COGNITIVE DISTORTIONS
(Rough draft, but you’ll get the idea…)
No one should allow themselves to engage in (and/or be stuck in) faulty thinking.

The types of faulty thinking you need to watch out for:

Catastrophizing

 Can’t stand.

 Never get out of..

Addressing this we would say:

 Stop!

 Now wait a minute, what is really true here?

 Was this an overreaction?

Selecting the negative

The mind, plus our training, causes us to select what is wrong, what is negative, and then to focus on it, as a protective device. We often believe that if we keep it in mind we will defend our survival better. Ironically, it is in focusing on what works and what is good that we create more being present and more of being able to respond and create and be powerful.
Developing a trust that our “signaling” system, our automatic awareness and scanning system, will alert us in time plus doing sufficient planning and learning of life wisdom will create a confidence that we can handle all this, much like a karate master who knows he can respond instantly and do what works.

Generalizing

Logical fallacies: from one incident (or a very few) we jump to wild generalizations.

Things are seldom permanent and paths downward can be stopped and we will not be ruined!

	After one year a quadriplegic returns to the same level of happiness he had before he became quadriplegic.

Personalizing

It’s my fault…
This person is doing this to me because I am bad or these people are being mean to me because of something I did. This is not necessarily true – as what most people do, even though you are in the picture, is merely a reflection of who they are and how they think.

Guilt and shame
There is no truth in using guilt or shame on yourself, because it is simply an outdated practice used on you in childhood to get you to do things, using the leverage of possible disapproval of the “big people” caregivers you depended on for survival. That is no longer true. And there is no truth in the concepts of “right/wrong” or “good/bad”, there is simply “what happened” and “what is so” and all the rest is made up, fabricated into stories (justifications, reasons, significance, meanings, etc.). See the sections on guilt and shame and on immature emotions.
Some of the most recommended practices:

Snap the rubber band on hand whenever you catch yourself in a negative…

Train your mind

Why would you live a life with crazy monkeys running around in it? And, why would you believe them?
You must train your mind to interrupt negative thoughts and replace them with statements that view events in the best possible (realistic) light. As part of this, you must be disciplined to put the best possible connotation on the words and actions of every person and every situation.

	The person who has stopped being thankful has fallen asleep in life.

 Robert Louis Stevenson

And you must train your mind to focus on gratitude and to select what you pay attention to.

Part of this is exercising the power of the thank you…

Another part is knowing how to savor what is great in your life, from a warm fire to a starry night.

And you must focus your learning such that you increase your awareness to the point you have the wisdom to live and enjoy life.

Supporting structure

As with almost anything, you will need a supporting structure to keep it in place and sustain it. That is what a church is to many people. That is what the continued participation in some self development groups is about – a supporting conversation, a means to reinforce and encourage.

You would also set up your own structure, using the Grounding/Reminders/Inspiration Notebook, for instance. Having your significant other learn the things you are learning and having him/her be progressive will provide a very significant supporting structure.
 Having friends who think and act that way makes a big difference.
 This website can be a supporting structure if you use it for quick reference. See especially The Underlying Basics of Life, Parts I and II as a basis for thinking.
What I will do about this:

 FORMCHECKBOX
 Ignore it. That’s easiest.

 FORMCHECKBOX
 Not do anything, as I’m too busy.

 FORMCHECKBOX
 Prioritize it and learn what I can as a basis quickly in an efficient manner.

 FORMCHECKBOX
 Maybe do a little bit, as it is not so vital. Besides that I’m pretty smart and the

 prosperity and lack of upsets in my life are evidence of that.
� Read the Four Agreements, by Don Miguel Ruiz. One of the agreements is about not taking it personally.

� One irony here is that if your partner is defensive or not well-learned in this area it will draw you down and be a structure that supports the opposite of what works.

� Our models when we grew up, given our inability to discern, and the conclusions we made were poor examples to learn from and operate based on.

© 2005 Keith D. Garrick 3 C:\Documents and Settings\All Users\Documents\SelfDevelop\LifeMgmtL\Thinking\CognitiveDistortions.doc

