of everything this person is and is not. Keep the list in your wallet or your phone until you have it memorized. Next time you are unsure of what to do in a situation, or you are facing a situation that is out of your control, ask yourself what your alter ego would do. Refer to the list you made earlier. If your alter ego would not do something on the list, you can’t either.

CAN I CONTROL THIS SITUATION?

 There are a lot of things and situations we may come across in our lives that are out of our control. Many people experience issues with focusing on the things they can control, and find themselves worrying a lot about the things they can’t control. These people usually score lower on control when measuring their mental toughness because they do not believe they have the ability to affect their own future and decide how to live their own lives. They let the things they can’t control have power over them, their decisions, and their mood.

 In order to stop worrying about the things you can’t control, you need to start focusing on the things you can control. For instance, if you are looking for a new job, it will not do you any good to find yourself worrying about what your possible new employer thinks of you. However, if you spend your time focusing on the things you can control in this situation—your resume, your application, and what you are going to say at a possible interview—it will make it more likely that you land the job you are applying for, and it will make the process easier for the employer in question.

 [image: “Can I control this?” diagram]

 What can you control, and what is out of your control? There will be many different answers to this question. Some people believe that they can control everything in their lives, while others feel they have no control whatsoever, even when it comes to the things that are completely within their power to change. To give you some insight and help you understand what you can and can’t control, here are two lists to guide you along the way.

 THINGS YOU CAN CONTROL

 	how you interact with others

 	how you spend your free time

 	how you care for your mental health

 	how much time you spend watching the news

 	your reaction to something negative

 	how you take care of your body

 	the structure of your day

 	your effort

 	your breath

 	how you think about yourself, others, and the situations you experience

 THINGS YOU CAN’T CONTROL

 	change

 	the past

 	how others treat you

 	other people’s actions, feelings, beliefs, and thoughts

 	accidents

 	getting older

 	genetics

 	the unfairness of life

 	world events

 	whether people like or dislike you

 	who you are related to

 	death

 Now let’s look closer at the things you can control and how you can focus more on them.

 HOW YOU INTERACT WITH OTHERS

 When it comes to your relationships with others, you can’t control other people’s actions, feelings, beliefs, or thoughts. You can’t control whether someone likes or dislikes you. The only things you can control in your relationships with other people is yourself, your actions, and how you interact with them.

 Instead of worrying about whether or not someone likes you or what they think of you, you can spend your time focusing on clear and healthy communication with the other person. Focus on expressing how you think or feel with confidence, practice listening to try to understand the message the other person is trying to get across, and learn when to say “No” and maintain healthy boundaries in your relationships.

 HOW YOU SPEND YOUR FREE TIME

 Instead of worrying about how much or how little free time you have, you should focus on how you are spending your free time. Your free time, and how you spend it, can have a big impact on your life. Here are a few ways you can spend your free time:

 	Exercising: It’s good for your physical and mental health.

 	Reading: It maintains healthy cognition, teaches you new ideas, and builds vocabulary.

 	Taking classes: They help you improve your skills and build your resume.

 	Volunteering: It puts life in perspective, gives back to your community, and develops a sense of purpose.

 	Networking: It creates personal and professional opportunities and helps you stay connected.

 	Spending time with friends and family: This builds a support network and provides connection.

 	Hobbies: They foster creativity and keep your mind sharp.

 HOW YOU CARE FOR YOUR MENTAL HEALTH

 Taking care of your mental health is a choice you have to make. No one else knows how you feel or what needs you have. Your mental health affects the quality of your life, so it is especially important to take care of your mental health when life feels out of control. You can improve your mental health by connecting with others, getting enough sleep, staying active, and getting professional help for your health if it is needed.

 HOW MUCH TIME YOU SPEND WATCHING THE NEWS

 Too much exposure to negative social media or news broadcasts can negatively affect your mental health and make you feel like you are not in control. Despite not being able to control what happens around you, you can still control what information you are exposed to, whether it is news, books, or shows. Take breaks from the constant whirlpool of information, and balance it out with good news and uplifting stories to keep a healthy perspective.

 YOUR REACTION TO SOMETHING NEGATIVE

 It is easy to lose control and respond impulsively if something negative happens. You can learn how to handle your response by switching from a place of reaction to a place of response. If you take action impulsively based on your emotions, you are reacting instead of responding. However, if you take a moment to process your thoughts and emotions before responding, it can be easier to control your reaction and look objectively at the situation before choosing your response. Ask for time and space if you need it, and come back to the situation with a fresh point of view and a problem-solving frame of mind.

 HOW YOU TAKE CARE OF YOUR BODY

 It is well-known that the mind is connected to the body and vice versa. If your mind is not doing well, your body may respond to the stress by letting in a cold or by fainting. However, if your body is not doing well, this can negatively affect your mind and lead to unnecessary stress and worrying. There are a few important things doctors recommend doing to take care of your body.

 	Eat well: A varied and nutritious diet works best for most people.

 	Stay active: A minimum of 2.5 to 5 hours of moderate intensity each week.

 	Get enough sleep: Usually 7 to 9 hours a night should be the right amount.

 	Stay hydrated: About 8 glasses or 2 liters of water a day.

 	Don’t smoke, and limit your alcohol intake.

 THE STRUCTURE OF YOUR DAY

 Your day-to-day activities are what your life consists of. Do you spend time on the things you want to, or do you let other people decide your priorities? Take stock of your schedule and start saying “No” to commitments you do not have time for or do not personally enjoy. Once you make choices based on what you want, you will start building a life that is more fulfilling for you.

 YOUR EFFORT

 You can control the effort you put in, whether it is at work, in relationships, or any other situation. Focus on what you can control by keeping a can-do attitude and putting effort into the things you do. This increases your chances of a positive outcome, even though you can’t control your starting point.

 YOUR BREATH

 Your breath holds more power than you might believe, and by controlling your own breath, you can start using it to your advantage. Using different kinds of breathing techniques, like the 7-4-8 technique or deep belly breathing, can help improve your mental health and make you fit for fight when it comes to the things you can’t control.

 HOW YOU THINK ABOUT YOURSELF, OTHERS, AND THE SITUATIONS YOU EXPERIENCE

 You can’t control what happens to you. What you can do is decide how you want to think about yourself, others, and the situations you experience. If you have a bad day, you might instantly start thinking that you are lazy, you can’t do anything, and everyone else manages the hard times in life except for you. Instead of thinking such negative thoughts that send you into a bad spiral, you can choose to think positive thoughts instead. This applies to any situation or any person; you can’t change anyone else or control what happens, but you can control your own mind and thoughts.

 STRATEGIES TO STOP WORRYING ABOUT THE THINGS YOU CAN’T CONTROL

 Identifying What You Can Control

 Sometimes, you might feel like you are unable to control everything in your life. You might blame external forces, like other people or family, for things in your life that you can actually change. Identifying what you can control can help you cope better with the things you are unable to control. Recognizing this control can make you feel better, and it might make it easier to let go of the things you can’t control.

 Practicing Mindfulness

 Mindfulness is a practice where you try to focus on the present moment, where you are, and what you are feeling. By concentrating on your surroundings, you can more easily take your mind off of the things you can’t control. It is recommended to practice mindfulness for at least 10 minutes every day to notice a significant effect. Practicing mindfulness will help you slow down and relax your body, and it is common to feel lighter and more at ease after practicing mindfulness.

 Using Deep Breathing

 When you feel overwhelmed by situations you can’t control, you should consider trying deep breathing, also known as belly breathing. This can help soothe anxiety by taking you out of the fight, freeze, or flight mode. It has been proven that adults who do deep breathing exercises experience reduced negative responses to stressful situations.

 Try these steps to practice belly breathing:

 	Sit down in a comfortable, upright position.

 	Put both your hands on your belly, and close your eyes.

 	Slowly breathe in through your nose and fill your belly with air.

 	Slowly breathe out through your mouth while pressing your lips together.

 	Let your belly release all air.

 	Continue breathing in through the nose and out through the mouth while focusing on the motion of your belly.

 You can use this strategy any time you feel your stress levels rising because of things you can’t control.

 Journaling Your Thoughts

 Journaling can help you cope with things you can’t control by helping you become aware of the reason why you need to feel in control. You can start journaling by asking yourself the following questions, and writing down thoughts and emotions that arise.

 	What am I feeling right now?

 	What was I thinking when I started feeling this way?

 	What in this situation causes me pain or stress?

 	Is it something I can change?

 	If I can’t, what are some aspects of the situation I can control?

 	What would really happen if I can’t change anything in this situation?

 This kind of journaling can help you assess what you can and can’t control, figure out why you feel the need to be in control, find the aspects of the situation that you can control, and become aware of what causes your anxiety or stress.

POSITIVE THINKING MAKES ALL THE DIFFERENCE

 So far, we have focused a lot on how to take control of our lives. Now it is time to switch perspectives a bit and look at how we can improve our emotional control. There are many different factors that affect our emotions and how we feel, but everyone agrees that our thoughts and our emotions are closely linked.

 Research has shown that the more positively you think, the less likely you are to be negatively affected by negative emotions when they arise. By reframing your mindset, you choose to actively control your emotions by thinking more positively than you did before. When you have this positive outlook and spend time learning how to think positively, you will notice that you experience fewer negative emotions over time. You will also see that you can cope more easily with negative emotions once they arise. Your thoughts are more powerful than you may believe, and by nurturing a positive mindset, you can become stronger and feel more in control of your emotions.

 THE HEALTH BENEFITS OF POSITIVE THINKING

 It is unclear why there are so many health benefits related to thinking positively, but there are several interesting theories. One theory is that through having a more positive outlook on life, you can more easily cope with stressful situations, which in turn reduces the harmful effects of stress on your body. Another theory is that positive and optimistic people lead healthier lifestyles: they get more physical activity, they follow a healthier diet, and they avoid excessive alcohol intake and smoking. Here are some of the health benefits positive thinking is shown to provide:

 	increased life span

 	better stress management and coping skills

 	better physical health

 	lower rates of depression

 	greater resistance to illnesses

 	lower risk of heart-related conditions

 IDENTIFYING NEGATIVE THINKING

 Before you can start thinking more positively, you need to be able to identify your negative thinking. We will look at some of the most common negative thought patterns.

 	Filtering: You magnify the negative aspects of a situation and filter out the positive ones.

 	Personalizing: You automatically blame yourself whenever something bad occurs.

 	Catastrophizing: You automatically anticipate and prepare for the worst to happen.

 	Blaming: You try to say that someone else is responsible for what happens to you.

 	“Should”: You’re thinking of all the things you should do and blame yourself for not doing them.

 	Magnifying: You make a big deal out of minor problems.

 	Perfectionism: You set yourself up for failure by keeping impossible standards and trying to be perfect.

 	Polarizing: You see things as only good or bad, and there’s no middle ground.

 FOCUSING ON POSITIVE THINKING

 You can learn to turn negative thinking into positive thinking with time and practice. We will look at some ways to think and behave in a more positive and optimistic way. The quickest way to create and maintain a positive outlook on life is to practice positive thinking every single day. For instance, check in with yourself a couple times a day and evaluate how you are thinking. If you find that your thoughts are mainly negative, try to find a way to put a positive spin on them. Actively spend time on practicing positive thinking each and every day to notice a fast change.

 IDENTIFY AREAS TO CHANGE

 In order to think more positively, you need to figure out which areas of your life you tend to think negatively about. This can, for example, be work, your daily commute, life changes, or a relationship. You can start small by focusing on only one area to approach in a more positive way. Think of a positive thought to manage your stress instead of a negative one. Continue doing this until you notice it happening more naturally. Before you know it, you will have created a new and healthier habit for yourself.

 BE OPEN TO HUMOR

 Give yourself permission to laugh or smile, especially during difficult times. Seek humor in your everyday life, whether it be from funny things that happen in public or joking around with friends. When you laugh at life, you will generally feel less stressed.

 FOLLOW A HEALTHY LIFESTYLE

 You should aim to exercise for at least 30 minutes on most days of the week. Exercise can positively affect your mood and reduce stress. Following a healthy diet is crucial to fuel your mind and body. Without food and water, your body will not work optimally. Make sure you get enough sleep during nighttime. Many adults do not know techniques for managing stress, so make sure you learn some techniques to use in your daily life and during difficult times.

 SURROUND YOURSELF WITH POSITIVE PEOPLE

 Make sure that the people you are close to in your life are positive, supportive people that you can depend on for helpful advice and feedback. Negative people can increase your stress levels and make you doubt your own ability to manage stress in healthy ways.

 PRACTICE POSITIVE SELF-TALK

 Start by following the simple rule of not saying anything to yourself that you would not say to anyone else. Be gentle and encouraging with yourself instead of being harsh the second you make a mistake. Evaluate your own negative thoughts rationally, and take some time before approaching the thought if you notice it is difficult to think rationally about it. Think about the things you are thankful for in your life, and appreciate everything you have.

 PUTTING POSITIVE THINKING INTO PRACTICE

 Put positive thinking into practice by identifying your negative thoughts and replacing them with alternative, positive thoughts. Over time, this will lead to a more positive mindset. You may even notice how the replacements happen naturally after a while. Here are some examples of common negative thoughts and alternative positive thoughts:

 	I have never done it before.

 	It is an opportunity to learn something new.

 	No one bothers to communicate with me.

 	I will try to reach out to someone.

 	I am so disappointed in myself.

 	My future looks bright.

 	I hate myself.

 	I have many good qualities.

 	I am a failure.

 	I have many useful qualities.

 	I can’t do anything.

 	I feel confident I can do anything I set my mind to.

EMOTIONAL RESILIENCE

 Emotional resilience refers to someone’s ability to adapt to and cope with stressful situations or crises. Someone who is high on emotional resilience will be able to roll with the punches and adapt to the situations without lasting difficulties, while less resilient people have a harder time with both major and minor life changes. Emotional resilience is, to a degree, something you have been born with, and it is closely related to some factors that are out of your control, such as your age or the amount of trauma you have been exposed to during your life.

 Let’s say that someone has to move. For example, a kid has to move with their parents, or an adult needs to move because their apartment is too expensive or they’re starting a job somewhere else. If the person in question is resilient, they will pack their things and think that nothing is permanent, and they will be able to create a life that is just as good for them as the one they are moving away from. However, if the person is not especially resilient, they might instantly think that their life is over, that they will not be able to make friends in their new place, or that they will never fit in again.

 TRAITS OF EMOTIONAL RESILIENCE

 There are varying degrees of how well a person can handle stress. However, there are specific characteristics that resilient people tend to share. We will now take a look at some of the main characteristics of emotional resilience.

 	Emotional awareness: They understand what they’re feeling and why.

 	Perseverance: They’re action-oriented, have trust in the process, and don’t give up.

 	Control: They believe they are in control of their own lives and can decide their own fate.

 	Optimism: They see the positives in most situations and believe in their own strength.

 	Support: They know the value of social support and can surround themselves with friends and family.

 	Sense of humor: They can laugh at life’s difficulties.

 	Perspective: They learn from their mistakes rather than deny them.

 	Spirituality: It is often found that resilient people are connected to their spiritual side, often on a deeper level than just going to services.

 DEVELOPING EMOTIONAL RESILIENCE

 Even though there are outer factors that affect your emotional resilience, everyone can take steps to develop greater emotional resilience. Here are some steps that can help you develop your emotional resilience.

 Set Boundaries

 If you do not know how to set boundaries for yourself and others, it can be very difficult to feel in control. You should practice saying “No” to the things you do not have time for or are not personally invested in.

 Practice Acceptance

 Since you are in control of all your choices, you are also responsible for whatever consequences you need to face regarding your choices. At first, it can be difficult to accept things that happen to you, but over time, it will get easier and easier to practice acceptance.

 Connect With Others

 It takes a village. You need to be strong on your own, but you also need to be part of a community and have people in your life that you can trust and lean on during stressful situations or hardships. Take time to connect with others on a deeper level, to really get to know people and form meaningful connections and friendships.

 Find Balance in Life

 Life is complex, and it can be difficult to find the right balance in order to feel fulfilled. Make sure to find a good balance between things you have to do, like work and grocery shopping, and things you want to do, like going hiking or eating out at restaurants.

 Develop Your Self-Awareness

 Get to know yourself and your emotions. Developing your self-awareness and knowing what you are feeling, not to mention why you are feeling that way, is key when it comes to becoming emotionally resilient.

 Allow Yourself and Others to Be Imperfect

 Nobody is perfect. Embrace your own flaws and try to see them as what makes you so special. Never expect anything from others that you would not expect from yourself. Learn to love imperfections and appreciate the people in your life even though they are not perfect.

 Look After Yourself and Practice Self-Care

 You can’t drink water from an empty cup. Make sure you take all necessary steps to take care of yourself and your body. You need nutrients, water, sleep, and safety. Practice self-care and figure out what works for you and your body. Assess what you need at different times; sometimes, you might just need a cup of tea, while other times, you might need to sit down and have a full-on crying session to feel better. Knowing what your needs are makes it easier for you to practice self-care, and it makes it easier for the people around you if you can voice your needs and ask for help when you need it.

 Keep Things in Perspective

 Try to not get too caught up in the smaller things; rather, focus on the bigger picture. That one stupid text is not going to matter twenty years from now. No one is going to remember that one time you smelled sweaty while at work. Keeping things in perspective makes life easier for you over time. Not everything has to be a big deal. Some things can simply just be.

SUMMARY

 Control can be split into life control and emotional control. Someone who is high on life control believes that they are in charge of their own life and is able to control what happens to them, while someone who is high on emotional control can control their display of emotions and is not affected easily by other people’s emotions.

 Many famous artists, athletes, and characters are known for having alter egos. Examples of this are Bruce Wayne and Batman, Beyoncé and Sasha Fierce, and Clark Kent and Superman. An alter ego can help you feel more in control of your life despite stressful situations. Creating an alter ego for yourself can help you create psychological distance between yourself and the issue you are facing. An alter ego is defined as a second self or a different version of oneself. You can use your alter ego in situations where you feel stressed, anxious, and nervous, or if you do not know which decision you should make. Asking yourself what your alter ego would do in a certain situation automatically pushes you toward making the right decision rather than taking the easy way out.

 There are a lot of things in life you can’t control. Examples of this are death, how others treat you, the past, and world events. Many people think and worry a lot about the things they can’t control, instead of focusing on what they can control. Some of the things you can control are how you think about yourself, others, and the situations you experience; how you structure your day; and your breath. Whenever you experience something and start worrying about it, take a moment to consider whether it is something you can or can’t control. If you can control it, make the changes you need in order to stop worrying. If it’s something you can’t control, you can either let it go or try some strategies that will help you stop worrying. Some strategies that might help you stop worrying are identifying what you can control, practicing mindfulness, using deep breathing, and journaling your thoughts. Choose whichever works best for you and your situation.

 Positive thinking has many health benefits, including a positive impact on your mindset and your emotional control. Positive thinking reinforces your emotional control by making it easier for you to cope with any negative emotions or difficult situations once they arise. The first thing to do to develop positive thinking is to identify your negative thoughts. What do you usually think negatively about, and what kind of thought patterns do you get stuck in? Once you know which areas you tend to have negative thoughts about, you can start working on your positive thinking by using various strategies and, most importantly, by putting positive thinking into practice. Make sure to practice positive thinking each and every day to notice a significant change in your mindset.

 Emotional resilience refers to how well someone is able to adapt to changes or crises. This is an important cornerstone in emotional control, because your emotional resilience is tied to your responses to what happens around you, whether it is related to other people or situations you experience. Your emotional resilience is, to a degree, something you are born with, and some relevant factors include your age and the amount of trauma you’ve been exposed to. However, most psychologists agree that you can develop your emotional resilience no matter what your starting point is. Resilient people have some main characteristics they share, including emotional awareness, perseverance, and optimism. There are several ways you can start or continue to develop your emotional resilience, such as setting boundaries, connecting to others, taking proper care of yourself even during difficult times, and finding balance in your life.

EXERCISES FOR BETTER CONTROL

 Below, you will find exercises specifically made to help you improve your own control that reflect the chapter. Please read through the chapter before moving on to the exercises!

 CREATE YOUR OWN ALTER EGO

 	Name your alter ego: Choose someone you look up to, or create a name for your very own alter ego built from scratch. Choosing a name for your alter ego will help you detach yourself from your insecurities, observe the situation, and choose to do what your alter ego would do. Let’s say your alter ego is named Aphrodite. Ask yourself this question: “What would Aphrodite do?” You can do this whenever you feel unsure or insecure.

 	Choose your superpowers: What is it about this person that makes you look up to them? Is it how smart they are? How strong they are? The fact that they are such a good friend to others? Choose a set of behaviors and attributes you want for your alter ego, and start associating them with the name of your alter ego. To take everything a step further, you can also try drawing or illustrating your alter ego to make it all the more realistic for yourself.

 	Get to know your alter ego: Spend some time getting to know them after deciding on a name and superpowers. How would they act under pressure? How would they act if tempted? How would they act if they fell in love? The more you know your alter ego, the easier it is to let them guide you when you feel out of control. Imagine a conversation with them as if you are talking to an old friend. Figure out who they are, what they look like, and how they act in order to get a clearer picture of them.

 WHAT I CAN AND CAN’T CONTROL

 This reflective exercise can help you clarify where you have control in your life, where you do not have control in your life, and how to focus on what matters the most to you.

 	Think of an ongoing unresolved situation in your life. Write a brief outline of the facts and why it feels unresolved for you.

 	Make a list of what you can control in this situation.

 	Make a list of what you can’t control in this situation.

 	Be honest with yourself and consider whether you spend most of your attention and energy right now on thinking about what you can or can’t control while keeping your lists in mind.

 	How can you focus more on the things you can control? What would that look like? Be as specific as possible. Write everything down in order to focus more on the things you can control; once it is on paper, you can’t back away from the promise to yourself.

 RESILIENCE THROUGH GRATITUDE

 When we learn to appreciate what we have instead of complaining or stressing about what we do not have, or have lost in the past, we have already become more resilient than we were before. This exercise is good for practicing gratitude by writing down the things we are grateful for and reminding ourselves of all the good things we have in life.

 You can write down different things you are grateful for in a weekly gratitude journal. Some prompts to help you along the way are the following:

 	Three things I have that many people do not.

 	For example: unlimited access to water, being able to live in a completely safe building in a city center, or financial security.

 	Three goals that I accomplished this week.

 	For example: cleaning out my kitchen cabinets, assembling furniture, or seeing a friend.

 	Three people who made me happy this week.

 	For example: my coworker who brought me coffee before her shift started when we were working together, my roommate who made me breakfast in bed this week, or my friend who helped me assemble the furniture.

 	Three good things that have happened to me this week

 	For example: getting a puppy, buying a new water bottle, or receiving a letter from my parents.

 RESILIENCE THROUGH SELF-AWARENESS

 Self-awareness is basically about knowing the A-B-C of your mind, where A is the cause of the current situation, B is the behavior or the way you have chosen to react to it, and C is the consequence that your actions and emotions are likely to bring. Identifying the A-B-Cs of every stressful encounter makes you more resilient, and helps you cope with any stressful situation that might come up because you already know the patterns of your behavior and their consequences. Below is a simple daily exercise followed by an example for practicing self-awareness and analyzing your own A-B-Cs.

 	Figure out what your current stressors are. For example, this can include having to spend time with someone you do not like.

 	Write down the antecedent, which is what caused this situation to happen. If we continue with the previous example, this can include saying “Yes” to something you are not personally invested in that you should have said “No” to.

 	Think about your own behavior and how you reacted to what happened. If you’re using the antecedent mentioned earlier, then your behavior might include not putting your best self forward when spending time with that person, and not being interested in what they were telling you.

 	Last but not least, figure out what the consequence was, or what affect your reaction had. In this case, it is likely that the other person felt unappreciated and invalidated because you did not listen. It is also likely that you feel bad for not being a better friend to this person.

 IMPROVE EMOTIONAL RESILIENCE

 This exercise can help you identify how high or low your emotional resilience is. By working on the focus points that are based on how high or low your resilience is, you can improve your own emotional resilience and work toward achieving your target resilience.

 If you have low emotional resilience, you might be over-sensitive to stress and have poor coping skills. Here are some focus points to help you improve your emotional resilience if you feel you have low resilience:

 	Practice acceptance.

 	Find balance in your life.

 	Develop your self-awareness.

 	Allow yourself and others to be imperfect.

 	Look after yourself and practice self-care.

 	Keep things in perspective.

 If you have average emotional resilience, you probably have the ability to bounce back and combat stress if necessary. However, you might also feel like your resilience can be improved with training and practice. Here are some focus points for people with average emotional resilience:

 	Set boundaries.

 	Connect with others.

 	Look after yourself and practice self-care.

 	Keep things in perspective.

 People with high emotional resilience are often well-balanced, especially when it comes to emotional reactivity and perceptions of stress. This should be the target for everyone, but even people with high emotional resilience can better themselves. Here are some of the ways to do this:

 	Connect with others.

 	Look after yourself and practice self-care.

 CHAPTER 4

 COMMIT TO YOUR GOALS AND THRIVE

 [image:]
 [image:]

 [image:]

 Winners never quit, and quitters never win.

 VINCE LOMBARDI

 As we have already established in the chapter on fundamentals, commitment is one of the four Cs of mental toughness and is about goal orientation and the ability to achieve these goals. In this chapter, we are going to take a closer look at what commitment is, how to set smart goals that you will be able to reach, how to stay disciplined, and how to keep your eyes on the goal with strategies.

 A person who scores high on commitment will keep going no matter the circumstances, stay disciplined, and work toward their goals even when they absolutely do not want to. They are usually good at establishing routines to help them reach their goals and stick to their habits. These people are delivery and goal oriented, and they will definitely work hard to reach the goals they set.

WHAT IS COMMITMENT?

 Commitment is defined as an engagement or obligation that restricts freedom of action. This means that once you commit to something, you no longer have the freedom to do anything you want at any given time. There are four cornerstones of commitment. Let’s take a closer look at them.

 	Vision: This is the ability to visualize success. Without a vision, it is very difficult to make commitment work.

 	Insight: This is the ability to know yourself and apply the knowledge of yourself to the commitment process.

 	Acceptance of change: This is the ability to accept change and focus on the things you can control.

 	Integration: This is when you combine your values, thoughts, words and actions into the commitment process.

 Every commitment is a choice. You should review your choices and their logical alternatives before you make a commitment. Keep this in mind when you are making a choice to commit to something. Once you have committed to something, it is your own personal responsibility to follow through. If you do not follow through on your commitments, it might influence you, your colleagues, your friends, or other people you care about. You need to be honest with yourself about your commitments for them to work. Even if you fail, you have to figure out why you failed and be honest with yourself in the process.

 Something many people do not think about when making a commitment is that every single commitment is a promise. Most people want to keep their promises, and because of this, they sometimes hesitate to commit to something. By nature, people are reluctant to make promises, especially when they do not know whether they can keep those promises. A promise is a choice that describes something you intend to do in the future, and when you make a promise, you are committing to the future. Many people find commitments scary because they feel uncertainty when they think of the future. When you are making commitments, it is also vital to remember that every commitment requires a choice. Once you commit to something, you give up some of your freedom. When you choose to commit to one thing, you may have to give up on other things as a result.

 There are many reasons why commitment is important. Some of these reasons are listed below:

 	brings structure to your life and sets boundaries

 	helps you achieve more

 	gives you direction and purpose

 	gives you the opportunity to learn

 	pushes you past your comfort zones

 	makes you more focused

 	strengthens your character

 	can make a difference in the quality of your life

 	helps you prioritize

 	helps you stick with things when times are tough

 	can reduce feelings of regret and uncertainty

 	is the foundation for growth

 	can promote personal development and a sense of identity

 What you commit to will shape your daily life. Some examples of commitments include jobs, a partner, or a training program. The best way to make sure you are going to be able to stay committed to something is by thinking long and hard about what you are committing to and making sure you actually want it.

KNOW YOUR VALUES

 Before you start the journey of committing to your goals, you should get to know yourself and your own core values a little better. When you stay committed, you actually achieve your goals, but it is difficult to apply the same amount of effort over a long period of time. Just imagine how many New Year’s resolutions are abandoned mid-January! Staying committed is a superpower, and the first thing you need to do to stay committed to your goals is to know your own values.

 When setting goals, consider the fact that it will be a lot easier to commit to goals that align with your highest personal values. To find out what your values are, list things in your life that you value. Some common things people value highly are love, family, friendship, freedom, financial health, general health, and security. Write a list of ten things you value most in life, and start arranging them in order from one to ten, where the first item on the list is what you value most.

 However, it is not enough to just know what you value. You need to evaluate your values and figure out whether they make you happy, and whether the order they are placed in is useful to you. If your financial health is far down on your list, and you know you are often struggling with finances, you might consider moving it farther up and focusing more on this value. Reorder or replace your values to match your wants and needs. When you make authentic decisions that are in tune with your own values, it is much easier to stay committed to your goals. An example of this is if you value health over friendship. This will make it much easier to choose working out over going out for drinks on a weekday.

 Creating a “Why” is another thing you should incorporate when you are setting a new goal. A “Why” is a strong emotional reason for wanting to do something. Let’s say you want to get a new job, and you find that your “Why” is financial freedom and wanting to spend more time with your newborn daughter. This is linked to the value of family, which you have high up on your list of values. In other words, this should be a goal that will be easy for you to commit to over a long time. Keep your values in mind throughout this chapter when setting goals and thinking about how you are going to be able to commit to them.

HOW TO SET SMART GOALS

 The SMART framework can help you succeed in setting and achieving your goals, no matter how large or small they are. SMART stands for specific, measurable, achievable, relevant, and time-bound. Let’s take a closer look at exactly how you can set SMART goals, while keeping our values in mind as well.

 SPECIFIC

 An effective goal needs to be specific. In other words, you need to know what needs to be accomplished, who is responsible for it, and what steps need to be taken to achieve it. Here is an example of a specific goal: “I will wake up earlier each morning to have more time for my morning routine.” You want to have more time for your morning routine, but only you can be responsible for it, and you need to wake up earlier to achieve it.

 	What needs to be accomplished?

 	Who is responsible for it?

 	What steps need to be taken to achieve it?

 MEASURABLE

 Making sure your goal is measurable makes it easier to track progress and know when you have reached the finish line. Let’s stay with the example from earlier. If you only know you are going to wake up earlier each morning, there is nothing that helps you track your progress. However, if you decide to start setting your alarm clock for 9 a.m. this week, set it 30 minutes earlier each week, and track when you actually wake up each day, you will have a much more measurable goal that you can use to track your own progress as you go. You can track your progress in a notebook, on a computer, or on your phone. Make sure you find the method that suits you best and helps you do it every day.

 ACHIEVABLE

 It is vital to set a goal you are able to achieve. If your goal is not achievable, it will be obvious that you will not be able to reach the finish line. At this point, you should sit down and take a moment to consider whether your goal is achievable, or whether you should scale back your goal a little. Perhaps you have a hard time waking up, and you know that aiming for 30 minutes earlier each week is a bit of a stretch. If this is the case, a more achievable goal would be to set your alarm 15 minutes earlier each week instead of 30 minutes. This makes it more likely that you will achieve the goal you set for yourself, and makes it easier to stay disciplined in the process.

 RELEVANT

 This is where you need to think about your values and find your why. It is time to think about the bigger picture. Why are you setting this goal for yourself? What is your emotional reason behind this goal? You want to have more time for your morning routine, but how does this help you? Maybe you know that you need to do yoga in the mornings in order to feel calm and positive throughout the day. Or perhaps your body needs an especially nourishing meal in the mornings before you start a long day at work. Find the reason behind why you are setting this goal to know whether it is truly a relevant goal to spend your time on. The best possible starting point for a relevant goal is if you have a “Why”—a strong emotional reason to do something—that aligns with one of your highest values in life.

 TIME-BOUND

 A time-bound goal is the last important component for a SMART goal. When will you start working on your goal, and what does it take for the goal to be reached? Knowing the answers to these questions is vital to stay on track within the designated time frame. Let’s say you believe you have reached your goal once you get up at 7 a.m. every morning. You have also decided to start working toward your goal next week. To reach your goal, the time frame should be approximately 8 weeks.

 EXAMPLE

 I will wake up earlier each morning to have more time for my morning routine. I will start by setting my alarm for 9 a.m. next week and set it 15 minutes earlier each week that passes by until I reach my desired wake-up time, which is at 7 a.m. It will take me about 8 weeks to reach my goal. This goal is relevant to me because I feel better throughout the day if I make time for a healthy breakfast and some light exercise before work.

THE 40 PERCENT RULE

 The 40 percent rule is an easy concept to understand. However, you might think that it is impossible the first time you learn about the concept. The 40 percent rule says that when your mind tells you that you are exhausted and completely unable to continue going, you are really only 40 percent done. In fact, you still have about 60 percent left in your tank. It is completely understandable why you would stop going. When you are tired and just want to relax, it is extremely difficult to keep going indefinitely. A huge part of the problem is with the word “indefinitely.” If someone were to tell you that you could just keep going for 5 minutes more, you would definitely feel like you had more energy left in your tank. When you have to keep going indefinitely, it is incredibly hard, even though you technically still have about 60 percent left in your tank. There is nothing to do about the fact that you are human. You can’t keep going forever.

 What you can do is turn “indefinitely” into your very own version of 5-minute bursts. Let’s say you are an entrepreneur who has just started a business. Everything might seem impossible at the start when you do not know how long your struggles are going to last. In fact, it might seem completely hopeless. Here comes the solution. Instead of giving your best absolutely all the time, you should give it all you have for small bursts of time. Set some targets for yourself. Maybe you should do at least ten cold calls every day, and send out at least twenty outreach emails to potential customers. Do the best you possibly can during each of these calls and emails, and feel the relief of not having to think about calls or emails for the rest of the day. When indefinitely is your time window, it is natural to ease up and stop trying to give it your all. But when you only have to do your best for small periods at a time, it is so much easier to find the focus and energy you need to be the best version of yourself.

 The 40 percent rule is vital to remember when talking about committing to your goals, because it reminds you that even though you are exhausted and do not want to continue, your body only stops you at 40 percent because it is trying to protect you from doing your best indefinitely and burning out as a result. Some people might think that the 40 percent rule is just some motivational nonsense made up by athletes, trainers, and business leaders to push themselves and others harder than what is fair. A study from 2008 shows the 40 percent rule in action. The subjects were divided into two groups in this study. One group was given a placebo but told it was caffeine, while the other group was actually given caffeine. The group that was given a placebo was able to lift significantly more weight during training than the group that was given caffeine. It does not mean that our bodies and minds are completely limitless, but confirms that we are often able to exceed our own expectations and sometimes even our own limits. Next time you catch yourself thinking that something is impossible, take a moment to consider whether it is actually impossible, or if the 40 percent rule is taking charge to keep you from overstressing yourself.

DISCIPLINE OVER MOTIVATION

 [image: Monk meditating]

 No one is motivated all the time. Instead of thinking in terms of motivation when it comes to your goals, you should cultivate self-discipline. Self-discipline is the ability to push yourself forward to take action, regardless of how you are feeling physically or emotionally. We’ll have a small look at some ways you can cultivate self-discipline.

 COUNT DOWN, THEN TAKE ACTION

 Sometimes, the hardest part of a task is getting started. Whenever you are feeling particularly unmotivated, or just can’t seem to make yourself begin working, you can use the following technique. Count down from ten before forcing yourself to do whatever it is you should be doing. This can help you shift into the right mental space and stay focused. Sometimes, all you need is a little push to help yourself get started.

 SET REMINDERS

 Have you ever reached the end of the day and realized you have not spent a single second working toward your goals? This happens a lot. Even though many people are willing to improve and want to become more disciplined, they often forget to sit down and work toward their goals. This is why you should set reminders for each day. Figure out which times you are always free during a normal week, and set a reminder that fits your schedule for every day of the week. That includes the weekend. When you have the day off from work, you will probably be able to get a lot more done than usual! Use your free time to your advantage. After a while, you’ll notice how much easier it will be to remember that you should work every day.

 KNOW YOUR STRENGTHS AND WEAKNESSES

 Everyone has weaknesses. If you are self-aware about what your strengths and weaknesses are, you can make it easier for yourself to stay disciplined. Many people purposefully avoid doing things they are not good at. Instead, complete tasks you are not good at right away, or delegate whatever the task is to someone more capable.

 REMOVE TEMPTATIONS

 Everyone has at least once tried to sit down to work and gotten distracted by their phone notifying them of a message. Depending on what your goal is, you can often make it easier for yourself during the process of reaching your goal. Do you want to eat healthier? Throw all the junk food in the trash, and get rid of it right away. Do you want to drink less alcohol? Throw out all the booze in your house. Would you like to enhance your productivity at work? Manage your tasks better by turning off your social media notifications and putting your cell phone on silent. You can easily set yourself up for success by ditching bad influences and your own bad habits.

 PRACTICE DAILY DILIGENCE

 Self-discipline is not something you are born with. It is like a muscle. You need to train it to make it better. Self-discipline is a learned behavior, and practice makes it easier to stay disciplined over time. Work on building your self-discipline by working daily on one or more of your goals. If your goal is to learn a new language, you could spend 10 minutes on Duolingo each day and learn some new words. If you are trying to build bigger muscles, spend 30 minutes in the gym or working out at home every day.

 PUT YOUR GOALS WHERE YOU CAN SEE THEM EVERY DAY

 If you can physically see your goals every day, it will become easier to remember what you are working toward. You can write down your goals on sticky notes, print out photos that represent your goals, or find another way to symbolize your goals physically. Hang them somewhere you look often throughout the day. This can be on your bedroom door, on the mirror in the bathroom, in the entryway, on the fridge, above your desk, or any other place you tend to look at a lot.

 FORGIVE YOURSELF

 Even when we have the best of intentions and have made good plans for how we are working toward a goal, we sometimes fall short. The key to success is to keep going despite failure. People who are committed to their goals never give up, not even in the darkest times when everything seems to be going wrong.

 Figure out why you stumbled, what you can do to prevent it from happening in the future, and move on. Do not let yourself get wrapped up in guilt, anger, or frustration. These emotions will not be useful in any way for you or anyone else. Gain knowledge from your missteps and forgive yourself for your mistakes. Once you know what happened and why, you need to get your head back in the game and move on with your goal.

 ACCOUNTABILITY BUDDY

 One of the most important things you need when it comes to staying disciplined is someone else you have to answer to. If you only answer to yourself, it will be way too easy to skip a task or take an unnecessary rest day. This is exactly why you should have an accountability buddy. Tell your buddy what your main temptations and distractions are, and make a plan for when and how often your buddy should check in with you. It is also smart to have a plan for what your buddy will be asking you in advance, to make sure you can’t get away with a white lie. A good tip is to ask someone who knows you very well to be your accountability buddy. The better someone knows you, the easier it will be for them to hold you accountable for your actions and recognize if you are lying to them about completing tasks or working.

DISCIPLINE AND HABITS

 Many people find that creating habits and routines makes it easier to stay on track with their goals and to practice self-discipline. It can be difficult to create and stick to new habits. One of the ways you can make it easier for yourself to stick with your new habits is by stacking habits. Stacking habits is easily followed. Take one habit you enjoy and one you do not like. For example, if you really love having a cup of tea every morning, you can drink your tea while completing the hardest thing on your to-do list for the day. By stacking these habits, you have already accomplished something that would definitely have been harder to deal with later in the day. If you start stacking habits like this, you will make it easier for yourself to stay disciplined. Do this, and you will suddenly be much closer to reaching your end goal.

STAY COMMITTED TO YOUR GOALS

 Staying committed to your goals is not easy, especially in the long run. There will be days when you ask yourself why you are even doing this, whether it is really worth it, and why on Earth you started working toward this goal to begin with. On these days, it is important that you do not, under any circumstances, stop working toward your goal. Sometimes you need rest days, and sometimes you need to think about something else entirely. The days when you feel like giving up are not those days. If you are having one of those days, you should try to take a small step toward your goal to remind yourself that you are tough and will be able to make it to the finish line. No one can feel on top of the world all the time; that is just a fact. A mentally tough person will, however, be able to find a small sprout, and water it until it becomes a beautiful flower. We will take a look at some things you can do to make it easier to stay committed to your goals and not go completely crazy in the meantime.

 LOOK AT THE LASTING IMPACT

 If you are having a hard time remembering why you set your goal in the first place and how achieving it will help you, it may help to look a little further. Take a few moments to consider the lasting impact of your goal. What will this goal allow you to do?

 If your goal is to get promoted to a higher position at the company you work for, reaching this goal might have a lot of different benefits for you. Imagine how much it would allow you to do. Perhaps it would allow you to travel more, spend more time with people you care about, spend more time on your hobbies, and so much more. Every goal you reach has a lasting impact on your life. For each of your goals, write a list of five things that goal will allow you to do. Whenever you are feeling particularly unmotivated, or you are regretting setting your goal in the first place, you should revisit this list. It may help you feel better when it feels like everything is completely hopeless.

 REVISIT YOUR GOALS FREQUENTLY

 Revisit your goals frequently. This might make it easier to stay on top of your goals and stay committed to working on them. Decide on how often you want to revisit your goal based on its time frame. Let’s say it’s a small goal, like brushing your teeth twice every day. For a goal like this, it would probably be useful to check in once a day and keep track of your progress. You might also have bigger goals with a longer time frame, like writing a book. For a goal like this, it would probably be better to check in once every two weeks or once a month.

 Once you have decided how often you should revisit your goal, set a reminder in your calendar to stay on track. Whenever you are reminded to revisit your goal, you should take some time to consider what has happened since the last time you checked in. Have you had any setbacks? If your answer is “Yes,” what can you learn from the aforementioned setbacks? Maybe you have gained more knowledge about a specific topic, or learned something about your own behaviors and how you work best. Think about what you have learned since the last time you checked in and write down whatever comes to mind. Consider whether or not you are satisfied with the progress you have made on your goal since the last time you checked in.

 If you are not satisfied with your progress, you should try to figure out why. Maybe the steps you outlined for success were not the right ones for this specific goal. Perhaps your goal is not as achievable as you first thought. Did you have enough time to make sufficient progress between the last and current check in? Once you know why you have not been able to make the progress you wanted, think about your next steps. Perhaps you need to plan better, adjust your goal to fit your capacity, or decide on other steps that will help you move forward. By revisiting your goals frequently and questioning the goals and your progress like this, you will make it easier to stay committed to working toward your goals in a way that holds yourself more accountable.

 CONSIDER HOW YOU SPEND YOUR TIME

 Think about how you spend your time during the day. Are you doing a lot of things you do not enjoy? Are you spending more time than you have with people you do not really like? Take a few moments and ask yourself how this is beneficial to you. You need to learn to pay attention to how you spend your time and consider why and how you make your choices. If you notice that you are spending more time on things you do not like than on things you enjoy, you should make an effort to change that.

 Prioritizing can be very difficult, but unless you are dealing with a chore or type of work that has been assigned to you and only you, you can make a lot of changes by learning to delegate or by simply telling people “No.” Everyone has at least one person in their life that they can go to with anything and be sure that they will say, “Of course, I can help,” no matter how busy their own life is. People who do this probably spend a lot of their time doing things they do not like because they do not know how to tell others “No.” Even though it might be difficult to do so, you sometimes have to put yourself before others.

 Let’s look at an example. If a friend of yours comes to you and tells you they need (unpaid) help with writing table cards and thought of you because you write calligraphy, you might be tempted to say “Yes” because you feel flattered that they thought of you and you want to be a good friend. However, you have five important deadlines at work that same week and a bad case of tendonitis in your writing arm. Most people will say that it is obviously smarter to tell your friend “No” when they are faced with this example. However, it is much harder to turn a friend down in real life. You know your friend will be disappointed, and you do not want to be the bad guy who does not help out. In this situation, you will have to make a difficult choice to prioritize yourself, your work, and your health.

 It is absolutely vital that you learn how to say “No” and manage your time better in order to reach any goals that you might have already set or will be setting in the future. For most people, doing this does not come easy. It takes practice and encouragement to put yourself first in today’s society. You should be the most important person in your own life. Your own goals should be much more important to you than other people’s goals. Put yourself first, and notice how much more time you will have to work on your goals while still having a fulfilled social life, even though you do not spend all your free time doing extra work you do not like without getting paid for it.

 TREAT YOURSELF TO EVERY ACCOMPLISHMENT

 Do you remember when you were a kid and your parents offered you money for ice cream if you helped them mow the lawn or take plates out of the dishwasher? Most kids would be absolutely thrilled at the promise of ice cream and run off to do whatever chore their parents needed help with. You can use the exact same logic to make it easier for yourself to stick to your own goals. Celebrate every win, each and every one, no matter how big or small it is. Made a big sale? Celebrate! Landed a new client? Celebrate again! Got a promotion? Celebrate like there is no tomorrow!

 Have a ritual you do whenever you reach a new milestone. You can make different rituals for different kinds of wins. Let’s say you are studying for a test—maybe every ten pages should be equal to one bite of a snack you really love. Do you have a favorite restaurant that is a bit too expensive to eat at without a special reason? Go there when you land a new client! Perhaps you and your accountability buddy rarely have time to go out for a drink together. Do it when you make a big sale. Decide on how you would like to celebrate your wins. Make sure you actually follow your rituals, and celebrate whenever you have reason to. No win should go unnoticed. By doing this, you will quickly notice how much easier it becomes to sit down and make yourself focus on the task at hand. The promise of a reward is the ultimate motivation to keep going.

 STAY ON TOP OF YOUR ENERGY LEVELS

 If you constantly feel like you have absolutely no energy, it will be way more difficult to stay committed to your goals and work toward them every single day. The easiest way to keep this from becoming a reality is to cultivate more energy. Think about what gives you more energy in your daily life and how much time you spend doing this. Make sure you also consider what drains your energy and whether you spend more time doing these things than things that give you energy. Your energy-takers make it more difficult to stay committed to the goals that actually matter to you. Some of the most common energy-takers in today’s society are overthinking, social media, clutter, dehydration, inconsistent sleep, alcohol, unclear boundaries, and working all the time without taking a single rest.

 Unfortunately, there is not one simple solution for how you should prioritize your own energy. If you notice something that’s taking a lot of energy without giving anything back to you, whether this is a person, the place you work, or something else, you should try to minimize how much time you spend on or around it. If cutting it out of your life completely is also an option, you should consider doing this to make a clean break. Instead of spending time on things that drain your energy, you should figure out what your energy-givers are and incorporate more of these things in your life. Some things that are known to be energy-givers for many people are glasses of water, sunlight, nourishing meals, exercise, laughter, cuddles, yoga, meditation, reading, music, fresh air, friends, family, creativity, and high-quality sleep. Consider which of these things bring you the most energy and make sure you do at least one thing that gives you more energy every day. Doing this will help you balance out your life and make you feel more fulfilled. Minimize how many energy-takers you allow into your life and spend more time on what gives you energy, and you will feel more energized in your daily life.

 AVOID BURNOUT

 Last but not least, you should try to avoid burnout. It might seem a little stupid when you see this written plainly in a book, but it is a fact that everyone is at risk of burning out. Burnout is a state of physical and emotional exhaustion. It has several known causes, but the most common cause is long-term stress. Factors like money worries, working from home, worries about job security, lack of adequate social support, taking on more than one can handle, and poor self-care are known as either direct causes of burnout or as indirect links to the state of exhaustion. For some people, it might be difficult to learn the difference between when they actually need some time off and when they are “just being lazy.” Learn to recognize your body’s signs that you actually need a break, and make sure you listen to both your body and your mind. You will have no progress at all if you do not learn how to take care of yourself. Taking a few days off every now and then is a better solution than being unable to complete any tasks for months at a time because you are experiencing burnout. Prioritize your health first and take a few mental health days if you feel like you need them.

 Here are a few common signs of burnout:

 	feeling tired or drained most of the time

 	feeling helpless, trapped, and/or defeated

 	feeling detached or alone in the world

 	having a cynical or negative outlook on life

 	doubting yourself and your abilities

 	procrastinating and taking longer to get things done

 	feeling overwhelmed

 If you believe that you are on a bad path that might eventually lead to burnout, you should start by taking a few mental health days and consulting your doctor if you need to. As this chapter has already established, you should be the main character in your own life. Do you know what they always say during the safety demonstrations on airplanes? Put on your own oxygen mask before you start helping others. This is an important rule to remember in your daily life too. Take care of your body and your mind, and make sure you consult a doctor or ask for help in another way if you are struggling with burnout or other mental or physical issues or conditions. It is impossible to stay committed to your own goals if you can’t stay committed to your own well-being.

SUMMARY

 In this chapter, you have looked at what commitment is, how you can set smart goals that you will be able to reach, how to stay disciplined, and how to use strategies for keeping your eyes on the goal.

 Commitment is by definition an engagement or obligation that restricts freedom of action. Once you commit to something, you no longer have the freedom to do whatever you want whenever you want. There are four cornerstones of commitment. The first is vision, which is the ability to visualize your own success. The second is insight, which is the ability to know yourself and apply this knowledge to the commitment process. The third is acceptance of change, which is the ability to accept change and focus on the things you can control. The last is integration, which means that you are able to combine your values, thoughts, words, and actions into the commitment process.

 There are five things you should always think about before you make a commitment to something or someone:

 	Every commitment is a choice.

 	Every commitment is your own personal responsibility.

 	Every commitment requires honesty and integrity.

 	Every commitment is a promise.

 	Every commitment requires a choice.

 Your commitments shape your life. The best way to make sure you are going to be able to stay committed to something is by thinking long and hard about whether you actually want what you are committing to. Here are some of the biggest reasons why commitment is important: it brings structure to your life and sets boundaries, it helps you achieve more, it makes you more focused, and it helps you prioritize.

 One of the first things you should do to make it easier for yourself to commit to your goals is to make sure you know what your own values are. Make a list of the things in your life you value most. Some examples are love, friendship, and health. Make sure you write your values down in order. After this, you should take a moment to evaluate your values. Will they make you happy? Is the order of the values useful to you? Reorder the values or make any changes you deem fit. It will be much easier for you to apply the same amount of effort over a long period of time if your goals align with your highest values.

 The last thing you should remember and think of as a base for the rest of this chapter is that every goal needs a “Why.” A “Why” is a strong emotional reason for wanting to do something. Change comes from action, and action comes from emotion. The stronger the emotional reason, the easier it will be to work toward your goals and stay committed to them.

 Setting your goals using the SMART framework can help you set better goals that you are more likely to reach. SMART stands for specific, measurable, achievable, relevant, and time-bound. A goal that is specific tells you something about what needs to be accomplished, who is responsible for it, and which steps you need to take to achieve the goal. If you do not know how you will track your progress toward the goal, it will be difficult to stay on track. This is why it is important that a goal is measurable, and that you have a plan for how you will be tracking your progress. It is also vital that your goal is in fact achievable. Is your goal possible to achieve within the set time frame, or do you need to scale back? If your goal is not achievable to begin with, there is no way you will be able to reach it. How relevant your goal is has a lot to do with how committed you will be. Ask yourself why you are setting this exact goal, and try to remember this whenever you are struggling to stay committed. Last but not least, it is important that your goal is time-bound. This means that you should have a start date and a deadline for your goal, and know what needs to be done during the designated time frame in order to achieve your goal. Once you know exactly what your SMART goal is, you can start working toward reaching your goal knowing you have a higher chance of achieving it.

 One of the first and most important things to remember when you are working toward your goals is that even when you are tired and want to give up, you probably still have more to give. The science-backed 40 percent rule shows that even when you are exhausted and feel completely done, you have about 60 percent left in your tank. However, it is extremely hard to keep going when you do not know how long you have left. The easiest solution to this issue is to create your own version of 5-minute bursts. Decide on how many of these bursts you need per day, and make sure you do your absolute best each and every time you have a 5-minute burst. Knowing that you only need to be at your best for a certain amount of time will help you work better and focus whenever you need to or decide to. This will make it easier for you to fight the 40 percent rule, which makes people believe they are unable to keep going once their bodies and minds tell them that they should stop. Learning more about how much you can push your limits and how much you actually have to give can help you stay committed to your goals when you feel like giving up.

 When people talk about staying committed to their goals, they often talk about how motivated they are or are not, and how their lack of motivation is making it difficult to reach their goals. Absolutely no one is motivated all the time. Instead of waiting for motivation to hit, you should cultivate self-discipline to make working toward your goal easier. Self-discipline is the ability to take action no matter how you are feeling at the start. Cultivating self-discipline takes a lot of time and can feel like a big, frightening step. To make everything seem a bit less scary and overwhelming, we have some tips and tricks to make it easier for you to cultivate your own self-discipline:

 	Do tasks you do not like or are not good at right away, and always start by doing the hardest thing on your to-do list for the day.

 	Set a reminder for each day that fits your weekly schedule—yes, the weekend too. Once your reminder goes off, you should sit down and start working toward your goals for a set amount of time, whether it be 10 minutes or an hour.

 	Remove temptations and make sure you spend some time every single day working on your self-discipline.

 	Put your goals where you can see them every day, to remind yourself that good things come to those who work hard for it.

 	The most important thing you can do is forgive yourself if you make a mistake. Dwelling on your mistakes does not help you or anyone else. Get over it and start working again.

 A lot of people find it useful to stack habits when they are practicing self-discipline. Stacking habits means that you take one habit or task you enjoy and one you do not like, and complete them at the same time to make sure the habit or task you do not like still gets completed. This is an easy way to keep yourself accountable and it helps you dread the thing you do not like a bit less.

 Despite the efficiency of habit stacking, it can be too big a step for some people. Many people feel like the most efficient way to make sure they are actually staying committed to their goals is by having an accountability buddy. You might not care that much if you disappoint yourself, but disappointing someone else is way worse. It helps if your accountability buddy knows you very well and is able to know when you are lying and when you are speaking truthfully. You should take time to sit down with your accountability buddy and lay down some ground rules for the working relationship. Decide together when and how often your buddy should check in on you, and notice how much easier it is to stay disciplined and working toward your goals when there is someone else counting on you.

 It will be difficult to stay committed to your goals in the long run, no matter how disciplined you are or how good your routines are. Some days, you will feel like you have everything under control, and other days, it will be hard to stick to your goals. There are some simple ways you can help yourself stick to your goals when the hard days come by:

 	Write down five things your goals will allow you to do in the long run. Revisit this list whenever you are having trouble staying committed to your goals. Looking at the lasting impact in this way can help you stay committed because it shows you that you are making an investment in your own future.

 	Consider making a plan for how often and how you are going to revisit your goals. Depending on the time frame for your goal, you can choose to check in every day, once a week, once a month, or whatever fits your schedule best. When you revisit your goals, you should take some time to consider how much progress has been made since the last time you checked in, and what you can do to make it easier for yourself to reach your goals. Revisiting your goals like this helps you keep yourself accountable.

 	Think about how you spend your time. How much time are you really spending doing things you enjoy, and how often do you do things you do not like? Try to make some changes to make sure you spend most of your time doing things you enjoy. Stop pleasing people and start putting yourself first. If you do not have the capacity to do something, you are allowed to say “No.” Prioritize yourself and your health above everything else, even though it might seem like a difficult choice at the time. It is vital that you learn to stop pleasing people and start putting yourself first in order to reach any goals you may have. Once you start prioritizing yourself above others, you will notice how much more time you have to work on your own goals and dreams.

 	Reward yourself when you make progress to make it easier for yourself to stick to your goals. Celebrate every win and have a ritual you do whenever you reach a new milestone. Make sure you make celebrating a priority whenever you have reason to celebrate. No win should go unnoticed. You will notice that sitting down and focusing on the task at hand will become easier when you know there is a reward coming after your hard work.

 	Make cultivating more energy a high priority. Figure out what drains your energy and what gives you more energy. Some of the most common energy-takers include overthinking, social media, and inconsistent sleep, while common energy-givers are glasses of water, a nourishing meal, and fresh air. Consider what gives you energy. Minimize how many energy-takers you allow into your life, and try to incorporate more of what gives you energy into your life.

 Even though you should be focused on committing to your goals and working toward them, you need to prioritize your health before your other goals. Everyone is at risk of burning out. Burnout is a state of physical and emotional exhaustion, which can happen due to long-term stress. Factors like money worries, poor self-care, and taking on more than one can handle are known to increase the risk of burnout. Learn to recognize the warning signs your body sends you when you need a break. Some common signs of burnout include feeling tired all the time, feeling detached, doubting yourself and your abilities, procrastinating, and feeling overwhelmed. You need to focus on putting on your own oxygen mask before you start helping others. Take care of your body and your mind, and consult a doctor if you are concerned about your physical or mental health. It is impossible to stay committed to your own goals if you can’t stay committed to your own well-being.

EXERCISES FOR COMMITMENT

 Below, you will find exercises specifically made to help you improve commitment that reflect the chapter. Please read through the chapter before moving on to the exercises!

 MAKE A LIST OF YOUR VALUES

 This exercise will help you get to know your own values better and help you create a stable base you can use to create goals you will be able to commit to.

 	Make a list of ten different things you value in your life.

 	Decide which items on the list you value highest.

 	Ask yourself these two questions:

 	Will these values make me happy?

 	Is the order of these values useful to me?

 	Reorder your list and make sure it reflects what you value highest, what makes you happiest, and what is the most useful to you.

 Congratulations! You now have a list of values you can use when finding the reason why you want to commit to a goal.

 SMART GOALS

 The following questions can help guide you when you are trying to learn how to set SMART goals. If you find the questions useful, you can use them several times, or every time you want to set a new goal for yourself professionally or personally.

 	Try to make your goal as specific as possible. What needs to be accomplished? For example: I want to have more time for my morning routine. Who is responsible for it? For example: I am responsible for achieving this goal. -What steps need to be taken to achieve it? For example: To achieve this goal, I need to wake up earlier.

 	Make sure your goal is measurable. How will I track my progress toward the goal? For example: I will set an alarm 30 minutes earlier than usual each morning and track when I get out of bed.

 	Consider how achievable your goal is. Is the goal possible to accomplish? For example: 30 minutes earlier may be a bit much. Do I need to scale back to achieve the goal? For example: 15 minutes earlier would be a better choice.

 	Figure out your “Why.” Why am I setting this goal for myself? For example: I need enough time to do my yoga routine and eat a nourishing meal before I start my day.

 	Make your goal time-bound to ensure success. When will I start working toward the goal? For example: I will start working toward my goal this week. What does it take for the goal to be reached? For example: My goal is reached once I get up at 7 a.m. every morning. What is the designated time frame to accomplish this goal? For example: The time frame to accomplish this goal is approximately 8 weeks.

 	Combine all your answers into a small paragraph and say hello to your new SMART goal. It might sound like this: I will wake up earlier each morning to have more time for my morning routine. I will start by setting my alarm for 9 a.m. next week and set it 15 minutes earlier each week that passes by until I reach my desired wake-up time, which is at 7 a.m. It will take me about 8 weeks to reach my goal. This goal is relevant to me because I feel better throughout the day if I make time for a healthy breakfast and some light exercise before I start my day.

 BEATING THE 40 PERCENT RULE

 Practice convincing your mind and body that you can keep going when your body tells you to stop with this simple exercise.

 	Start by warming up your muscles.

 	Run on your treadmill or in nature until you feel completely exhausted.

 	Wait for 30 seconds before you start running again. Do not stop before you feel like you can’t keep going.

 	Wait for 30 seconds, and do the same thing again. Repeat these steps until you actually can’t keep going.

 By doing this exercise, you will prove to yourself, your mind, and your body that despite feeling absolutely exhausted, you still have at least a few more rounds left in you even though it feels impossible at first.

 DESTROY YOUR TEMPTATIONS

 Make it easier for yourself to achieve your goals by removing temptations that are making it difficult for you to stay disciplined.

 	Start by writing down a list of things that distract you. Some examples can be your phone, your secret stash of candy, that open bottle of wine, or the TV show you have been dying to watch.

 	Make two more columns on the right side of your list, and write down “Yes” and “No” beside all your temptations.

 	Circle “Yes” or “No” depending on whether or not your temptation is more important to you than achieving your end goal.

 If your temptation is not more important to you than achieving your goal, remove it. No more excuses. Get up and throw out the secret candy stash. Give the open wine bottle to a friend. Put your phone on airplane mode and leave it in another room. Give your remote to a neighbor and tell them not to return it before tomorrow. Do it right now, and give yourself a pat on the shoulder for making a difficult choice.

 SMALL STEPS ARE STILL STEPS

 This will help you practice daily diligence and make self-discipline a habit. Start by answering the short questions below.

 	How much time do you spend on public transport every day?

 	If you do not spend time on public transport daily, think of some other moments when you have extra time on your hands that you could use to be more productive. An example is if you are waiting for your food to heat up and not doing anything while you are waiting.

 	Which easy task that helps you get one step closer to your goal can you do in a short amount of time?

 Now that you have your answers, it is easy to piece it all together. It does not matter whether you are on public transport, waiting for a friend, or waiting to pay for your groceries in the store. Spend those few extra minutes doing something productive. Check your email. Make a quick phone call. Text your mother. Do a lesson on Duolingo. Anything that gets you closer to your goal is helping you make important progress. Now make a habit out of doing it whenever you have a little extra time on your hands.

 NO MORE WAITING AROUND

 We all know the feeling. The one task we see on our to-do list. We procrastinate over and over again. It might not be the worst task ever, but for some reason, we just can’t make ourselves get started on it.

 	Write down your to-do list at the beginning of each day.

 	Circle or mark the hardest task on your to-do list.

 	Send a photo of the to-do list to your accountability buddy and tell him or her to check in with you in one hour (or the amount of time you need to complete the task).

 	Do the task. There is no more waiting around. Someone else is holding you accountable, and there is no way out of this.

 	Send your accountability buddy a photo after you have completed the task, and give yourself a reward for completing the hardest task on your to-do list for the day!

 LOOK A LITTLE FURTHER

 This exercise will help you look at the lasting impact of your goal, and make it easier to remember why you set your goal in the first place. Write down your goal and a list of five things your goal will allow you to do once you reach it. For example, your goal might be to get a promotion. Some examples of things your goal will allow you to do could include traveling more, spending more time with your family, having more control over your working hours, working remotely, and setting aside money for your child’s education.

 EVALUATE YOURSELF

 Answer these questions every day, once a week, or once a month depending on the time frame for your goal. This will help you keep yourself accountable and work toward your goals while making it easier for you to revisit and evaluate your own progress toward your goals.

 Write down your goal and the date you are answering these questions on a blank sheet of paper. Proceed by writing down your answers to the following questions:

 	Have you had any setbacks since the last time you checked in on your goal?

 	What can you learn from your missteps?

 	Were the steps you outlined the steps you needed to reach your goal?

 	Did you have enough time to make sufficient progress?

 	Is your goal still achievable?

 	What will help you achieve your goals?

 	Are you happy with your current progress?

 MANAGE YOUR TIME BETTER

 This exercise will help you learn how to manage your time better in order to prioritize yourself more.

 	Start by writing down three things you enjoy doing. For example: hiking, dancing, and baking.

 	Next to these things, you should write down how much time you actually spend doing them versus how much time you would ideally spend on them on a weekly basis.

 	Write down three things you do not like to do. For example: cleaning, working, and doing laundry.

 	Proceed by writing down how much time you actually spend doing them versus how much time you would ideally spend on them on a weekly basis.

 	It is time to do some easy math. Find your calculator, and let’s get started. Summarize how much time you actually spend on both things you enjoy doing and things you do not like doing, and make sure you write down the sum. Go through the same process for the time you would ideally spend on them. Multiply all your results by 100.

 What you should have now is an overview with accurate percentages for how often you spend time on things you enjoy and things you do not like to do, and how much time you would ideally like to spend on each of these things. If you are a visual learner or thinker, you can take a few minutes to make a pie chart using your percentages in order to see how much time you are spending on each thing. Take a moment to consider what you spend the most time on and consider making some changes if you are spending most of your time doing things you do not like.

 CELEBRATE YOUR WINS

 This exercise will help you figure out how you want to celebrate your wins by identifying what you consider a small win, a medium win, and a big win, along with how you will celebrate each type of win every time they occur.

 	Start by writing down what you think is a small win, a medium win, and a big win. For example: A small win could be a big sale, a medium win could be a new client, and a big win could be a new account.

 	Start thinking about what you want to do as a celebration ritual for the different types of wins.

 	Write down your different celebration rituals. For example: A small win could be a beer with your accountability buddy, a new client could be a fancy dinner with the new client or someone you want to bring to dinner, and a big win could be a fun trip for the weekend.

 COLOR YOUR ENERGY

 Figure out what your energy-takers and energy-givers are. Write down your energy-takers with a red pen and your energy-givers with a blue pen on a blank sheet of paper. If you are feeling extra motivated, you can make a plan for how you will incorporate more of your energy-givers into your life.

 Here is a list of possible energy-givers or energy-takers to help you get started:

 A glass of water, nourishing food, inconsistent sleep, exercise, laughter, alcohol, overthinking, reading, unrealistic goals, screens, friends, people pleasing, social media, negativity, creativity, talking negatively to or about yourself, saying “Yes” when you do not have time, pets, sunlight, dehydration, cuddles, self-care, unhealthy food, meditation, clutter, music, unclear boundaries, journaling, fresh air, not taking breaks.

 CHAPTER 5

 EVERY CHALLENGE IS A NEW CHANCE TO SUCCEED

 [image:]
 [image:]

 [image:]

 Enthusiasm is common. Endurance is rare.

 ANGELA DUCKWORTH

 Just like control and commitment, challenge is one of the four important Cs of mental toughness. Before you start focusing on how to succeed and what to do when you fail, you’ll take a closer look at what challenge is. Challenge is all about whether you view challenges as opportunities for growth or as threats.

 A person who is high on challenge will look at the positives and use the challenge as an opportunity for growth. When they face a problem, they focus on how they can use the experience to further progress toward their goals. These people are able to push back boundaries, embrace change, and accept risks. Someone who is high on commitment will usually enjoy new places and people, along with the challenges that naturally come with change. They will focus on learning from everything they experience in life.

WHAT IS A CHALLENGE?

 Here’s how the Cambridge dictionary has defined challenge: “(the situation of being faced with) something that needs great mental or physical effort in order to be done successfully and therefore tests a person’s ability.” In other words, a challenge will test you as a person and help you realize how far you are willing to go and how high the risks you are willing to take are when you are on the road to success.

 A challenge means you have stepped outside of your comfort zone and taken on a new task. You are ready to work hard to achieve it and are committed to your own personal development. People face many challenges throughout their lives, and some of these are quite common. Some are also impossible to avoid, and all humans have these in common. Here are some examples of challenges:

 LOSS

 All people experience loss at some point in their lives. This can be the loss of a relationship, the death of someone they have a close connection with, the loss of a job they really loved, or something else entirely. No matter what you have lost, it can be difficult to get through.

 OPINIONS

 Everyone is influenced by how others perceive them, and most people want others to like them as a person. No matter how hard a person tries, they won’t be liked by everyone all the time, and learning how to deal with this challenge can be a long journey.

 AGE

 No matter how old or young a person is, they will probably hear people making assumptions about them based on their age. Some examples are when young people have high and important positions at firms, or when older people try to get involved with new technology. No matter your age, people will at some point perceive your age as a hindrance.

 FEAR

 At its worst, fear can paralyze a person and lead to mental health issues, like post-traumatic stress disorder or general anxiety. This can be a difficult obstacle to navigate despite how often some people need to cope with fear.

 FAILURE

 Even the most experienced and qualified people will experience failure at some point while they are working toward their goals. The important thing is to embrace the failure, which will be looked at more closely later on in this chapter.

 When you hear about these challenges, you might feel like closing the book, going to sleep, and never waking up. Life is hard, but you can’t live a life with no challenges. Even though it seems difficult at times, there are in fact many benefits that come with challenges:

 	stimulates growth

 	builds a capacity for resilience

 	lays a solid foundation

 	forces you to work with others

 	encourages creativity

 	makes you stronger

 	keeps you humble

 	amplifies your achievements

 The challenges people face help them grow and make them stronger. Even though challenges may seem impossible or unsolvable when you first meet them, the odds are that you will be better off with the experience.

A CHALLENGE MINDSET

 A challenge mindset is where an individual reacts positively to the stressors they encounter. It is all about their interpretation of what is happening. The first thing a person does when they encounter a stressful situation is determine how they may be affected by it and whether or not they care. After this, they think about whether they have the resources to deal with the situation. If they think they do, they are likely to step in, but if they don’t, they step away because they are afraid of negative repercussions. By positively evaluating your resources, thoughts, and emotions, you can create this challenge mindset.

 Here are some of the benefits of having a challenge mindset:

 	reduces anxiety

 	improves performance

 	builds resilience

 How do you develop a challenge mindset? It is largely formed through the combination of personal qualities and how a person responds to stressful situations. Personal qualities include personality and psychological skills.

 It is difficult to change personalities, so we will focus more on developing these skills. The key to building a challenge mindset is by believing you have the resources to handle a situation. The easiest way to do this is by increasing the feeling of control over the situation and your perceived resources, or decreasing the perceived demands of the situation. There are three psychological skills that are especially important when trying to do this: imagery, goal-setting, and self-talk.

 IMAGERY

 Imagery is the recreating of an experience in the mind. When doing this, you should follow some guidelines to make it easier for your brain to recognize the situation. Try to be in the same position and wear the same clothes you were wearing before. Be in an environment that is as similar as possible, without putting yourself in danger. Include the emotions that would be experienced, and do not shut them out. You can recreate imagery like this from a first-person or third-person view, but most people prefer a first-person view to increase the efficiency.

 GOAL-SETTING

 When you set your goals, you should follow the SMART principles we talked about in an earlier chapter of the book. In case you have forgotten, a SMART goal should be specific, measurable, achievable, relevant, and time-bound.

 SELF-TALK

 When creating a challenge mindset, it is vital to focus on stopping and replacing negative thoughts. First of all, you need to be able to identify your negative thoughts. Once you notice negative thoughts, you can try to say a cue word like “Stop” to yourself. It might surprise you how much impact just saying “Stop” can have. Another thing you can try is restructuring a statement to be positive. Instead of thinking, “I am really bad at math” right before a test, you can restructure this statement to, “I have been to all the same classes as everyone else in this room.”

 In addition to improving these three psychological skills, there are a few other things you can try to do to build a better challenge mindset:

 	Remind yourself of the times you have been able to handle a similar situation successfully.

 	Think of someone similar to yourself, in a similar situation, and try to think, “If they can do it, why can’t I?”

 	Tell yourself that you are good enough to succeed.

 	Try to imagine yourself succeeding.

 	Focus on the things you can control in the situation.

 	Give yourself credit for any positive results.

 	Think of different solutions to the same problem, and decide which solution fits the situation best.

 By developing a challenge mindset like this, you are already one step ahead of everyone else when it comes to overcoming the challenges you face. You already have the necessary foundation to cope with any situation you encounter.

HOW TO OVERCOME CHALLENGES

 It can be difficult to face challenges, and even more difficult to overcome them. However, it usually is not impossible, and it is much easier to face the obstacle and deal with it if you already have a challenge mindset.

 FACE THE CHALLENGE

 This step is obvious, but often still gets skipped. Often, we spend time looking for a way to avoid the issue or by feeling sorry for ourselves instead of realizing that this is something we have to face. Even completely mundane things like a pile of laundry gets ignored. If you put off a challenge, it does not make it go away, whether it be a big or small challenge. The most important thing you can do is face the challenge in front of you head on.

 UNDERSTAND THE PROBLEM

 If you make a practice of facing your challenges with full awareness, you will find most challenges are not that scary. Asking yourself questions can help you better understand the problem and how it affects you:

 	Why is this a challenge?

 	Do I believe that I am capable of being successful at this challenge?

 	What are the possible outcomes if I succeed?

 	What is the outcome if I fail?

 Questions like this are not meant to solve the problem, but to bring you into fuller awareness of the challenge itself and how you are responding to it.

 LOOK AT ALL POSSIBILITIES

 When people are stressed or worried, they tend to only see a few paths out of a challenge. “Either I do this or I do that” is sometimes how the situation is seen. This is, however, rarely an accurate view of the situation, and this kind of thinking can be harmful to your decision-making. If you are having a hard time looking at a situation and finding several ways to solve it, one of the easiest ways to get ideas is to talk to someone you trust. If you are on your own, you can look at your main goal: What are you trying to reach? Is there a problem keeping you from getting there? Then look at the actual function of the goal. Maybe there is another way to get the same thing to happen. This can open up another possibility for you to take.

 LOOK FOR A MENTOR

 One thing you can do to change your experience of the situation is to find a mentor. This can be a person, a website, a book, or really anything that can give you advice for your specific situation. Having a mentor can make your experience more positive and help you change how you experience what is happening to you. If you are having problems with a friend, you might talk to an older sister who has probably had similar troubles at some point in her life and can give you advice, support, and comfort. Online communities can also be helpful, so do not worry if you are not that good at talking to people or asking for help face-to-face.

 DETACH FROM THE OUTCOME

 Stressing about the outcome is often what turns a small problem into a gigantic challenge. Once you shift your focus to what you are actually doing, instead of focusing on the results, the most intimidating parts go away. If you just perform the task at hand without worrying about the outcome, you have power over the situation. Some challenges seem enormous, but if you remain centered and aware, no challenge will be too big for you.

 Here are some other things you can do to make it easier to face a challenge:

 	Be flexible.

 	Feel your feelings.

 	Remember that this too shall pass.

 	Know you are not alone.

 	Remind yourself of the good things in your life.

 	Work smarter, not harder.

 	Believe in yourself.

THE FOUR-STEP METHOD

 Masters like Buddha and Lao Tzu once taught this technique for overcoming obstacles in life. This technique will not only help you overcome challenges, but also increase your levels of happiness and confidence, allowing you to live a good and happy life no matter your circumstances.

 	Accept and Let Go - Accept your life just the way it is right now. It does not matter how many challenges or what kind of challenges you are facing, they are all opportunities for growth. Let go of the past and forgive yourself; the only thing that matters is what you do in this moment. Stop blaming other people for your situation, because feeling anger toward someone else will only negatively affect you. Meditation is one of the methods that can make it easier to accept and let go of things, and help you get rid of stress, negativity, and frustration.

 	Observe and Decide - Try to observe the situation without letting your emotions into the driver’s seat. Look only at the facts and analyze the situation. Then you can decide what the best approach is for this situation and create a plan.

 	Face Your Fears and Take Action - When tackling your challenges, you will often find yourself facing one or more of your fears as well. Taking action is the most important step in this process. By creating the right mindset, you will take power away from the emotions that usually frighten you, and they will no longer have any effect on you, or it will be a very reduced effect. This is the part where most people fall off, but you can’t escape fear by ignoring it. Deal with it once and for all to make life easier for yourself.

 	Practice Gratitude - You may call something a problem because dealing with it takes you out of your comfort zone. If you are dealing with your obstacles in a good way, it means you are growing as a person. Learn to be grateful for the challenges in life, because they make you so much stronger.

HOW TO SUCCEED

 Success is different for everyone, and no two people have the same view on what success is. Success is something most people hope to achieve, but it is not something that will randomly fall into your lap some day. Success takes hard work and effort, and you need to know what you are working toward and what you view as success. The only barrier to becoming successful is yourself. People often have limiting beliefs that cause them to be afraid of failure, constantly seek perfection, or make excuses and procrastinate. Do you find yourself doing any of these things? With the right knowledge and tools, you can overcome these barriers and get yourself on the path to the life you’ve always wanted.

 FIGURE OUT YOUR PRIORITIES

 A good first step to success is to figure out your priorities. Knowing what your priorities are helps you create goals that align with your view of success, and builds a foundation for future success. You need to figure out what the most important things you want to accomplish are. Do you want a family? Do you want to be a published author? Do you want to be a leading expert in a medical field?

 Make a list of the most important things you want to accomplish, and prioritize them. It is also important to remember that just because these are your priorities at the moment does not mean they won’t change at a later point in life. Once you know your priorities, it will be easier to spend time accordingly and feel successful in your life and work.

 IMAGINE YOUR BEST POSSIBLE SELF

 Imagining your best possible self can help you decide how to define success in your own life and figure out what you need to do to get there. Begin by imagining a time in your future where you are your best, most successful version of yourself. Focus on what is most important and meaningful to you, not what success is based on someone else’s standards. Imagine the details of this future self, and make sure you define yourself positively. What does your life look like? How do you feel and behave? Imagine what your daily life is like. Write down the details of your visualization and imagine the characteristics you used to attain your best possible self. Write down as many traits, skills, and characteristics you can think of. Now you should consider which of these things you already have. Be honest and compassionate with yourself. Then you should consider which of these characteristics you can learn or develop. What can you learn, and how? Identify ways to build the characteristics you need and write them down. Now all you have to do is start developing the skills and traits you need to feel successful.

 KEEP LEARNING

 Even if you have already accomplished some of your goals and are on a path to feel successful in your life, it is important to never stop learning. Learning can be anything from reading a bunch of books on a specific topic to learning how to quilt. Challenge yourself consistently to keep your mind sharp. Branch out and learn about different subjects and topics to gain overall knowledge and learn about other things besides the one subject you are most interested in.

 Learning in social settings can have many benefits and help your mind stay sharp. Consider trying some classes or taking a college course in a subject that interests you. Learning is an important part of life, and even after you already feel successful, the feeling will often fade if you do not keep learning about different subjects and topics.

 TAKE RISKS

 It is impossible to succeed if you never take any risks. If you stay in your comfort zone, you can’t really grow, change, or succeed. If you are in a slightly unfamiliar or uncomfortable situation, you are actually more likely to work harder. Push yourself to do things you usually wouldn’t do, but try to remember that you don’t have to do everything at once.

 Small changes can make a big difference in the long-term. The more you get out there, the easier it will be to deal with life when you experience unexpected changes. Once you have experience with problem-solving when you are outside of your comfort zone, you will have a better foundation for dealing with changes and the unexpected twists and turns of life.

 VISUALIZE POSITIVELY

 Your brain has incredible power, and visualizing your own success can make you more successful simply by how you think about things. If you only focus on the negatives, your life is going to feel like a failure, no matter how much you accomplish, and you will have a more difficult time overcoming obstacles and challenges in life. Go back to your priorities and visualize yourself achieving success in all of them, whether it be imagining yourself with a happy family or giving esteemed lectures on the subjects or topics you are most interested in. Try to be as specific as you can when visualizing your own success. The more detailed your visualizations are, the more successful they will be in building up positive reinforcement.

 HELP OTHERS

 Helping other people is important for continued success. Not only will it help you by bolstering your health and your self-esteem, but it will make your community a healthier place as well. You can prioritize helping others even if you don’t have much money. Instead of donating money to a cause you support, you can give your time and skills to local nonprofits that need help. You can also aim for a simpler but just as important option, by doing helpful and nice things for people in your own life. You can buy the coffee for whoever is behind you in line, offer to babysit your neighbors’ kids for free, help your parents clean the house, and so much more. The effects of your generosity will ripple out into your community.

 MAKE CONNECTIONS

 Building connections is important to succeed in life. Don’t just network with people who can help further your goals; connect with people like friends and family who make your life better and ease potential loneliness. There is, of course, nothing wrong with networking with people who can help further your goals, and this can be as simple as asking for advice from someone you admire in your field or requesting a letter of recommendation. Otherwise, you should build community whenever you can, and participate in your own community. Go to events, help out with projects, talk to the people around you, and show them that they are important to you. Strong communities help individuals succeed.

 TAKE CARE OF YOURSELF

 If you are so focused on your goals that you forget to live and take care of yourself, you will not be able to succeed in life. Success is when you feel content and can enjoy life. It is not about money, fame, or attracting the right partner. Exercise is a great way to keep you healthy. It releases endorphins and other chemicals that help your mental health and gets your blood pumping. Try to make time for 30 minutes of exercise each day, like yoga, a walk, going for a run, or dancing in your living room.

 Eat right to stay happy and healthy. You do not have to give up all your favorite foods. Just try your best to eat enough fruits and veggies; eat healthy carbohydrates like brown rice, whole wheat, and oats; and eat more proteins like salmon and beans, which help support the immune system and regulate blood sugar.

 Sleep is something many people forget to make a priority in their daily lives. It helps regulate stress levels, makes health problems better, and allows people to be alert and energetic. Try to get at least 8 hours of sleep every night, shut off all electronics 30 minutes before bedtime, and try to go to sleep before midnight.

 It is also important to drink enough water. Your body is made up of a huge percentage of water, and when you get dehydrated, you won’t function as well and you will feel foggy and fatigued. Dehydration can lead to serious health problems. Drink at least 8 glasses of water a day and try to avoid dehydrators like coffee or soda.

 [image: A chess piece halfway falling down.]

A FAILURE IS A LESSON

 The most successful people embrace fear. Unless you fail, you will not have anything to learn, and because of this, failure is essential in life. Many people who have failed more than they want to start referring to themselves as failures. Here are some of the factors that can contribute to making someone feel like a failure:

 	a sense of hopelessness

 	anxiety

 	depression

 	feelings of helplessness

 	lack of supportive relationships

 	low self-esteem

 	making comparisons with others

 	poor self-concept

 	negative self-talk

 	unrealistic expectations

 It is vital to remember that failure is a verb, not a noun. Just because you fail at something does not mean you are a failure. Without failure, there would be no progress. When you find yourself thinking of yourself as a failure, it can help to remind yourself of the success that you have had in other areas of your life.

 History is filled with men and women who failed at some point in their lives but later became major successes in their respective areas. What all these people had in common was that they did not let their failures stop them from experimenting and trying new things. Learning about these people’s past failures and how they overcame them can be a great source of inspiration when you feel like a failure.

 ISAAC NEWTON

 Isaac Newton is famous for many of his achievements: the laws of motion and universal gravitation, building the first practical reflecting telescope, and more. This is, however, not the time to talk about his success. In his youth, he was forced to learn farming as a profession, which he hated more than anything. He preferred to read and was absent-minded and neglected his chores. After two tries at school and one attempt at farming, Newton's intellectual brilliance started to show. He pursued his studies at home, and by 1669, he was described as an “unparalleled genius.” Newton never saw himself as a failure; he acknowledged his own failures and moved on.

 ABRAHAM LINCOLN

 As one of the most famous presidents in the history of the United States, most people would think Abraham Lincoln had an amazing career from the start. However, he worked on the family farm until the age of twenty-one, and he did not announce his candidacy for any elections before he was twenty-three. He went to serve in the Illinois Militia, entering as a captain but finishing as a private. This is not exactly the best sign of military success. When the election finally came around, he finished in eighth place out of thirteen candidates. It was two years later when he ran for office and was successfully elected. His career first saw success when he switched courses and started learning law in order to be admitted to the bar.

 CHARLES DARWIN

 Charles Darwin is most known for On the Origin of Species and the theory of evolution, but this was not published before 1859, when he was already fifty years old. His father was a doctor, and initially Darwin wanted to follow in his footsteps. However, he proved to be a poor student who thought that his lessons were stupid and boring. He also disliked the sight of blood and could not bear watching surgery without anesthetics. His father sent him to other schools and colleges, but Darwin never took to studying, riding, or shooting. At both universities, he had become involved in natural history as a hobby, and this led him to become a naturalist on the ship the Beagle, where he began his journey toward understanding evolution.

 LOUISA MAY ALCOTT

 Louisa May Alcott wrote the famous novel Little Women, which explores the lives of four sisters living in relative poverty. Alcott’s writing was based on personal experience; she was forced to give up her education from the age of fifteen to take various jobs as a seamstress, a teacher, a governess, and a servant. Steady work was hard to come by, and at one point she considered suicide. Literature was a comfort to Alcott during these difficult times. Her passion for writing turned into a career when her letters from the American Civil War were published. Alcott is mainly remembered as a writer of cozy stories with happy endings, but in her lifetime, she took on political causes too. Her family sheltered fugitive slaves, and her Civil War letters were full of criticism of how hospitals were managed. It was, however, her writing for young women that brought her fame.

WHAT TO DO WHEN YOU FAIL?

 When we fail, we can experience many different uncomfortable emotions. This can include shame, disappointment, sadness, worry, anger, and embarrassment. Since these emotions often hurt, our instincts are to escape from them by suppressing or avoiding them. What should you actually do when you fail? Try to change your perspective.

 REALIZE THAT YOU CAN HANDLE FAILURE

 The key to coping with failure and all the emotions that arise when you fail is to realize you can in fact handle failure. Doubting your ability to handle emotions, like embarrassment, shame, or regret, will make the pain of failure last longer. If you feel like you can handle failure, you will be more likely to deal with the uncomfortable emotions in a more productive manner.

 TAKE REASONABLE RESPONSIBILITY

 Pretending the failure is not real or ignoring the true reason behind it is counterproductive and will not make up for what really happened. Taking too much responsibility can make you feel restless and create unnecessary tension, but not taking responsibility for your actions will stop you from learning from your mistakes. Do not make excuses for your failures, but make an effort to find out why it happened, accept any mistakes you may have made, and focus on learning from them.

 DON’T CATASTROPHIZE FAILURE

 It is important to keep your failure in perspective. Even though something went wrong, it does not mean your life is ruined forever. You have many opportunities to succeed, and one failure does not mean you will never do anything right again. Try to focus on what you have and be grateful for all the things that are going well in your life instead of only thinking about one failure.

 SEE FAILURE AS AN OPPORTUNITY TO SHARPEN YOUR SKILLS

 If everything came easy to you and you did not have to work in order to succeed, you would not have the opportunity to learn new things. Each and every time you fail at something, you learn something new that makes it more likely that you will succeed the next time you try to do it.

 FOCUS ON WHAT YOU CAN CONTROL

 Failure is not always personal, and sometimes the reason you fail is completely out of your control. The only thing you can do is your best. Focus on delivering the best possible results every time, and spend less time thinking of the outcomes you can’t control. It is not a productive way to spend your time, and focusing more on what you actually can control builds a good foundation for success.

 SEE FAILURE AS PROOF

 Failure is, in the end, proof that you are pushing yourself. Falling down is evidence that you are doing something difficult. When you start seeing failure as proof of your hard work, instead of as a disappointment, you make it easier for yourself to handle failure and get back on your feet.

 RECOVERING FROM FAILURE

 Recovering from failure can actually make you stronger. Every time you bounce back from something that went wrong, you grow mentally stronger and have more tools in your toolbox for next time something does not go exactly how you thought it would. Failure shows that you are stronger than you think, and that you can handle more than you imagine.

SUMMARY

 We have looked at what challenge is, how to succeed, and what to do when you fail. Here is how challenge is defined: “(the situation of being faced with) something that needs great mental or physical effort in order to be done successfully and therefore tests a person’s ability.” People face many challenges throughout their lives, and some challenges that are quite common are loss, other’s opinions, age, fear, and failure.

 A challenge mindset makes it easier to face and deal with challenges. A person with a challenge mindset will react positively to the stressors they encounter. In other words, it is all about how an individual interprets what is happening. By positively evaluating your resources, thoughts, and emotions, you can create this mindset. Some of the benefits of a challenge mindset include reducing anxiety, improving performance, and building resilience. A challenge mindset is largely formed through the combination of personal qualities and how a person responds to stressful situations.

 The key is to believe you have the resources to handle a certain situation, and the easiest way to do this is by increasing the feeling of control and perceived resources, or by decreasing the perceived demands of a situation. It’s vital to develop three psychological skills in order to create a challenge mindset: imagery, goal-setting, and self-talk. By improving these three skills, you can build a better challenge mindset and be one step ahead of everyone else when overcoming the challenges you face, because you already have the necessary foundation to cope with any situation you encounter.

 It can be extremely difficult to overcome challenges. Some steps you can take to make it easier for yourself is to face the challenge, understand the problem, look at all the different possibilities, consider looking for a mentor, and detach yourself from the problem. Buddha once taught a four-step method for overcoming obstacles in life. This method will also increase your levels of happiness and confidence and allow you to live a good and happy life no matter your circumstances. The first step is to accept your life just the way it is right now and let go. All your challenges are opportunities for growth, and the only thing that matters is what you do at this moment.

 Meditation can make it easier for you to accept and let go of things, and can also help reduce stress, negativity, and frustration. The second step is to observe the situation without letting your emotions take over. Before deciding on the best approach and making a plan, look at the facts and analyze the situation. The third step is to face your fears and take action. This is the most important step in this process. It is also where most people fall off, but you can’t escape fear by ignoring it.

 Deal with it once and for all to make life easier for yourself. The fifth and last step of this method is to practice gratitude. You may call something a problem because dealing with it takes you out of your comfort zone. If you are dealing with your obstacles in a good way, it means you are growing as a person. Learn to be grateful for the challenges you face in life, because they make you so much stronger.

 Being able to overcome the challenges you face in life is vital for success, but many other factors affect success as well. Success looks different for everyone. Being successful is something most people hope for, but it is not something that will randomly fall into your lap one day. It takes hard work and effort, and you need to know exactly what you are working toward and what you view as success. The only barrier to becoming successful is yourself. People often have limiting beliefs that cause them to be afraid of failure, constantly seek perfection, or make excuses and procrastinate. With the right knowledge and tools, you can overcome these barriers and get yourself on the path to the life you’ve always wanted. Some of the steps you should take to build a good foundation for success include figuring out your priorities, imagining your best possible self, continuing to learn, taking risks, visualizing positively, helping others, making connections, and taking care of yourself.

 The most successful people embrace failure, because they won’t grow as a person unless they fail at some point. Failure is a verb, not a noun. Even if you fail at something does not mean you are a failure. History is full of men and women who failed at some point in their lives, but ended up becoming major successes in their respective areas. None of these people let their failures stop them from experimenting and trying new things. These people can be an inspiration to you whenever you feel like a failure.

 Isaac Newton is known internationally for his scientific discoveries and achievements. Before he became famous, he attempted farming and failed twice at school. He never saw himself as a failure, but acknowledged his own failures and moved on. Abraham Lincoln is one of the most famous presidents in the history of the United States, but few know that he actually failed at the US military before he was ever elected for office. Despite this, he never stopped working toward his one true goal. Charles Darwin was already fifty years old when On the Origin of Species and the theory of evolution was published. Initially, he proved to be a poor student who could not follow in his father’s footsteps. It was only after he became involved in natural history as a hobby when Darwin began his journey toward understanding evolution. Louisa May Alcott is one of the most famous female authors from the nineteenth century, and Little Women is still being read and cherished by people all over the world. She was, however, forced to give up her education from the age of fifteen to take various jobs to support her family. At one point, she even considered suicide, but she overcame her challenges and became one of the most successful female authors of all time.

 When people inevitably fail, they experience emotions like shame, disappointment, sadness, worry, anger, and embarrassment. These emotions often hurt, and their instincts are to escape from the emotions. Try not to run from your painful emotions, but change your perspective on what happened instead. One of the things people learn during life is that they can actually handle failure.

 If you doubt your ability to handle embarrassment, shame, or regret, the pain of failure can last longer, but if you feel like you can handle it, you are more likely to deal with these emotions in a more productive manner. It is also vital that you do not pretend the failure is not real, or ignore the true reason behind it. If you do not take responsibility for your actions, you can’t learn from your mistakes. Make an effort to find out why you failed, accept any mistakes you may have made, and focus on learning from them.

 Remember that your life is not over even though something went wrong. You have many opportunities to succeed. Try to focus on what you have and be grateful for all the things that are going well in your life rather than catastrophizing one failure. A good way to put failure in perspective is to see it as an opportunity to sharpen your skills. If everything came easy, you would not have the opportunity to learn new things. You can also choose to see failure as proof that you are pushing yourself and doing something difficult. Failure is not a disappointment, but proof of your own hard work.

 Last but not least, failure is not always personal. The reason you fail can be completely out of your control, and you can’t do anything more than your best. Focus on delivering the best possible results instead of thinking of outcomes you can’t control. When you inevitably do fail, you should try to remember that recovering from failure can make you stronger. Next time, you will have more tools in your toolbox in case something does not go exactly how you thought it would.

EXERCISES TO CHALLENGE YOURSELF

 Below, you will find exercises specifically made to help you challenge yourself that reflect the chapter. Please read through the chapter before moving on to the exercises!

 IMAGINE THE EXPERIENCE

 In this exercise, you are going to recreate an experience in your mind. Think of an experience you found challenging and did not know how to deal with at the moment.

 	What did you wear?

 	How did you sit or stand?

 	What was around you?

 	Where did it happen?

 	What did you feel?

 Try to recreate the experience based on your answers to these questions, and imagine you are facing the challenge and finding a solution that works well for you and the other people that may have been involved. You can imagine any experience like this to prepare yourself for similar situations or to deal with situations after they have happened.

 RESTRUCTURE NEGATIVE THOUGHTS

 Negative self-talk creates an unstable foundation for a challenge mindset. Try this exercise whenever you catch yourself thinking negatively about yourself and experience the many benefits of positive thinking. First of all, you need to be able to identify your negative thoughts and realize they may be inaccurate. Here are some questions you can ask yourself to identify negative thoughts:

 	Is this thought based on emotions or facts?

 	What evidence is there that this thought is or is not accurate?

 	How could I test this belief?

 	What is the worst that could happen, and how would I respond if it happened?

 	Are there other ways to interpret this information?

 	Is this really a black-and-white situation, or are there other alternatives here?

 Once you have identified your negative thoughts, you can move on to analyzing how they affect you. Ask yourself the following questions:

 	What do I get out of this thought?

 	What does this thought cost me emotionally?

 	What are the long-term effects?

 	How does this thought affect the people around me?

 	How does it advance or limit my daily performance?

 Now you know both what your negative thoughts are and how they affect you. You have most likely found that your negative thoughts do not have a good impact on your life.

 Now it is time to restructure these thoughts. Cognitive restructuring helps you find alternative thoughts that replace your original negative thoughts. Try to come up with alternative explanations that are rational and positive to replace the distortions that have been adopted over time.

 Let’s look at an example. Say you got a bad grade on a math test. Instead of generalizing that you're terrible at math, you can explore ways to change your study habits or try relaxation techniques before your next math test. Another example is if you immediately jump to the conclusion that your colleagues were talking about you if they stop talking when you walk into a room. Consider other explanations for your actions, and you may realize that the situation had nothing to do with you, or that you misinterpreted what was going on.

 Restructuring negative thoughts in this way can have several benefits for you:

 	lowers stress and alleviates anxiety

 	strengthens your communication skills and builds healthy relationships

 	replaces unhealthy coping mechanisms

 	rebuilds self-confidence and self-esteem

 MAKE A LIST OF YOUR PRIORITIES

 This exercise can help you find your priorities, which will help you create goals that align with your view of success.

 	Write down a randomized list of the most important things you want to accomplish. Some examples of important things you may want to accomplish in the future could include having a family, becoming a published author, being a leading expert in a medical field, or buying your own house. Your list can be as short or as long as you like.

 	Prioritize the different things you want to accomplish. Here is a prioritized list that may help you: 1) having a family 2) buying a house 3) being a leading expert in a medical field 4) becoming a published author

 Knowing your priorities makes it easier for you to spend time accordingly. This will help you feel more successful in your personal and professional life.

 Imagine Your Best Possible Self

 This exercise can help you figure out how you define success in your own life and what you need to do to get there.

 	Imagine a time in your future where you are your best, most successful version of yourself. Focus on what is most important and meaningful to you, not what success is based on someone else’s standards.

 	Imagine the details of this future self and make sure you think and define yourself positively. a) What does your life look like? b) How do you feel and behave? c) What is your daily life like?

 	Write down the details of your visualization and imagine the characteristics you used to attain your best possible self. Write down as many traits, skills, and characteristics you can think of.

 	Consider which of these things you already have. Be honest and compassionate with yourself.

 	Consider which of these characteristics you can learn or develop. What can you learn and how? Identify ways to build the characteristics you need and write them down.

 	Start developing the skills and traits you need to feel successful.

 CHAPTER 6

 BUILD YOUR CONFIDENCE AND SUPPORT YOURSELF

 [image:]
 [image:]

 [image:]

 Confidence comes not from always being right but from not fearing to be wrong.

 PETER T. MCINTYRE

 Confidence is the last of the four Cs of mental toughness. Someone who is high on confidence can successfully complete tasks that other people with similar abilities but lower confidence would not be able to complete. This chapter will look closely at what confidence is, ways to increase your confidence, and how you can support yourself.

WHAT IS CONFIDENCE?

 The Cambridge dictionary defines confidence in the following way: “the quality of being certain of your abilities or of having trust in people, plans, or the future.” We usually talk about two different types of confidence: confidence in abilities and interpersonal confidence.

 Confidence in abilities describes whether or not you believe that you possess the necessary abilities to achieve your goals. Someone who scores high in confidence in abilities is confident that they have what it takes to achieve their goals. Interpersonal confidence describes your level of assertiveness. If you score high on interpersonal confidence, you are likely to perform better under pressure, stand your ground when needed, be able to influence others, and be able to lead a team.

 There are many possible causes for low confidence, including an unhappy childhood where important role models like parents and teachers were extremely critical, poor academic performance in school, ongoing stressful life events, poor treatment from a partner, ongoing medical problems, and mental illnesses. Here are some common signs of low confidence:

 	saying negative things and being critical about yourself

 	joking about yourself in a negative way

 	focusing on your negatives and ignoring your achievements

 	blaming yourself when things go wrong

 	thinking other people are better than you

 	thinking you don’t deserve to have fun

 	not accepting challenges

 	avoiding challenges for fear of failing

 	being overly upset by disapproval or criticism

 	feeling sad, depressed, anxious, ashamed, angry, or worthless

 If you have low confidence, you may experience difficulty with relationships and problems at work or school. It is also common to become very upset by criticism or disapproval and withdraw from others. Some people stop looking after their appearance, while others overcompensate by always being perfectly groomed. Low confidence can also lead to problems with body image, a high intake of alcohol or drugs, and a lack of standing up for oneself when bullied or abused.

 By improving your confidence, you can improve the quality of your life and experience many other benefits. Here are some of the ways high confidence can help you:

 	It can improve your health.

 	You are less likely to do things you don’t want to do.

 	It will be easier to make decisions.

 	It can improve your relationships with others.

 	You are likely to be better at communication.

 	People are more likely to respect you.

 	It can help manage anxious feelings.

 By building your confidence, you will become mentally tougher and make life easier for yourself and the people around you. The rest of this chapter will look at ways to increase your confidence and ways for you to support yourself.

THE POWER OF WORDS

 Almost all humans talk to themselves. We have an inner voice that we may or may not be aware of that also affects our self-esteem and our confidence. Our internal monologue consists of conscious thoughts and inbuilt beliefs and biases that create an inner voice. How we speak to ourselves has a huge impact on how we feel and what we do. An inner voice can be supportive and motivational, or negative and undermining.

 In an earlier chapter, we looked at positive thinking and the difference it makes. Now we will take this a step further and take a broader look at how we speak to ourselves and how to create a kinder inner dialogue. To begin, we will look at the benefits of self-talk:

 	stimulates self-reflection

 	increases motivation

 	expresses emotions

 	helps you reflect on the past

 	prepares you for the future

 	helps discriminate right from wrong

 You are the best person you can talk to. However, an inner voice can often be negative, and most people need to work on creating kinder conversations with their inner voice. Let’s take a look at five different strategies to improve your inner dialogue.

 AWARENESS

 Pay attention to how you speak to yourself and how your own words impact you. For some people, it can be useful to ask a friend to call you out whenever you use negative words to describe your life or yourself. It can also be a good idea to take some time to reflect on which words you think when you feel down. Write them down in a notebook and review them to see what trends you observe and to find out more about your inner voice.

 POSITIVE AFFIRMATIONS

 Affirmations or mantras are phrases that you repeatedly say to yourself. Your brain will recognize these phrases and turn them into part of your identity. Here are some affirmations you can practice with:

 	I know who I am, and I am enough.

 	I choose to be present and mindful right now.

 	I am grateful for the life I have.

 Many people use affirmations in their daily lives, and you can find a lot of different phrases online that resonate with you. If you have a specific issue you are struggling with, it can also be helpful to create your own affirmation or mantra.

 REPLACE WORDS

 You can choose to erase certain words from your inner dialogue by replacing them with other words. Practice replacing the following words to create a more positive inner dialogue:

 	Replace “I can’t” with “I will.”

 	Replace “I have to” with “I want to.”

 	Replace “I should” with “I choose to.”

 PAUSE AND REFLECT

 Once you become more aware of which words you use, you can practice reflection. Take a moment to yourself and evaluate your thoughts. Are they harmful or helpful? Reflect on which words you use and think about how you can replace them if they hurt you.

 INCREASE POSITIVE SELF-TALK

 We have already talked about positive self-talk in a previous chapter, and if you need to dig deeper into this, you should take a look at the section Positive Thinking Makes All the Difference in the chapter Take Control of Your Life and Your Emotions. It is important to remember that building a habit and changing how you speak to yourself takes time when you are looking to increase positive self-talk.

CELEBRATE YOUR SUCCESSES

 [image: Trophy]

 Celebrating success releases endorphins into your brain and makes you feel good. This reinforces success and makes you more likely to want to do it again. It is no secret that feeling successful is closely linked to feeling confident. When you feel like you can do something, you are high on confidence, and every time you succeed, you increase your own confidence. Brains are wired to respond to rewards, and celebrating small accomplishments can lead to the completion of larger goals over a long-term period. Here are some of the reasons you should celebrate your own successes:

 	It releases stress.

 	It shows appreciation.

 	It’s energizing.

 	It creates valuable downtime.

 	It acknowledges worthiness.

 There are many different ways you can celebrate your successes, and we are going to take a closer look at some of them.

 TAKE TIME FOR SELF-CARE

 It takes hard work to achieve your goals, and it can be easy to forget to take time for yourself. Relax after reaching a milestone or completing a hard task. Take care of yourself, whether that means drinking a cup of coffee with a friend or finally having a moment to yourself. Doing this also helps you feel reenergized and ready to work on your next task.

 SPEND TIME WITH LOVED ONES

 It’s common to turn to those closest to you when it’s time to celebrate accomplishments. For many people, family is one of the most important things in life, and seeing the positive impact your success has on your loved ones can help inspire you to keep going.

 SHOW YOUR APPRECIATION

 Odds are that you have not gotten to where you are completely by yourself. Maybe you had a mentor to guide you along the way. Include your supporters when celebrating your own success. Take them out to a nice dinner, tell them how much they mean to you, or give small gifts of appreciation.

 GET CREATIVE

 Moving the body in new ways can promote confidence and provide energy. Put on your favorite song and dance the next time you achieve a goal. Do some yoga or take a walk outside. By doing this, you are not only celebrating your own success, but also elevating your mood at the same time.

 PRACTICE GRATITUDE

 Practicing gratitude is never a bad idea, but it is especially useful when you have achieved something you are proud of. Take a deep breath and let yourself feel. Then set your intentions for what is next. This helps you both celebrate your success and shift your focus to a new goal.

 BE SPONTANEOUS

 If you love the feeling of achieving your goals, then you probably have a lot of goals and plans. Do not forget that variety is a human need! When your entire life is planned, you can easily get bored. Forget all your plans and do something out of your comfort zone.

 USE IT AS FUEL

 Success keeps people going and motivates them to work toward their goals. Celebrate every accomplishment no matter how big or small it is. It will help you stay positive.

FACE THE ACCOUNTABILITY MIRROR

 An accountability mirror is a reminder that you are the only person who must answer for your choices and accomplishments. Whether you need to make a difficult decision, are struggling to reach a new milestone, or are working to make a new habit stick, only you have the power to create meaningful change and make it last.

 Choose a mirror in your home that you see every day. Then grab a pack of sticky notes and write down your short- and long-term goals. Recommit to each goal whenever you look in the mirror. Ask yourself the following three questions while looking in the mirror:

 	How do I feel now, compared to how I think I will feel once I accomplish my goal?

 	How will I feel if I do not try to achieve this goal?

 	What is my priority today, this week, this month, and this year to achieve my goal?

 Move the corresponding sticky note to the side each time you achieve a goal to remind yourself of how much you have already accomplished.

 There are three other strategies that can help you make the most of your accountability mirror.

 ACKNOWLEDGE YOUR STRENGTHS AND WEAKNESSES

 Take inventory of your strengths and weaknesses as you look at your reflections and the goals you have set for yourself. Honesty is crucial to success, and this exercise will encourage you and help you lean on your strengths and figure out where you can improve.

 RECOGNIZE THAT IT WON’T BE EASY

 If you start to feel overwhelmed, remind yourself that change is not easy, and powerful change only comes with great struggle. Stick with the process and remember how far you have come.

 PACE YOURSELF

 There is no need to cover your entire mirror with sticky notes. Start with a few goals and add more sticky notes as you reach your goals. Do not make the process more difficult than it needs to be.

 By using an accountability mirror, you can remind yourself that every success you have had so far is your own accomplishment, and you have every reason to succeed again because all the power is in your hands.

GIVE YOURSELF A HUG

 We tend to be much harder on ourselves than we are on others. We practice self-compassion by forgiving ourselves, accepting our own flaws, and showing ourselves kindness. Self-compassion is a positive attitude we can have toward ourselves that consists of self-kindness, common humanity, and mindfulness. Someone who has self-compassion is able to relate to themselves in a forgiving, accepting, and loving way when situations might be less than optimal.

 Self-kindness is about showing understanding toward yourself when you fail at something or when you are hurt. Treat your own worth as unconditional, even when you fall short of your own expectations, whether it is through your behaviors or just your thoughts. Some examples of self-kindness include giving yourself the care you need when you are feeling down, trying to understand and showing patience toward yourself, and being tolerant of your own failures or shortcomings.

 Common humanity is about viewing your own individual experience as part of something bigger, rather than seeing yourself as isolated or separate from others. Some examples of this include seeing your failures as natural aspects of the human condition, viewing difficult times as a part of life that everyone goes through, and reminding yourself that others also feel inadequate at times.

 Mindfulness includes acknowledging and labeling your own thoughts instead of reacting to them. This includes aiming to keep your feelings in balance when you are upset, maintaining perspective when you fail at something that is important to you, and adopting your emotions with openness when you feel sad. Here are some of the benefits of mindfulness:

 	noticing and accepting painful feelings

 	identifying and labeling emotions

 	recognizing emotions as fleeting and realizing that they will pass

 	investigating and understanding the cause of emotions

 	releasing yourself from the need to control emotions

 How do you put theory into practice when it comes to self-compassion? We will take a closer look at a few different tips and techniques for practicing self-compassion.

 TREAT YOURSELF AS YOU WOULD TREAT A FRIEND

 How would you treat someone you care about? This is a good starting point for how you should be treating yourself. If your friend makes a mistake, you are likely to try to help them and comfort them by saying it is human nature to fail sometimes. Give yourself the same permission to be human and let yourself off the hook when you would let someone else off the hook, rather than interpreting your thoughts, feelings and behaviors as who you are. Try to be understanding and empathetic toward yourself. Use friendly language and try to physically pat yourself on the shoulder or give your body a good squeeze if you are feeling down, just like you would if your friend was sad. You can always try to practice some affirmations for self-compassion:

 	I accept the best and worst aspects of who I am.

 	Changing is never simple, but it is easier if I stop being hard on myself.

 	My mistakes show that I am growing and learning.

 	I am free to let go of other people’s judgements.

 	It is safe for me to show kindness to myself.

 	I deserve compassion and empathy from myself.

 	Every day is a new opportunity.

 	I forgive myself and accept my flaws because nobody is perfect.

 	I am not the first person to have felt this way.

 BECOME MORE SELF-AWARE

 Try to become more aware of how you speak to and treat yourself. If you are constantly beating yourself up about your emotions or not forgiving yourself when you fail, you can try to use releasing statements. Releasing statements are mini-exercises in self-forgiveness. If you catch yourself thinking, “I am such a horrible person for getting upset,” you can try to turn it around and release yourself from the feeling by saying, “It is okay that I felt upset.” Remember that your thoughts and feelings are behaviors and states, not a definition of who you are.

 Practicing mindfulness can also help you become more self-aware. Mindfulness exercises are a good way to center yourself in the moment. Plus, they can be used anywhere at any time.

 GAIN PERSPECTIVE

 It can be a good idea to remind yourself that you are part of a bigger picture and adjust your focus accordingly. Let go of the need for outside validation and choose not to tie your happiness to outside influences for a long-lasting effect. Place your feelings in context by talking to others and realizing you are not alone in feeling pain at different times.

 WRITE A SELF-COMPASSION LETTER

 Expressive writing can help you improve your general psychological well-being and reduce stress. It is also a very helpful coping strategy for stressful life events, and can help you construct meaning from your experiences. You can start by approaching the emotional experience you have had and try not to judge yourself. Then move toward the topic of common humanity and acknowledge you are not the only one who has experienced negative emotions. Finally, move to self-kindness and write to yourself how you would write to someone you care deeply about.

SUMMARY

 Confidence is the last of the four Cs of mental toughness and combines interpersonal confidence with confidence in abilities. Someone with high confidence will be able to complete tasks or take on challenges people with similar abilities but lower confidence would not be able to. Low confidence can be the result of an unhappy childhood, poor academic results, stressful life events, poor treatment from a partner, ongoing medical problems, mental illnesses, or other factors. Common signs of low confidence include saying negative things and being critical about yourself; joking about yourself in a negative way; focusing on your negatives and ignoring your accomplishments; blaming yourself when things go wrong; thinking other people are better than you; thinking you do not deserve to have fun; not accepting challenges; avoiding challenges for fear of failing; being overly upset by disapproval or criticism; and feeling sad, depressed, anxious, ashamed, angry, or worthless.

 Low confidence can lead to difficulty with relationships and problems at work or school, being upset by criticism or disapproval, withdrawing from others, not looking after your appearance, overcompensating by always being perfectly groomed, problems with body image, a high intake of alcohol or drugs, and a lack of standing up for yourself when bullied or abused. You can improve the quality of your life by improving your confidence, and you may experience benefits like improved health, having an easier time making decisions, improved relationships with others, better communication, and reduced anxiety.

 Most people have an inner voice that affects their self-esteem and confidence. It has a huge impact on how you feel and what you do. Some benefits of self-talk is that it stimulates self-reflection, increases motivation, expresses emotions, helps you reflect on the past, prepares you for the future, and helps you discriminate right from wrong. However, an inner voice can often be negative, and many people have to work on creating kinder conversations with their inner voice. Five strategies that can help you achieve this include awareness, positive affirmations, replacing words, pausing and reflecting, and increasing positive self-talk. All these strategies can help you reflect on your own self-talk and can help you improve your own inner dialogue.

 Celebrating success releases endorphins and makes people feel good, which in turn makes them more likely to want to succeed again. Brains respond to rewards, and celebrating small accomplishments can help you complete larger goals long-term. Some other reasons you should celebrate your own successes are because it releases stress, shows appreciation, is energizing, creates valuable downtime, and acknowledges worthiness. You can celebrate your successes however you want, but taking time for self-care, spending time with your loved ones, showing your appreciation, getting creative, practicing gratitude, being spontaneous, and using it as fuel are never bad ideas.

 You can use an accountability mirror to remind yourself that every success you have had so far is your own accomplishment, and you have every reason to succeed again. Choose a mirror in your home that you see every day, grab a pack of sticky notes, and write down your short- and long-term goals. Recommit to each goal whenever you look in the mirror by asking yourself how you feel now versus how you think you will feel once you accomplish your goal; how you will feel if you do not try to achieve this goal; and what your priorities today, this week, this month, and this year are to achieve this goal. Once you achieve a goal, you can move the corresponding sticky note to the side to remind yourself of everything you have already accomplished. An accountability mirror can also help you acknowledge your own strengths and weaknesses, recognize that change is not easy, and help you pace yourself when it comes to setting and working toward your goals.

 People are often harder on themselves than they are on others, but sometimes, you just need to give yourself a hug. Self-compassion is a positive attitude you can have toward yourself that consists of self-kindness, common humanity, and mindfulness. Some tips for how you can improve your own self-compassion include treating yourself as you would treat a friend, trying to become more self-aware and gaining perspective, and writing a self-compassion letter. It is never too late to start treating yourself as kindly as you would treat someone else.

EXERCISES TO BUILD CONFIDENCE

 Below, you will find exercises specifically made to help you build confidence that reflect the chapter. Please read through the chapter before moving on to the exercises!

 RECITE AFFIRMATIONS DAILY

 	Write down a list of affirmations that you believe will be effective for you.

 	Set a daily alarm for a specific time that works for you. It can be in the morning, evening, or whenever you otherwise have a few minutes of free time during the day.

 	Spend some time reciting your affirmations each time your daily alarm goes off.

 	Fake it until you make it, and try to learn the affirmations by heart after a few days.

 DO SOMETHING THAT SCARES YOU

 	Make a list of thirty tasks that scare you.

 	Choose one item from your list every day for a month.

 	Keep track of what you have done and what you have not tried yet.

 LEARN A NEW SKILL

 Learning a new skill can help you feel accomplished, which in turn builds more confidence. Find a skill you are interested in learning and decide to learn it. This can be anything from communication skills and time management skills to creativity or emotional intelligence. Resources like books, podcasts, informative articles, audiobooks, videos, and Ted Talks can help you learn more, improve your existing skills, or help you get started when learning new skills.

 MAKE A LIST OF EVERYTHING YOU ARE GOOD AT

 Spend some time making a list of everything you are good at, whether it is a small and simple thing or something incredibly complex. You can keep your list in the notes on your phone or computer, in your calendar, in a notebook, or wherever you feel most comfortable keeping it. Here are some random skills to inspire you to start writing your very own list:

 	great listening skills

 	expert photo editing

 	flawless spelling and grammar

 	social media marketing

 	cooking delicious chicken soup

 	whistling in tune

 	spreadsheets

 	painting or drawing

 	time management

 ADOPT A POWER POSE

 Studies have shown that people who sit in power poses tend to have lower cortisol levels and higher testosterone levels. Here are some effective power poses you can try by yourself or take for a spin among friends or colleagues:

 	Lean back in your chair and prop your feet up on a desk or table while folding your arms behind your head.

 	Lean back in your chair, cross one ankle over your other knee, and fold your hands behind your head.

 	Stand with your feet apart and your hands in the air out to your side.

 	Lean over from a standing position and place your hands on a desk or table surface.

 	Stand with your feet apart and place one hand on each hip.

 LIST YOUR PAST ACCOMPLISHMENTS

 Keep a running list of all your accomplishments, no matter how big or small. You can have the list on your phone, computer, in a notebook, or wherever you want to keep it. Make sure to write down every single accomplishment of your own and refer back to your list if you start feeling insecure or wondering whether or not you have any reason to be confident in yourself.

 KEEP A COMPLIMENT JOURNAL

 Write down every single compliment someone gives you. Maybe it is just a compliment on the shirt you are wearing or how you phrased something during a meeting, but take the compliment and write it down in your notes or in a separate notebook. You can have a look at the compliments to remind yourself of how others see you if you are feeling unsure.

 LISTEN TO POWER MUSIC

 This exercise speaks for itself. Music can have a powerful effect on your mind, and listening to power music can help you feel happier, more confident, and more ready to take on any challenges that are coming your way. Make a playlist of all the songs that make you feel extra badass and confident, and have it on hand when you need to remind yourself that you have every reason to feel confident in yourself and your abilities.

 CHAPTER 7

 CREATING DAILY HABITS TO IMPROVE MENTAL TOUGHNESS

 [image:]
 [image:]

 [image:]

 We are what we repeatedly do. Excellence, therefore, is not an act but a habit.

 WILL DURANT

WHAT IS A HABIT?

 Here is how the Cambridge dictionary defines a habit: “something that you do often and regularly, sometimes without knowing that you are doing it.” Some studies have actually shown that habits make up over 40 percent of people’s daily behaviors. But what is a habit, really?

 Most psychologists agree that habits form through cues, behaviors, and rewards. An example that can help you understand this is the habit of smoking. If you are a smoker who always has a smoke after a cup of coffee, the coffee becomes your cue. The behavior is the smoking, and the reward is feeling calmer and more relaxed. Many people believe that it takes a certain amount of days for a habit to be formed, but in reality, habits are much more complicated than this, and there is no magic rule for how long it takes.

 Habits are important for many reasons, but we will take a closer look at some of the benefits of daily habits:

 	can help you reduce the risk of physical health issues

 	can improve your physical and mental health

 	can improve your relationships with others

 	can help you better manage your time and accomplish your goals

 	can increase productivity and efficiency

 	can help you become the person you want to be

 	can increase your overall quality of life

 	can increase your energy levels

 	can make it easier to help others

 Daily habits are especially important for building mental toughness because they are more about grit and routine than motivation. By building daily habits and ensuring that you stay on track, you are making sure that you do not suddenly fall back to square one. You still have your habits to rely on, and having habits and routines can be crucial when times get tough.

HOW TO FORM NEW HABITS

 Forming new habits takes time, focus, and willpower. By knowing the basics of what a habit is and how it forms, you have a great foundation for forming new habits. Now it’s time to take a closer look at some techniques that can help you while you are forming new habits.

 IDENTIFY WHAT YOU WANT TO ACHIEVE

 What do you want your life to look like, and what does an ideal daily routine look like for you? Think about the habits you need to incorporate into your schedule to make it easier for yourself to reach your goals and live a life that makes you feel fulfilled, happy, and healthy.

 BUILD HABITS INTO YOUR ROUTINE

 Block out a regular time for your new habit in your schedule. Try to schedule the new habit during your most productive time of day to make it less likely that you’ll skip your habit. By blocking out a regular time and ensuring your habit is done during your most productive hours, you are building a great foundation for success.

 REFLECT ON YOUR HABITS

 Reflect on how your habits are working for you. Are you struggling to stick to a new habit? Try to figure out exactly why you are struggling and adapt the habit to better suit your own needs and wants.

 REMIND YOURSELF WHY

 It can be a good idea to make a collage or another visual representation of what you want to achieve by forming your new habit. Make sure to put it somewhere you can see it often, especially during the time of day you have blocked out time for the habit.

 MAKE IT REALISTIC

 By making a new habit realistic, you are more likely to engage in it regularly. Shooting for the stars right away can quickly take away your energy and motivation to keep going and to keep building your new habit.

 CHEER YOURSELF ON

 Post encouraging messages on your wall, fridge, or mirror about how far you have come. This will help remind you that you are making progress whenever you need an extra push to get started.

 FOCUS ON THE CUE

 Do not focus on the behavior to begin with. The cue is vital for making a habit automatic and making it stick. Consciously create or reorganize cues in your environment that you know trigger your habits. Do not forget to give yourself a reward after you have completed the habit to reinforce it.

 OPTIMIZE LATER

 Focus your energy on creating the habit first. The first step is always the hardest, and showing up is the most difficult part of forming a new habit for most people. By just showing up, you are focusing on the behaviors that enable your desired habits. Don’t dive in headfirst and give up after a week or two.

 PLAN FOR THINGS TO GO WRONG

 While forming new habits, you can be certain that things will sometimes go wrong. Allow yourself a cheat day to reload your willpower’s batteries. This will make it easier for you to deal with temptation because you have a set cheat day ahead of time.

 Here are some other tips that can be useful when forming new habits:

 	Use the buddy system and get support from your loved ones.

 	Start small and set the bar low for yourself.

 	Make your habit as convenient as possible.

 	Remember that the process is the goal, not perfection.

HOW TO BREAK BAD HABITS

 A bad habit is defined as a recurring action you do that typically provides instant satisfaction but often leads to long-term problems. It can invoke guilt or make you upset; cause you to lose sleep; or have other unwanted effects on your physical, emotional, and mental health.

 Here are some examples of bad habits:

 	smoking

 	not exercising

 	not getting enough sleep

 	too much screen time before bed

 	slouching

 	overspending

 	procrastinating

 	negative self-talk

 Bad habits are often the result of an emotional cue. Someone who feels sad may be overspending, someone who feels tired may not exercise, someone who feels bored may procrastinate and spend too much time in front of a screen before bed, and someone who feels stressed out may reach for a cigarette.

 Even though it feels impossible, you can break bad habits. Let’s take a look at how you can break a bad habit.

 IDENTIFY THE BAD HABIT

 Define the concrete behavior that you want to change and find a possible solution. A smoker who wants to quit may find that nicotine patches or chewing tasty gum can be possible solutions that make it easier to stop smoking.

 BE MINDFUL

 Build awareness around why the habit makes you feel bad. By doing this, you are shifting your focus to why you want to make the change, which can help you stay disciplined and strong when you are tempted to continue your habit as usual.

 IDENTIFY YOUR TRIGGERS

 Ask yourself the following three questions:

 	Why do I find my habit so compelling?

 	Why did I develop my habit in the first place?

 	What drives me to continue to go back to this habit?

 Your triggers can be either external or emotional. Someone who has a habit of overeating may have an external trigger like seeing snacks sitting on the counter in the kitchen, but they can also have an emotional trigger like sadness or stress.

 CUT OUT AS MANY TRIGGERS AS YOU CAN

 Cutting out as many triggers as you can may help you change your behavior. Everything around you can be triggers, from who you are with to what is around you. It can be a friend who smokes or simply a cigarette on the table.

 REPLACE THE BAD HABIT

 By substituting your bad habit with a better habit, you make it easier for yourself to not go back to your old bad habit in the future. Make sure you choose a habit that does not make you feel bad about yourself, and try to feel good about your own choices.

 FIND SUPPORT

 Try to find people who are trying to break the same bad habit. They can help you stay accountable, and it can also be great to have a group who understands what you are going through to celebrate with when you reach a milestone or manage to completely break one of your bad habits.

 VISUALIZE SUCCESS

 Close your eyes and envision yourself no longer having the bad habit. Imagine you are throwing out all your cigarettes or all your junk food. Then imagine a habit you want to implement in your life to remind yourself that getting rid of a bad habit can help you make space for better habits.

DAILY HABITS FOR MENTAL TOUGHNESS

 You can implement whatever habits you feel work best for you, your body, and the life you want to live. The following habits are suggestions for daily habits that can help you become mentally tougher every day.

 FOCUS ON ONE THING AT A TIME

 Practice being present by taking in your surroundings. Really listen to what people around you are saying if you are with friends, and try to forget the to-do lists in your head. You can’t be everywhere at once, so let yourself stay in the moment instead of multitasking all day.

 SET ASIDE TIME TO MOVE YOUR BODY

 Exercise is known to increase levels of serotonin, dopamine, and norepinephrine in the brain, which can help you feel mentally healthy. Some well-known benefits of exercise are enhanced mood and energy, reduced stress, deeper relaxation, improved cognitive functioning, enhanced creativity, improved relationships, and higher self-esteem. Move your body however you want to for a little while every day to reap the benefits of exercise.

 MINDFULNESS

 Practicing mindfulness on a daily basis can help you check in with your body and assess how you are feeling. Practice mindfulness for 1 to 2 minutes every day by yourself or with a guided meditation. Some benefits of this include decreases in stress-controlled cortisol, an improved immune system, and an improved memory.

 MAKE TIME FOR YOURSELF

 Give yourself some time during the day to engage in something you really enjoy doing, whether it be taking photos, exercising, reading, binge-watching, or something else entirely. Make a date for yourself to do something just for you every so often, and try to be your own best friend.

 EXPRESS GRATITUDE

 Keep a gratitude journal or take a few minutes to say aloud what you are thankful for every single day. This prevents self-pity and helps to maintain a much brighter outlook on life.

 STEP OUTSIDE YOUR COMFORT ZONE

 Try to spend a few moments every day doing something that causes you some discomfort to help you gain confidence in your own ability to do things.

 VISUALIZE POSITIVE OUTCOMES

 Think about the things that are currently uncertain in your life. Visualize the most optimistic and amazing outcome that each of the things could possibly have.

 REACH OUT

 Text a friend or a family member every single day to stay connected with your loved ones. It is such a simple thing to do, yet so powerful for your own and other people’s mental health.

 MAKE YOUR BED

 Start your day by accomplishing a small task right after you get out of bed. Enjoy the feeling of accomplishment before you have even brushed your teeth.

 8 HOURS OF SLEEP

 Make sleep a priority. Do not just go to sleep if you are stressed out, but give yourself enough time to rest and relax before going to sleep to ensure good sleep quality.

 EAT HEALTHIER

 Try to eat less inflammatory foods to reduce the stress on your digestive system. This leads to fewer sick days, higher energy levels, and can improve symptoms of depression and anxiety.

 LESS TIME ON SOCIAL MEDIA

 Replace the amount of time you spend scrolling on social media and fill the time with something that lifts you up instead. This can include reconnecting with people you love, reading a book, practicing a hobby you enjoy, or anything else that makes you feel happier.

SUMMARY

 A habit is something that you do often and regularly, sometimes without knowing that you are doing it. Studies have shown that habits make up over 40 percent of a person’s daily behavior. Habits form through cues, behaviors, and rewards. If a smoker always has a smoke after their cup of coffee, the cup of coffee is their cue while the reward is feeling calmer and more relaxed after a cigarette. There is no magic rule for how long it takes for a habit to form, and this varies from one person to another.

 There are many reasons habits are important. Some benefits of habits include helping you reduce the risk of physical health issues, improving your physical and mental health, improving your relationships with others, helping you to better manage your time and accomplish your goals, increasing productivity and efficiency, helping you become the person you want to be, increasing the overall quality of your life, increasing your energy levels, and making it easier for you to help others. Habits are especially important when it comes to mental toughness because they are a framework that you can rely on when times get tough to ensure you do not suddenly fall back to square one.

 There are many ways to form new habits, with many different tips, tricks, and techniques that can help you get there. Here are some things that can help you form a new habit:

 	Identify what you want to achieve.

 	Build habits into your routine at a regular time.

 	Reflect on your habits and why they are or are not working.

 	Remind yourself why you want to form your new habit.

 	Make your new habit realistic to engage in it regularly.

 	Cheer yourself on to remind yourself that you are making progress.

 	Focus on the cue to make a habit automatic and make it stick.

 	Focus on showing up and creating the habit first, and optimize later.

 	Plan for things to go wrong.

 	Use the buddy system and get support from your loved ones.

 	Start small and set the bar low for yourself.

 	Make your habit as convenient as possible.

 	Remember that the process is the goal, not perfection.

 A bad habit is a recurring action you do that typically provides instant satisfaction but often leads to long-term problems. These types of habits can often invoke guilt or make you upset, cause you to lose sleep, or have other unwanted effects on your health. Some examples of bad habits include smoking, not exercising, not getting enough sleep, too much screen time before bed, slouching, overspending, procrastinating, and negative self-talk. Bad habits are, more often than not, the result of an emotional cue. For example, someone who feels stressed out may reach for a cigarette rather than indulging in healthy coping mechanisms.

 Let’s take a closer look at how you can break a bad habit:

 	Identify the bad habit and find a possible solution.

 	Be mindful and build awareness of why the habit makes you feel bad.

 	Identify your triggers and whether they are external or emotional.

 	Cut out as many triggers as you can to help you change your behavior.

 	Replace the bad habit with a new and better habit to avoid relapse.

 	Find support from other people who are trying to break the same bad habit.

 	Visualize yourself succeeding in breaking the bad habit and replacing it with a better one.

 Whatever habits you choose to implement in your life completely depends on you, but here are some suggestions for daily habits that can help you improve your own mental toughness:

 	Focus on one thing at a time and let yourself stay in the moment.

 	Set aside time to move your body every single day.

 	Practice mindfulness on a daily basis to help you check in with your body and assess how you are feeling.

 	Make time for yourself to do something you really enjoy and try to be your own best friend.

 	Express gratitude to help you maintain a brighter outlook on life.

 	Step outside your comfort zone and gain confidence in your own ability to do things.

 	Visualize positive outcomes for all the things that are currently uncertain in your life.

 	Reach out to stay connected with your loved ones.

 	Make your bed to accomplish a small task before you even brush your teeth in the morning.

 	Make sleep a priority and try to get at least 8 hours of sleep every single night.

 	Eat healthier to reduce the stress on your digestive system.

 	Reduce the amount of time you spend on social media, and fill your time with something that lifts you up instead.

 A FINAL WORD ON MENTAL TOUGHNESS

 [image:]

 We all need small sparks, small accomplishments in our lives to fuel the big ones. Think of your small accomplishments as kindling. When you want a bonfire, you don’t start by lighting a big log. You collect some witch’s hair—a small pile of hay or some dry, dead grass. You light that, and then add small sticks and bigger sticks before you feed your tree stump into the blaze. Because it’s the small sparks, which start small fires, that eventually build enough heat to burn the whole fucking forest down.

 DAVID GOGGINS

 Imagine yourself ten years from now. What do you see? Do you see yourself sitting on a porch with a cup of coffee and a good book? Maybe you see yourself in one of the tallest skyscrapers in the world with a phone close to your ear. Where do you live? Do you have a family? What do you do for a living? How are you doing financially?

 You can achieve pretty much anything if you set your mind to it and have mental toughness in your toolbox. It is only you that is in control of your life, and you are the only one who is responsible for making the changes you want to see and for living life how you want to live it.

 People like David Goggins, Tara Westover, Anthony Ray Hinton, and Sara Blakely show that change is possible no matter what your starting point is. You may come from an unsupportive household, be discriminated against because of your race, or be told you are not good enough over and over again. Where you come from matters and may be part of your challenge, but it does not mean changing your own life is impossible. Do you think David Goggins thought he would be a Navy SEAL when he was growing up? Or that Tara Westover thought she would ever be able to get an education? They knew the road would never be easy, yet they decided to start changing their lives for the better.

 This is an extremely hard choice to make because you do not know how long you will have to work for it to become better, or how difficult the process will be. But it is a choice only you can make. You are the one who can make sure you live a life you are proud of. A life that makes you feel happy and fulfilled. People around you do not have a say in how you live your life, it is your choice and your choice alone. You are the one who needs to put your foot down and believe in yourself and your own ability to change.

 This book has taken you on a journey to provide you with the knowledge and tools to help you build your own mental toughness. By improving your own mental toughness, you may experience benefits like deeper connections, better performance, improved productivity and time management, better physical and mental health, and an overall better quality of life. But most importantly, you will start to live a life that makes you happier. Why wait to start your own journey?

 Throughout this book, we have been learning about the four Cs of mental toughness and how you can improve each of these individually. You now have a great foundation to start building your own mental toughness by using the exercises in this book and any other resources you may find necessary or useful.

 Once you develop control, you will start to feel in control of your life and your own emotions, and commitment will help you stay committed to your goals and believe in your ability to reach them. Challenge will help you view challenges as opportunities for growth, and confidence will help you believe in your abilities and yourself. Develop these four Cs and see the change happen in real time. Real change takes real effort, not to mention hard work. But if you are willing to put in this work, there is no limit to how many of your goals you may achieve or how incredibly happy you will be with how your life turns out. Do not wait to see what happens. Take control of what choices you are making, and do not forget that not doing anything is also a choice.

 [image:]

 You cannot control what happens to you, but you can control your attitude toward what happens to you, and in that, you will be mastering change rather than allowing it to master you.

 BRIAN TRACY

 Feeling in control can have benefits like improved health, better cognitive performance, lower levels of depression, and less functional limitation. The chapter about control took a closer look at alter egos, what you can and can’t control, positive thinking, and emotional resilience. You can use an alter ego to take control in situations that make you feel anxious, stressed, or nervous, just like Beyoncé and Sasha Fierce, Bruce Wayne and Batman, or David Goggins and Goggins. With techniques like identifying what you can control, practicing mindfulness, using deep breathing, and journaling your thoughts, you can start focusing on the things you can control and stop worrying about what you can’t control. Positive thinking has health benefits like an increased life span, better stress management and coping skills, better physical health, lower rates of depression, greater resistance to illnesses, and a lower risk of heart-related conditions. You can improve your positive thinking by identifying negative thinking and areas to change, being open to humor, following a healthy lifestyle, surrounding yourself with positive people, practicing positive self-talk, and replacing negative thoughts with positive ones. Emotional resilience concerns your ability to adapt to and cope with stressful situations, and you can improve your emotional resilience by setting boundaries, practicing acceptance, connecting with others, finding balance in life, developing your own self-awareness, allowing yourself and others to be imperfect, looking after yourself, practicing self-care, and keeping things in perspective.

 [image:]

 Commitment is an act, not a word.

 JEAN-PAUL SARTRE

 Commitment can bring structure to your life and help you set boundaries, help you achieve more, give you direction and purpose, give you the opportunity to learn, push you past your comfort zone, make you more focused, strengthen your character, make a difference in the quality of your life, help you prioritize, help you stick with things when times are tough, reduce feelings of regret and uncertainty, and promote personal development and a sense of identity. The chapter on commitment focused on knowing your values, SMART goals, the 40 percent rule, discipline over motivation, and staying committed to your goals. By getting to know your values, you can evaluate whether they make you happy and are useful to you, which makes it easier to set goals that align with your values. Setting SMART goals helps you succeed in setting and achieving your goals. SMART goals are specific, measurable, achievable, relevant, and time-bound. The 40 percent rule helps you remember that when you feel completely exhausted, you still have 60 percent left in your tank. Next time something feels impossible, you can ask yourself if it really is impossible, or if it’s the 40 percent rule stopping you.

 No one is motivated all the time, but it’s possible to build self-discipline by counting down and taking action, setting reminders, knowing your strengths and weaknesses, removing temptations, practicing daily diligence, putting your goals where you can see them every day, forgiving yourself, and having an accountability buddy. Finally, the chapter focused on specific techniques to help you stay committed to your goals, like looking at the lasting impact, revisiting your goals frequently, considering how you spend your time, treating yourself when you accomplish something, staying on top of your energy levels, and avoiding burnout.

 [image:]

 The greater the obstacle, the more glory in overcoming it.

 MOLIÈRE

 Challenges have benefits like stimulating growth, building a capacity for resilience, laying a solid foundation, forcing you to work with others, encouraging creativity, making you stronger, keeping you humble, and amplifying your achievements. Some of the common challenges humans have to face are loss, opinions, aging, fear, and failure. The chapter on challenges took a closer look at a challenge mindset, how to overcome challenges, a four-step method, how to succeed, and how to see failure as a lesson.

 A challenge mindset can help reduce anxiety, improve performance, and build resilience, and the simplest ways to build a mindset like this is through imagery, goal-setting and self-talk. By facing a challenge, understanding the problem, looking at all possibilities, getting a mentor, and detaching from the outcome, you can make it easier for yourself to overcome challenges in life.

 During his life, Buddha shared a four-step method to overcome challenges by accepting and letting go, observing and deciding, facing your fears, and taking action and practicing gratitude. Success can be terrifying to think of, and many people are afraid of not succeeding. You can build a good foundation for success by figuring out your priorities, imagining your best possible self, continuing to learn, taking risks, visualizing positively, helping others, making connections, and taking care of yourself.

 Throughout your life, there will be at least a failure or two, so it is a good idea to be prepared when the time comes. By realizing you can handle failure, taking reasonable responsibility, not catastrophizing, seeing it as an opportunity to sharpen your skills, focusing on what you can control, seeing it as proof, and recovering from failure, you are learning from your failures rather than letting them stop you.

 [image:]

 All you need in this life is ignorance and confidence, and then success is sure.

 MARK TWAIN

 Confidence can improve your health, make it easier to make decisions, reduce the likelihood of doing things you don’t want to do, improve your relationships with others, increase your communication skills, and help manage anxious feelings. The chapter on confidence specifically looked at the power of using words, celebrating success, facing the accountability mirror, and giving yourself a hug.

 Self-talk stimulates self-reflection, increases motivation, expresses emotions, helps you reflect on the past, prepares you for the future, and helps discriminate right from wrong. You can improve your self-talk through awareness, positive affirmations, replacing words, pausing and reflecting, and increasing positive self-talk. Celebrating success releases stress, shows appreciation, is energizing, creates valuable downtime, and acknowledges worthiness. Some ways to celebrate your own success is to take time for self-care, spend time with your loved ones, show your appreciation, get creative, practice gratitude, be spontaneous, and use it as fuel.

 The accountability mirror is an important reminder that you are the only person who has to answer for your choices and accomplishments. It can help you to acknowledge your strengths and weaknesses, to recognize that it will not be easy, and to pace yourself. Self-compassion consists of self-kindness, common humanity, and mindfulness, and it is important to give yourself a hug sometimes. You can practice self-compassion by treating yourself as you would treat a friend, becoming more self-aware, gaining perspective, and writing a self-compassion letter.

 [image:]

 Habit is a cable; we weave a thread of it each day, and at last we cannot break it.

 HORACE MANN

 Habits can help you reduce the risk of physical health issues, improve your physical and mental health, improve your relationships with others, help you better manage your time and accomplish your goals, help you increase productivity and efficiency, help you become the person you want to be, increase your overall quality of life, increase your energy levels, and make it easier to help others.

 Habits are formed by cues, behaviors, and rewards. To create a new habit, you can identify what you want to achieve, build habits into your routine, reflect on your habits, remind yourself why you want to form your new habit, make the new habit realistic, cheer yourself on, focus on the cue, optimize the habit later on, and plan for things to go wrong.

 It can be difficult to break bad habits, but by identifying the bad habit, being mindful, identifying and cutting out as many triggers as you can, replacing the bad habit, finding support, and visualizing success, you can make the process easier for yourself. Some daily habits that can help you improve your own mental toughness include focusing on one thing at a time, setting time aside to move your body, practicing mindfulness, making time for yourself, expressing gratitude, stepping outside of your comfort zone, visualizing positive outcomes, reaching out, making your bed, getting 8 hours of sleep every night, eating healthier, and spending less time on social media.

 During the process of improving your own mental toughness, you can learn a lot about yourself and get to know yourself in a completely new way. Maybe you’ll find out that you have skills you never imagined you could have, or you’ll find that you are an amazing communicator. You will never know before you start. You are constantly in the process of improving yourself, learning new things about yourself, and deciding how you want to live your life.

 Throughout my own journey over the past year, I have definitely learned more about myself. I went from being admitted to the hospital with a severe case of mononucleosis to going back to my full-time job. Yet my recovery is not over. I still have to go to check-ups often and have had many complications after my hospitalization. Somewhere along the way, I completely changed my mindset and realized that despite my own issues and my health struggles, I am still me. I am still a strong, independent person in charge of my own life. Once I realized this, I made important changes that have helped me recover much faster and live a life close to how I lived before my illness. I did things I wanted to, that scared me yet excited me more than anything ever had before. I moved abroad, took classes in a new language, challenged myself to make new friends in a foreign country, and learned so much about myself and the skills I never thought I had. My issues and challenges are definitely still there, but I am a much stronger and much happier person that learned how to appreciate myself, the world around me, and how I am able to control and change my life and make it what I want it to be.

 Some of the tools in this book are directly linked to how I coped with my own issues and how they helped me improve my mental toughness during my journey. Now I can't promise that everything in this book applies to you, or that you will have the exact same results I did after reading this book, using the tips and techniques, and doing the exercises that are provided. However, I can promise you that if you do not try to make a change, it will not happen on its own. If I did not make a change on my own when I was at my worst, I do not think I would be in the place I am today: stronger, smarter, and definitely a fighter.

 This book contains all the information and all the tools you need to succeed. The only question is whether you are up for the challenge. Decide to make a change today and use this book for what it is worth. The summaries are there for you when you need a short recap of the chapters, and you can use the exercises to make it easier for yourself to improve your own mental toughness. Only you can make this decision, and only you can change your own life.

 Some people may not agree with you about the decisions you make. Maybe your family thinks what you want to do is stupid, or your friends think you are acting lame. Your girlfriend or boyfriend may think you do not care about them because you are finally taking care of yourself and taking charge of your own life, and your teacher may think you are on the road to destruction. No one else's opinion matters when it comes to this exact moment. This is your life, your choice, your mind, and your journey. Do not let anyone get in the way of it being how you want it to be, and remember to stand your ground if someone decides it is their business to question your choices and how you live your life. You are the one who is in charge.

 However, you should also remember that if the process ever gets too tough and you feel like you are completely on your own, you should not hesitate to reach out. And no, I do not mean to reach out to those people who told you that you should not do this. Reach out to health professionals that can help you move forward and figure out what is good for you and your mental and physical health.

 Self-improvement is usually something positive, but if it becomes an obsession and you constantly try to improve yourself, you are subconsciously telling your own mind you are not good enough. At that point, it will be a new problem that can lead to more serious issues and even mental illnesses, and you need to deal with it. If you ever get to this point, it is usually time to contact a professional that can help you identify exactly what the problem is and how you can work it out in a healthy and productive way that will not further your obsession or hurt your mindset.

 But as long as your intentions are good and you are not on a path to self-improvement to the point where it hurts your other connections or leads to huge changes in your daily life, you should not have to face challenges like during your journey. If you are still a little on edge about starting the process on your own, or you are looking for any other resources that can help you learn more about mental toughness, there are many great sources you can check out. One of the most famous books written about mental toughness is David Goggins’s book Can’t Hurt Me: Master Your Mind and Defy the Odds. And if you find the topic of habits to be intriguing, you may find the book Atomic Habits: An Easy & Proven Way to Build Good Habits & Break Bad Ones by James Clear interesting. In addition to these books (and the many other books about these topics that are on the market), there are vast online resources that can help you learn more about mental toughness, habits, emotional resilience, and all the other subjects we touched on throughout the book. You can also measure your own mental toughness online with one of the tests that have been developed for mental toughness. These resources can be used to supplement the book if you want to learn more, but you have all the information you need in order to improve your own mental toughness available right here in this book.

 Thank you all for joining me on this journey. It has been a long and heavy year that led to incredible changes and developments I could never have dreamed of. I hope this book and its techniques, tips, and tricks help you as much as they have helped me over the last year and will continue to throughout the rest of my life. I hope you feel better equipped to improve your own mental toughness and overcome the challenges you face in life, whether it be challenges we all face or something very specific that makes you feel lonely. Just know that you are in fact not alone. There are thousands of people out here who are struggling through their lives on a daily basis, and many people who are fighting to make the changes they want to see in their lives. Just think about all the entrepreneurs that are starting a company today, and what challenges they are going to face on their way.

 Everyone struggles with something, and you never know what is going on inside someone’s head. Be kind, and remember that just like how you have to cope with challenges, they may be coping with another challenge that is just as difficult right now. Kindness helps us all move forward and makes it easier for everyone to remember that they are not alone, even though they may feel that way for a while.

 Even though you are not alone, it does not mean the rest of your journey will be easy. There are thousands of possibilities and many choices you have to make along the way, and you need to trust that you are going to make the choices that are right for you. You will experience pain, difficulty, and struggle no matter what you try to do in life, but this does not mean that you should give up. It means what you are doing is so important to you that you are willing to cope with that pain, deal with your own failures, feel alone at times, and still know that in the end, you are going to make it.

 When you feel like giving up, remember some of the people we have talked about throughout this book. Anthony Ray Hinton was on death row for thirty years in Alabama, yet he never gave up and kept fighting for his freedom. Imagine where he would be if he gave up. He would be taken from his cell and executed, just like all the other inmates whose burning flesh he smelled after every execution. Giving up is a temporary solution that may seem great at the time, but will never benefit you long-term. People often say that once you have taken the first small step, you have done the most difficult part of the change. Yes, everything begins with small steps, and no, you can’t achieve something if you do not start working toward it. In other words, I agree that you have done the most important part of the job once you have taken that very first step, but it’s definitely not the most difficult one. The difficult part comes later on, when you are asking yourself why you ever decided to do this. But when the difficult part comes, you have to try to remember why you took that small step once. What drove you to commit to changing your life like this?

 If I can do this, so can you. If they can do this, so can you. You can do whatever you set your mind to, including improving your own mental toughness. Just start. Make sure you have a good support system, and most importantly, do not quit when times get tough. These are the moments that shape our mental toughness the most, that make us tougher and stronger, and keep us going when we really do not want to. Start working toward improving your mental toughness and notice all the positive changes in your life happening. Notice the benefits we have talked about throughout this book, and remember to celebrate yourself when you achieve something you have been working toward. Things will start to change once you make an effort to make it happen.

 Congratulations on making it to the end of the book. Thank you for being part of this journey, and thank you so much for being a reader. I truly hope this book has been as beneficial for you as it has been for me. I have written several other books in the self-improvement niche that can help you further develop your own skill sets and improve the quality of your life. If you want to check my other books out, they are all available on Amazon.

 REFERENCES

 Amadi, A. (2023). 7 Simple Habits to Improve Your Self-Discipline. Clever Girl Finance. https://www.clevergirlfinance.com/general-wellness/7-simple-habits-to-improve-your-self-discipline/

 Anderson, J. (2023). 20 Small Habits That Will Help You Become Mentally Strong. LifeHack. https://www.lifehack.org/354489/20-small-habits-build-become-mentally-stronger-this-year

 Axelrod, S. (2021). How to Succeed. WikiHow. https://www.wikihow.life/Succeed

 Birch, A. (2019). Don’t Like Who You Are Right Now? Cool. Build an Alter-Ego Instead. Medium. https://augustbirch.medium.com/dont-like-who-you-are-right-now-cool-build-an-alter-ego-instead-a14c9304ffbd

 Boogaard, K. (2021). How to write SMART goals (with examples). Atlassian. https://www.atlassian.com/blog/productivity/how-to-write-smart-goals

 Braime, H. Focus on What You Can Control, Leave What You Can’t. (2017). Becoming Who You Are. https://www.becomingwhoyouare.net/focus-on-what-you-can-control/

 Cambridge University Press & Assessment. (2023). Challenge. Cambridge Dictionary. https://dictionary.cambridge.org/dictionary/english/challenge

 Cambridge University Press & Assessment. (2023). Confidence. Cambridge Dictionary. https://dictionary.cambridge.org/dictionary/english/confidence

 Cambridge University Press & Assessment. (2023). Control. Cambridge Dictionary. https://dictionary.cambridge.org/dictionary/english/control

 Cambridge University Press & Assessment. (2023). Habit. Cambridge Dictionary. https://dictionary.cambridge.org/dictionary/english/habit

 Carver, L. (2019). How To Face & Overcome Challenges In Life With Confidence. Chopra. https://chopra.com/articles/how-to-face-overcome-challenges-in-life-with-confidence

 Cherry, K. (2022). The Power of Positive Thinking. Verywell Mind. https://www.verywellmind.com/what-is-positive-thinking-2794772

 Chowdhury, M. R. (2019). What is Emotional Resilience? (+6 Proven Ways to Build It). Positive Psychology. https://positivepsychology.com/emotional-resilience/#emotional-resilience

 Christian, L. (2021). How to Focus on What You Can Control (and Win More Battles). SoulSalt. https://soulsalt.com/focus-on-what-you-can-control/

 Clough, P. (2019). Teaching mental toughness for those who aren’t. University of Huddersfield. https://www.hud.ac.uk/news/2019/october/teaching-mental-toughness-peter-clough-hudds/

 Clough, P. & Strycharczyk, D. (2012). Developing Mental Toughness: Improving Performance, Wellbeing and Positive Behaviour in Others. Korean Page Publishers.

 Collins. (2023). Commitment. Collins Dictionary. https://www.collinsdictionary.com/dictionary/english-thesaurus/commitment

 Emamzadeh, A. (2018). The Benefits of Feeling in Control as We Age. Psychology Today. https://www.psychologytoday.com/us/blog/finding-new-home/201807/the-benefits-feeling-in-control-we-age#:~:text=High%20perceived%20control%20is%20associated,positions%20typically%20have%20a%20lower

 Ferguson, S. (2022). Tips to Cope With Things You Can’t Control. Psych Central. https://psychcentral.com/blog/coping-with-what-you-cant-control

 Gillette, H. (2023). How Long Does It Take to Form a Habit? Psych Central. https://psychcentral.com/health/need-to-form-a-new-habit

 Gleeson, B. (2020). 9 Powerful Ways To Cultivate Extreme Self-Discipline. Forbes. https://www.forbes.com/sites/brentgleeson/2020/08/25/8-powerful-ways-to-cultivate-extreme-self-discipline/?sh=4a313c63182d

 Hayes, L. N. (2018). 6 Habits That Will Help You Build Mental Strength. Shine. https://advice.theshineapp.com/articles/6-habits-that-will-help-you-build-mental-strength/

 Healthdirect. (2021). Self-esteem and mental health. Healthdirect. https://www.healthdirect.gov.au/self-esteem

 Healthdirect. (2022). Self-talk. Healthdirect. https://www.healthdirect.gov.au/self-talk#:~:text=Resources

 Holtzclaw, E. (2013). 5 Ways to Keep Your Eye On the Goal. Inc. https://www.inc.com/eric-v-holtzclaw/5-ways-to-keep-your-eye-on-the-goal.html

 Ihli, N. (2022). What Does Your “Accountability Mirror” Reflect? BookClub. https://www.bookclub.com/blog/what-does-your-accountability-mirror-reflect

 Indeed Editorial Team. (2023). 16 Exercises To Boost Your Confidence at Work. Indeed. https://www.indeed.com/career-advice/career-development/confidence-exercises

 Janowiak, A. (2018). Teaching Commitment: Facts about Commitments. The Conover Company. https://www.conovercompany.com/teaching-commitment-facts-about-commitments/

 Joyful Through it All. (2023). The Top 10 Benefits of Good Habits. Joyful Through it All. https://www.joyfulthroughitall.com/benefits-of-good-habits/

 Kavlin, S. I. (2020). The Psychological Benefits of Adopting an Alter Ego. ILLUMINATION. https://medium.com/illumination/the-psychological-benefits-of-adopting-an-alter-ego-260debda2150

 Kinzey, S. (2018). 5 Tough Challenges That Make You Tougher and Wiser. Medium. https://stevekinzey.medium.com/5-tough-challenges-that-make-you-tougher-and-wiser-a916b6a44497

 Kristenson, S. (2023). 19 Self-Confidence Building Exercises Every Person Should Try. Happier Human. https://www.happierhuman.com/confidence-exercises/

 Larcher, B. (2020). A brief history of Mental Toughness. Bob Larcher. https://boblarcher.com/mental-toughness/a-brief-history-of-mental-toughness/

 Lyons, P. (2017). The 4 C’s of Mental Toughness. Ambition. https://www.ambition.co.uk/blog/2017/02/the-4-cs-of-mental-toughness

 Lyons, P. (2023). The 4 C’s of mental toughness. Wellness Daily. https://www.wellnessdaily.com.au/expert/the-4-c-s-of-mental-toughness

 Manson, M. (2023). Creating Healthy Habits: A Practical Guide. Mark Manson. https://markmanson.net/habits#habits

 Mayo Clinic Staff. (2022). Positive thinking: Reduce stress by eliminating negative self-talk. Mayo Clinic. https://www.mayoclinic.org/healthy-lifestyle/stress-management/in-depth/positive-thinking/art-20043950

 Mental Health UK. (2022). Burnout. Mental Health UK. https://mentalhealth-uk.org/burnout/

 Mental Toughness Partners. (2023). Why Mental Toughness Is Critically Important? Mental Toughness Partners. https://www.mentaltoughness.partners/why-mental-toughness-is-critically-important/

 Mind Tools Content Team. (2022). The Power of Good Habits. Mind Tools. https://www.mindtools.com/asjk493/the-power-of-good-habits

 MindTools Content Team. (2022). Celebrating Achievement. MindTools. https://www.mindtools.com/ax3c2aw/celebrating-achievement

 Moore, C. (2019). How to Practice Self-Compassion: 8 Techniques and Tips. Positive Psychology. https://positivepsychology.com/how-to-practice-self-compassion/

 Morin, A. (2016). 7 Daily Habits That Will Increase Your Mental Strength. Time. https://time.com/4226415/daily-habit-increase-mental-strength/

 Morin, A. (2022). 10 Healthy Ways to Cope With Failure. Verywell Mind. https://www.verywellmind.com/healthy-ways-to-cope-with-failure-4163968

 Nair, M. (2023). 10 Ways How To Overcome Challenges Life Throws At You. University of The People. https://www.uopeople.edu/blog/10-ways-how-to-overcome-challenges/

 Neyens, G. (2018). A 4-Step Plan to Deal With Even the Toughest Challenge. Tiny Buddha. https://tinybuddha.com/blog/a-4-step-plan-to-deal-with-even-the-toughest-challenge/

 Oxford Royale Academy. (2021). 9 Famous People Who Failed Spectacularly Before They Found Success. Oxford Royale. https://www.oxford-royale.com/articles/9-famous-people-failed-spectacularly-before-success/

 Pomerenke, J. (2015). 5 Ways to Keep Your Eyes on Your Goals. Entrepreneur. https://www.entrepreneur.com/growing-a-business/5-ways-to-keep-your-eyes-on-your-goals/240411

 Pompliano, P. (2021). 7 Mentally Tough People on the Tactics They Use to Build Resilience. The Profile. https://theprofile.substack.com/p/mental-toughness

 Razzetti, G. (2018). How to Increase Self-Confidence: Choose Your Words Carefully. Psychology Today. https://www.psychologytoday.com/us/blog/the-adaptive-mind/201810/how-increase-self-confidence-choose-your-words-carefully

 Razzetti, G. (2018). The Power of Words: How to Improve Self-Confidence. Medium. https://medium.com/personal-growth/the-power-of-words-how-to-improve-self-confidence-1cef68da7d61

 Rivera, A. (2022). 6 Challenges in Life You Must Overcome to Become a Better Person. LifeHack. https://www.lifehack.org/848700/challenges-in-life

 Robbins Research International, Inc. (2017). How Can I Achieve My Toughest Goals? Tony Robbins. https://www.tonyrobbins.com/ask-tony/how-to-achieve-everything/

 Robbins Research International, Inc. (2020). 7 Ways To Celebrate Success. Tony Robbins. https://www.tonyrobbins.com/mind-meaning/how-do-you-celebrate-your-success/

 Rose, K. (2021). The Top 5 Benefits In Celebrating Something. LinkedIn. https://www.linkedin.com/pulse/top-5-benefits-celebrating-something-keryn-rose/

 Scott, E. (2020). Emotional Resilience Is a Trait You Can Develop. Verywell Mind. https://www.verywellmind.com/emotional-resilience-is-a-trait-you-can-develop-3145235

 Scuderi, R. (2023). How to Take Control of Your Life with Better Boundaries. LifeHack. https://www.lifehack.org/articles/lifestyle/how-to-take-back-control-of-your-life.html

 Selva, J. (2018). Challenging Negative Automatic Thoughts: 5 Worksheets (+PDF). Positive Psychology. https://positivepsychology.com/challenging-automatic-thoughts-positive-thoughts-worksheets/#examples-automatic-thoughts

 Shahbazyan, M. (2022). How to Face Challenges. WikiHow. https://www.wikihow.com/Face-Challenges

 Soken-Huberty, E. (2021). 15 Reasons Why Confidence Is Important. The Important Site. https://theimportantsite.com/10-reasons-why-confidence-is-important/?utm_content=cmp-true

 Stanborough, R. J. (2020). How to Change Negative Thinking with Cognitive Restructuring. Healthline. https://www.healthline.com/health/cognitive-restructuring

 Strong, R. (2022). Habits Matter More Than You Might Think — These Tips Can Help the Good Ones Stick. Healthline. https://www.healthline.com/health/mental-health/why-are-habits-important

 Suzuki, W. (2021). A neuroscientist shares the 6 exercises she does every day to build resilience and mental strength. CNBC. https://www.cnbc.com/2021/08/31/do-these-exercises-every-day-to-build-resilience-and-mental-strength-says-neuroscientist.html

 Tasker, G. (2019). Developing a Challenge Mindset - A Key to Resilience. Believe Perform. https://members.believeperform.com/developing-a-challenge-mindset-a-key-to-resilience/

 The University of Melbourne. (2021). Coping with failure. The University of Melbourne. https://services.unimelb.edu.au/counsel/resources/study-related-issues/coping-with-failure

 Usher, I. (2014). Seven simple steps to achieving all of your goals. Virgin. https://www.virgin.com/about-virgin/latest/seven-simple-steps-to-achieving-all-of-your-goals

 Williams, T. (2022). Bad Habits: Definition, Examples, and How to Break Them. The Berkeley Well-Being Institute. https://www.berkeleywellbeing.com/bad-habits.html

 Wooll, M. (2022). 10 Smart Goal Examples For Your Whole Life. BetterUp. https://www.betterup.com/blog/smart-goals-examples

 Wooll, M. (2022). How to challenge yourself to start living your best life every day. BetterUp. https://www.betterup.com/blog/how-to-challenge-yourself

 THANK YOU

 As a way of saying thank you for purchasing this book and making it all the way until the end, I would like to give you free access to the Mastering Personal Growth Starter Kit.

 [image: Mastering Personal Growth Starter Kit]

 Inside you'll find over 30 printables designed to help you create a more productive and fulfilling life.

 You'll get practical tools for:

 	developing good habits

 	making better decisions

 	organizing your everyday tasks

 	eliminating procrastination

 	biohacking for ultimate performance and wellbeing

 	finding your passions

 	creating your perfect life

 	boosting your self-esteem

 	creating powerful daily routines

 	and much more!

 It's always possible to take control of your life and start living with intention - so why wait? Get the Mastering Personal Growth Starter Kit now and take the first step towards a better future.

 Just go to authorjordanwilliams.com or scan the QR code below:

 [image: QR code for http://authorjordanwilliams.com/]

 One more quick thing before you go!

 If you had a great time reading this book, it would mean the world to me if you could leave a review on Amazon.com.

 Reviews really help authors like me, and it would be incredible to hear your honest thoughts and feedback about the book. Plus, it helps other readers like you find the book and make a more informed decision about whether this book is right for them.

 So, if you have a minute to spare, I would appreciate it if you could leave a review. Again, thank you so much for your time, and I wish you all the best on your journey to personal growth and self-mastery.

 ABOUT THE AUTHOR

 [image: Jordan Williams profile picture]

 Jordan Williams is an author in the field of personal growth who is dedicated to helping people reach their full potential and live a happier, healthier, wealthier, and more fulfilling life. Through his work, Jordan has made it his mission to empower individuals to become the best version of themselves by teaching them how to think better, learn new skills faster, reach their goals, and become more productive. With his guidance, Jordan has demonstrated time and time again that anyone can make great strides in improving their lives and reaching their personal goals. His knowledge and expertise in this field have provided readers with valuable insight and resources for them to take their lives to the next level.

 [image: Facebook icon] Facebook

 [image: Instagram icon] Instagram

 [image: YouTube icon] YouTube

images/00010.jpeg
MASTERING

MENTAL
TOUGHNESS

THE ULTIMATE GUIDE TO DEVELOPING
UNBEATABLE MENTAL STRENGTH & RESILIENCE

JORDAN WILLIAMS

images/00016.jpeg

images/00017.jpeg
JORDAN
WILLIAMS

images/00015.jpeg

images/00002.jpeg

images/00007.jpeg

images/00013.jpeg

images/00005.jpeg
E

images/00003.jpeg
F wonsoncmatonons HABIT
il BUILDER

PRINTRBLES

v
A TOOLS & STRATEGIES FOR A MORE e . COMES INTWO SIZES
Every Worksheet PRODUCTIVE AND FULFILLING LIFE i U S I.EHEH

o an instructions
308 0 NOW o Use it M

images/00009.jpeg

images/00006.jpeg

images/00014.jpeg
Is this problem
on my list over
something | can
control?

Can | Control This?

images/00018.jpeg

images/00012.jpeg
w
;

The\‘ world breaks everyone and
afterward many are strong at the
R broken places.

— Ernest Hemingway

images/00004.jpeg

images/00008.jpeg

images/00001.jpeg

