
IT’S ALMOST ALL “DEMINIMUS”

THOUGH I’VE CREATED IT OTHERWISE

Note: Use the search engine on the site to find the relevant information cited, on www.thelifemanagementalliance.com . Most of the links will be either bolded or underlined.
THE GOOD NEWS

Most everything that occurs in life is deminimus.

And the “big things” in life are mostly under our control.

DEMINIMUS?

Deminimus: Having trifling consequences or importance; too insignificant to be worthy of concern.

In life there are “big things” and “little things” – learning to discriminate as to which is which is a major skill that makes a huge difference in life.

If we are constantly concerned with little things, we are using our energy on those, whereas we might actually want to spend our energy on something big, so that we get a bigger payoff.

For instance, this person in the grocery store was rude to me is a thought I could entertain or I could think about what I want to do this day that will be fun or beneficial in some way. Not only is there a negative payoff to thinking about an issue that I can’t control, but the issue is so tiny and unimportant compared to doing that which I can control that will bring me a bigger payoff.

ACTUALITY

 Size Impact Type of payoff Score

Thinking of person being rude to me Tiny 1 Negative -1

Thinking of what will be fun or beneficial Small 5 Positive +5

The gain in dismissing the person being rude and moving over to thinking of what is fun is 6 “points”. This is therefore a good choice.

Coping statement or decision statement: “Thinking of that person being rude is of no importance and no benefit to myself, therefore I will think of something good for me.”

Now if I choose to add some significance to the “negative”, I can so choose. By making it significant I magnify it, so that it has more impact on my feeling badly.

I have choice as to whether or not

1. I choose to add significance and/or.

2. I choose to keep the conversation in my head that makes it significant.

This is the payoff:

IMAGINATION

 Size Impact Type of payoff

Exaggerating importance of person Tiny 20 Negative -20

 being rude

So, in this case, my net score in points is -25, compared to the +5 opportunity.

But it is by my choice that I create that. I am not a victim of it. I am the creator of it, period.

I do not delude myself that this is something that is out of my control. I set this way of thinking up and I can choose to create a different way of thinking. I am not the victim of it. I am the creator of it.

IF OTHERS SEE IT DIFFERENTLY, IT MUST JUST BE A MADE-UP

There are other people who would create differently from the same incident, thinking nothing of it. Some people would say “oh, well, the person might be having a bad day” or “that’ just a person doing the best she can given the current limits of her awareness” (or the more human statement “oh, she’s just doing her best, so what!”

If someone else has a different result than I do, then it must be me that is creating it all. I am not a victim of my “recordings” in my brain, as I am the one who put them there and chose them in the first place. I was the creator/chooser of those recordings. I am therefore no the victim of those recordings. I have choice in the matter.

THE QUESTIONS TO ASK TO “CLOSE THE GAP”

Since I am the creator, I will choose to create what is better for me!
The questions are:

1. What is better for me? (What would the best result look like?)

2. How do I get there? (What do I do to change what is the cause of the result?)

(If I fail to ask and answer these questions, how could my life be better? Via a miracle?)

This is simply “problem solving”, which is simply the process of closing a gap between what is so and what I want – it’s no big deal, I just need to engage in it if I want a better result. I can decide in the process of the problem solving whether it is worth the effort or not – and whether I want to keep getting the other result, over and over and over. It is true that I may have to do an action over and over to develop a good habit in this manner, but that is better than suffering the consequences over and over - plus it builds up my healthy thinking muscle and develops a good long term automatic thinking that occurs from developing a habit.

The last part of the problem solving process is always what actions to take. This will always be done most effectively if dates, schedules, and/or deadlines are set up, so I’ll do that.

I AM THE CREATOR

I am the creator, not the victim. I can determine my life totally. Yes, there will be some undesired outcomes, but I can determine my way of thinking about them and my proactive actions to get more of what I want. There are always a few things I cannot control, so I will get some undesired outcomes, but they are very few compared to all the good that I can create, as the creator, in terms of how I am feeling.

 The actual reality of my life is that it is 99+% percent good most of the time – in terms of actual results in the world. (See You Create Your Own Reality.)
If my reality (as opposed to the actual reality) is not so positive or is even negative, then it is I who have created that, as the creator. I am not the victim of it. It is not life itself that is bad, as the actual reality is very neutral, i.e. not “bad”. I am the one who chose to make “my reality”, to create something that totally exists only in my mind, to create an imaginary world of drama and false dangers. I am the creator. I created my reality to function in a minus 20 range, but I can choose those things which others have chosen to make a positive reality for themselves. I can choose to create a life that is a plus 50. It is my choice. I am the creator. I am not the result of what happens out there nor can other people determine me or affect me (except for physical harm, of course).

I AM THE CREATOR.

Therefore, I will choose what to create to get what I want.

SPEAKING ONLY WHAT IS TRUE

One of the things I think will get me there is saying to myself, when it is true, “this is deminimus, insignificant and I choose to focus elsewhere as there is no payoff in thinking of it”.

I also can choose to declare: I will, now and forever, choose, as best I can, to see what is deminimus and what is worth considering. I am the creator and I do so choose!”

See Languaging.

PROPER SIZING

One of the habits that I will develop is describing what is out there in terms of its proper “size”, in terms of importance and impact. Most of what is out there is deminimus, so I’ll use appropriately (not for “positive thinking” bullbleeping myself) deminimus words, and reserve strong, emotional-importance words for when they fit reality.

I will no longer use “I hate this”, but I will use something like “I don’t prefer this, but it’s minor. It’s a ‘so what!’” Or “this tinkles me off a bit”. At least this is better than my habit of grossly exaggerating things with my language. (As the creator, I actually am in control of what my response is to any event or person.)
I do realize that my dysfunctional habit of exaggerating dangers (and consequences) is derived from fallacious thinking (read “How Big Is The Problem And Danger?”). I recognize that my old thinking was that “if I exaggerate, it will motivate me to do something about it” (or motivate somebody else, in a grand manipulation). The latter is “false control” and based on the immature idea of trying to control the uncontrollable and that somebody or something outside me will rescue me.

It is also true that I do not need to talk to myself as if I am a child who needs big threatening statements to motivate me. I am an intelligent being. I can choose to do something for the value it gives me. I no longer need to live in the myth of exaggeration being needed to create motivation and action and results. I am the creator, who chooses what I want and then I simply go get it. I do not need some indirect, manipulative threats to have me act. I simply choose. I am the one who chooses, and therefore I am the creator of my world. (I am not the creator of “the world”, out there, but of “my world”, in here, in my mind.)

VAGUENESS LEADS NOWHERE, SPECIFICITY HAS POWER

I will no longer engage in “vague statements”, such as “I need to change my thinking.” I will, instead, engage in specific, proactive statements, such as “I will respond to any negative thoughts by assessing them as deminimus and not worth entertaining” or “I will write down my thoughts during the day for a whole day and then I will practice using my higher brain by converting any negative statements to ones that are in line with reality and are a product of higher thinking. As such, I will respond as a supportive adult to myself, who is nurturing and rational. I declare that I shall do such, now and forever. It is now time for me to complete this and to give up the immature practices that cause me such damage. (Each one of those key practices will be listed by me and I will devise and substitute healthy practices for them, which I will practice and install over time, such that they become a habit and an automatic way of thinking for me.)

THE POWER IS IN “DOING THE WORK”

As a teenager, I hated to be bothered with the “hard way” of doing anything, with doing the work necessary to get the result. I sought the easy way out, which, of course, didn’t work! I now choose to “do the work” and recognize that all the wisdom says I must write things out in the problem solving process.

Therefore, I will look at the choices on the forms I can use in different problem situations and select the appropriate one(s), on the Problem Solving Process, Forms To Use page.

In situations where I need to make a decision, I might, for instance, select:
The 1.3 page traditional simple form plus the “weighing” of the advantages and disadvantages of a decision on the Ben Franklin “T” Decision System. (If you really want to tackle a problem that is affecting you a lot psychologically, you might choose something like the Breakdown/Breakthrough Completion Version.)

By learning to use this process and these forms, I become more of the proactive, intentional author of my life and I don’t need to depend on others to take me through the process. Using these forms will also help me to provide good information to my coaches/consultants so that they can add more value – and so that I am using their time better, and accordingly giving respect to the value of their time. In this process, story takes up much less time, as we are going more directly to what really matters.

I will choose to be a powerful problem solver in my life as I know this is a key skill in achieving a truly effective and happy life.

I will choose to do that which makes me be powerful in life (see Power main page). I choose to be proactive in life. I choose to operate in Quadrant II, as in the discussion on Importance Vs. Urgency.
I will follow the steps in What Do I Need To Do To Master Life Management?

To Barbara: Progress during our relationship has been slower than necessary, as much of the time is spent dealing with urgent problems, trying to solve symptoms instead of focusing proactively (see definition on the site) on changing the cause of the recurring problems. A shift to using what is recommended in “What Do I Need To Do To Master Life Management?” would increase the results ten-fold. Yes, it does take a shift to a deeper approach and some effort, but the results are incredibly greater – and ultimately a lot less effort than in dealing with the symptoms over and over.

My ineffectiveness has been in the failure to convince you of the importance of proactivity, of solving the cause and not just dealing with the symptoms

� See the discussion on the main Problem Solving page. (Use the search engine on the site.)

5 C:\Users\Keith\Documents\Selfdev\Lifemgmt\ProbsDecisions\DeminimusSizePlusProbSolv.doc © 2010 Keith Garrick

