

Making Everything Easier!™

Creative Visualization

FOR
DUMMIES®

Learn to:

- Use creative visualization to help you achieve your goals
- Live a happier, healthier life
- Become more confident and assertive
- Increase your energy levels and creativity

Robin Nixon

Bestselling author and entrepreneur

Get More and Do More at Dummies.com®

Start with **FREE** Cheat Sheets

Cheat Sheets include

- Checklists
- Charts
- Common Instructions
- And Other Good Stuff!

To access the Cheat Sheet created specifically for this book, go to
www.dummies.com/cheatsheet/creativevisualizationuk

Get Smart at Dummies.com

Dummies.com makes your life easier with thousands of answers on everything from removing wallpaper to using the latest version of Windows.

Check out our

- Videos
- Illustrated Articles
- Step-by-Step Instructions

Want a weekly dose of Dummies?

Sign up for Newsletters on

- Digital Photography
- Microsoft Windows & Office
- Personal Finance & Investing
- Health & Wellness
- Computing, iPods & Mobile Phones
- eBay
- Internet
- Food, Home & Garden

Find out “HOW” at Dummies.com

***Creative
Visualization***
FOR
DUMMIES®

Creative Visualization FOR DUMMIES®

by Robin Nixon

A John Wiley and Sons, Ltd, Publication

Creative Visualization For Dummies®

Published by
John Wiley & Sons, Ltd
The Atrium
Southern Gate
Chichester
West Sussex
PO19 8SQ
England

Email (for orders and customer service enquiries): cs-books@wiley.co.uk

Visit our Home Page on www.wiley.com

Copyright © 2011 John Wiley & Sons, Ltd, Chichester, West Sussex, England

Published by John Wiley & Sons, Ltd., Chichester, West Sussex

All Rights Reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except under the terms of the Copyright, Designs and Patents Act 1988 or under the terms of a licence issued by the Copyright Licensing Agency Ltd, Saffron House, 6-10 Kirby Street, London EC1N 8TS, UK, without the permission in writing of the Publisher. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, England, or emailed to permreq@wiley.co.uk, or faxed to (44) 1243 770620.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley also publishes its books in a variety of electronic formats and by print-on-demand. Some content that appears in standard print versions of this book may not be available in other formats. For more information about Wiley products, visit us at www.wiley.com.

British Library Cataloguing in Publication Data: A catalogue record for this book is available from the British Library

ISBN: 978-1-119-99264-6 (paperback), 978-1-119-99342-1 (ebook), 978-1-119-99421-3 (ebook), 978-1-119-99420-6 (ebook)

Printed and bound in Great Britain by Bell & Bain Ltd., Glasgow, United Kingdom

10 9 8 7 6 5 4 3 2 1

WILEY

About the Author

Robin Nixon is a technology and motivational author who has written books for McGraw-Hill and O'Reilly, as well as publishing over 500 articles on topics including technology, self help and the environment. He has been the director of Internet and software development companies in both the UK and US, as well as running hotel and dining businesses in both countries. For the last 25 years Robin has practiced creative visualization on a daily basis in both his personal and business lives. This is Robin's 9th book.

Dedication

For Julie

Author's Acknowledgements

I would like to thank Nicole Hermitage for commissioning this book, Kerry Laundon, Jo Jones, Mike Bryant, Andy Finch, Carrie Burchfield, Jennifer Bingham and Charlie Wilson for helping me to bring it to completion, and everyone else who has helped to create this book, and without whom it would not be the same.

Publisher's Acknowledgements

We're proud of this book; please send us your comments through our Dummies online registration form located at www.dummies.com/register/.

Some of the people who helped bring this book to market include the following:

Commissioning, Editorial, and Media Development

Development Editors: Jo Jones and
Charlie Wilson

Commissioning Editors: Nicole Hermitage and
Kerry Laundon

Assistant Editor: Ben Kemble

Copy Editor: Andy Finch

Technical Editor: Mike Bryant

Proofreader: David Price

Publisher: David Palmer

Production Manager: Daniel Mersey

Cover Photos: © iStock / Dmitry Melnikov

Cartoons: Rich Tennant
(www.the5thwave.com)

Composition Services

Project Coordinator: Kristie Rees

Layout and Graphics: Cheryl Grubbs,
Kim Tabor

Proofreaders: Broccoli Information Management

Indexer: BIM Indexing & Proofreading Services

Special Help

Brand Reviewers: Carrie Burchfield and
Jennifer Bingham

Publishing and Editorial for Consumer Dummies

Kathleen Nebenhaus, Vice President and Executive Publisher

Kristin Ferguson-Wagstaffe, Product Development Director

Ensley Eikenburg, Associate Publisher, Travel

Kelly Regan, Editorial Director, Travel

Publishing for Technology Dummies

Andy Cummings, Vice President and Publisher

Composition Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

<i>Introduction</i>	<i>1</i>
<i>Part I: Introducing Creative Visualization</i>	<i>7</i>
Chapter 1: Unlocking the Power of Your Mind: Introducing Creative Visualization.....	9
Chapter 2: Laying the Groundwork for Visualization.....	29
Chapter 3: Reaping the Benefits of Creative Visualization	49
<i>Part II: Discovering How to Visualize</i>	<i>61</i>
Chapter 4: Exploring the Different Types of Visualization	63
Chapter 5: Preparing Yourself for Change.....	75
Chapter 6: Choosing the Best Times and Locations for Effective Visualization.....	85
<i>Part III: Visualization Exercises for a Happier, Healthier Life</i>	<i>95</i>
Chapter 7: Being Happier and More Fulfilled	97
Chapter 8: Overcoming Uncontrolled Anger and Stress.....	119
Chapter 9: Finding More Motivation and Energy.....	137
Chapter 10: Being Healthy and Banishing Bad Habits	157
Chapter 11: Overcoming Fears and Phobias	181
Chapter 12: Fostering Strong Relationships	199
<i>Part IV: Using Creative Visualization to Achieve Success.....</i>	<i>221</i>
Chapter 13: Cultivating Confidence: Strengthening Your Self-belief with Creative Visualization	223
Chapter 14: Succeeding in the Workplace: Creative Visualization as a Leg Up in Leadership	245
Chapter 15: Attaining Sporting Excellence	269
Chapter 16: Achieving Success in Education and the Workplace	293
Chapter 17: Becoming More Creative	319

<i>Part V: The Part of Tens</i>	339
Chapter 18: Ten Instant Visualizations to Promote Your Wellbeing.....	341
Chapter 19: Ten Great Settings for Creative Visualization	347
Chapter 20: Ten Places to Discover More about Creative Visualization	351
Chapter 21: Ten Goals that Creative Visualization Can Help You Achieve	355
<i>Index</i>	359

Table of Contents

Introduction:..... 1

About this Book	2
Conventions Used in this Book.....	2
What You're Not to Read.....	3
Foolish Assumptions.....	3
How this Book Is Organised	3
Part I: Introducing Creative Visualization.....	4
Part II: Discovering How to Visualize	4
Part III: Visualization Exercises for a Happier, Healthier Life	4
Part IV: Using Visualization to Achieve Success	4
Part V: The Part of Tens.....	5
Icons Used in This Book	5
Where to Go From Here.....	5

Part 1: Introducing Creative Visualization..... 7

Chapter 1: Unlocking the Power of Your Mind:

Introducing Creative Visualization 9

Discovering How Creative Visualization Works	9
Using the power of affirmations.....	11
Setting, re-affirming, and achieving goals	11
Improving skills with mental practice.....	13
Minimising and removing negative emotions	14
Engendering a positive and motivating attitude.....	15
Making Changes in Your Life with Creative Visualization.....	16
Listening to your inner self.....	16
Setting goals that you want to achieve	17
Changing unwanted behaviours to desired ones	18
Achieving goals you previously thought impossible	19
Exploring the Mind/Body Connection	20
Connecting your brain with your body.....	20
Thinking with your heart as well as your mind	22
Using biofeedback to change your emotions.....	22
Practising biofeedback visualizations.....	25
Believing that a technique is going to work: The placebo effect...	25
Knowing that losing belief can diminish results.....	26

Chapter 2: Laying the Groundwork for Visualization 29

Deciding What You Want to Achieve	30
Making a mind movie	30
Using the wheel of emotion	34
Modifying a behaviour: Stopping a bad habit or starting a good one	37
Believing That You Can Achieve Change.....	38
Visualizing attaining a goal	39
Keeping goals realistic	40
Making positive affirmations	42
Overcoming obstacles.....	43
Imagining Yourself Having Achieved	44
Taking ownership of the changes you want to make	45
Picturing feeling proud of yourself.....	46
Focusing on flashbacks and flashforwards.....	47
Considering what you're going to do next.....	47

Chapter 3: Reaping the Benefits of Creative Visualization 49

Discovering the Conscious Benefits	50
Feeling better about yourself	50
Becoming motivated and achieving more goals	51
Developing greater energy.....	52
Looking at the Unconscious Benefits.....	52
Reducing stress and anxiety.....	53
Obtaining peace of mind	54
Feeling fulfilled	54
Tracking your progress.....	55
Enjoying the Physical Benefits.....	58
Becoming fitter	58
Helping you to lose weight	58
Increasing your stamina.....	59
Reducing your aches and pains	59
Lowering your blood pressure.....	60

Part 11: Discovering How to Visualize 61

Chapter 4: Exploring the Different Types of Visualization 63

Understanding Unguided Visualization	63
Defining daydreaming	64
Dreaming lucidly	65
Visualizing on the spur of the moment	68
Getting to Grips with Guided Visualization.....	69
Following a visualization plan	70
Using audio or video assistance	71

Being guided by a friend or relative	71
Using mental flash cards	71
Writing Down Your Visualizations	72
Chapter 5: Preparing Yourself for Change	75
Wanting to Change	75
Knowing that you must truly want something to change.....	76
Making the change one of your main desires.....	77
Anticipating the change eagerly	78
Making Room for Change.....	79
Modifying your regular routines	79
Accepting that your assumptions may change.....	80
Knowing that your life is going to be different.....	81
Welcoming the Changes	82
Understanding that all changes are part of the overall plan.....	83
Seeking ways to accommodate the good and shun the bad	83
Incorporating the changes into your way of life.....	84
Chapter 6: Choosing the Best Times and Locations for Effective Visualization	85
Being Able to Concentrate.....	86
Choosing your visualizing space	86
Preventing interruptions.....	87
Finding your best times of day.....	89
Clearing your schedule	90
Understanding the Role of the Unconscious	90
Enhancing Your Visualizations	92
Going somewhere you love	92
Playing your favourite music.....	93
Watching specially created videos.....	93
<i>Part III: Visualization Exercises for a Happier, Healthier Life</i>	<i>95</i>
Chapter 7: Being Happier and More Fulfilled	97
Starting with a Simple Visualization.....	98
Staying Calm	99
Looking on the Bright Side	99
Understanding why positive thinking works.....	100
Being optimistic	101
Realising you do have power	101
Seeing light at the end of the tunnel.....	104
Recognising that the sun will rise tomorrow	105

Being Proud of Your Successes	106
Recognising your successes	106
Remembering how you succeeded.....	107
Realising what your successes bring to your life	108
Focusing on Good Things	109
Enjoying friends and family	109
Appreciating nature and wildlife	110
Savouring food and drink.....	110
Indulging in hobbies and activities.....	110
Loving being alive	111
Seeing Yourself as a Source of Good.....	112
Having compassion for others	113
Radiating love	113
Remembering to listen	114
Praying for other people.....	115
Being a healer	116
Encouraging success	117

Chapter 8: Overcoming Uncontrolled Anger and Stress119

Understanding Why You Have Strong Emotional Responses	120
Controlling Your Temper	121
Isolating and managing known triggers	121
Turning anger into humour	123
Explaining why you're unhappy.....	124
Developing your ability to forgive	124
Letting off steam in your head	125
Keeping Yourself Calm.....	126
Going to a quiet and safe place	126
Lowering your voice.....	127
Taking time out	129
Focusing on existence	130
Stopping thinking.....	131
Reducing Stress	132
Exercising regularly	132
Comparing yourself with people worse off	133
Imagining yourself in two years' time	133
Using imaginary balloons to float away bad thoughts	134
Visualizing meditation.....	134
Focusing on a single positive outcome.....	135

Chapter 9: Finding More Motivation and Energy137

Incentivising Yourself	137
Turning desire into motivation	138
Focusing on the rewards.....	139
Imagining a difficult project has been completed	139

Receiving payment for a job well done	141
Looking forward to recognition for your work	141
Making tedious tasks important	141
Turning Around Apathy and Procrastination	142
Doing something because you want to	143
Breaking big tasks into smaller parts	143
Using mind movies to view the whole project	145
Seeing yourself doing a better job each day	145
Listening to your motivational theme tune	146
Harnessing the Power Within	146
Recognising the energy within you	147
Unleashing your inner life force	148
Building your inner feeling of strength	149
Drawing on your willpower	150
Absorbing Power from Outside	152
Refreshing yourself with spiritual energy	153
Sunbathing mentally in light, heat, and other energy	153
Breathing in the life-giving power of oxygen	155

Chapter 10: Being Healthy and Banishing Bad Habits157

Having a Healthy Body and Mind	158
Using positive thinking in healing	158
Building strong core muscles	159
Looking after your heart	161
Building stamina	162
Becoming happy and contented	163
Being eager to learn	164
Quitting Smoking	165
Scaring yourself	165
Looking at the good news	166
Running up the stairs	167
Tasting your food	168
Living to a ripe old age	169
Reducing the addictive hold	169
Reducing Alcohol Consumption	172
Sleeping well without drinking	173
Waking up healthy and hangover free	174
Building your mental pile of cash	175
Replacing your cravings	176
Making it boring	176
Eating Less	176
Feeling completely full	177
Savouring every bite	178
Viewing a slimmer you	178
Avoiding yo-yo dieting	179

Chapter 11: Overcoming Fears and Phobias181

Using the Anxiety Meter	182
Preparing to Do Battle with Your Fear.....	183
Wanting the problem gone	183
Knowing that you can be free from the fear	184
Seeing how you feel when the fear is gone.....	184
Turning the Issue into a Non-Issue.....	185
Creating positivity points	185
Making your fear ridiculous	187
Reducing the size of the fear	188
Imagining that you like what you fear	188
Visualizing the fear already gone.....	189
Overcoming the Problem	190
Confronting the problem head on	190
Imagining the fear never existed.....	191
Watching the scary thing run away.....	191
Denying your fear any nourishment.....	192
Finding the positive in what you fear	192
Focusing on the Future	193
Going forwards in time.....	193
Looking back and laughing.....	193
Seeing all you can now do without the problem	194
Denying your fear a visa.....	195
Maintaining a border patrol	196
Testing Your Cure	196

Chapter 12: Fostering Strong Relationships199

Avoiding and Handling Conflict	199
Knowing that arguments seldom solve anything	200
Avoiding quarrelling.....	201
Managing opposing views or interests	202
Reducing your need to be right	206
Respecting opinions and beliefs	207
Overcoming Shyness.....	207
Surprising yourself	208
Taking note of what people say	208
Breaking the routine.....	209
Taking the initiative.....	210
Sharing your passions	210
Building Mutual Trust and Respect.....	211
Being loyal	212
Being honest	212
Respecting other people.....	213
Standing up for someone	214
Keeping confidences.....	216

Growing Your Friendship	216
Being a good listener	217
Sharing your thoughts.....	218
Offering support or lending a helping hand	218
Enjoying mutual interests	219

Part IV: Using Creative Visualization to Achieve Success 221

Chapter 13: Cultivating Confidence: Strengthening Your Self-belief with Creative Visualization223

Improving Your Feeling of Self-worth	224
Re-affirming belief in yourself.....	225
Recognising your own value.....	226
Reconsidering how others perceive you	228
Valuing yourself as equal to others	229
Remembering the importance of integrity	230
Speaking the Right Body Language	231
Practising good posture.....	233
Making and holding eye contact	234
Mirroring the moves of other people.....	235
Listening with more than your ears	236
Overcoming Public Speaking Nerves	236
Being properly prepared.....	237
Speaking with conviction	238
Pacing yourself.....	238
Managing Mistakes and Setbacks	239
Facing up to your ‘faux pas’	240
Forgiving yourself	241
Letting go of your mistakes by laughing about them.....	241
Supporting other people when they make a mistake.....	242
Living, learning, and moving on: Accepting mistakes as a part of life.....	243

Chapter 14: Succeeding in the Workplace: Creative Visualization as a Leg Up in Leadership245

Visualizing to Achieve Success as a Leader	246
Aiming for excellence	247
Maintaining high standards.....	248
Injecting a little innovation	249
Outshining your competitors	251
Using previous successes to inspire new ones.....	251

Gaining Respect as a Leader	252
Conducting yourself with confidence	253
Offering encouragement	254
Choosing to be trustworthy	255
Practising tolerance and respect	256
Being reliable	257
Communicating Your Vision	259
Sharing your enthusiasm	259
Demonstrating your commitment	260
Making decisions and justifying them	262
Visualizing in order to Motivate Your Team	263
Providing focus	263
Setting challenges	264
Meeting milestones	265
Building camaraderie	267
Encouraging growth	267

Chapter 15: Attaining Sporting Excellence269

Stretching Your Ability	269
Going the extra mile	270
Becoming stronger and faster every day	271
Doing your best plus a little more	272
Cheering yourself on	273
Seeing how you achieved a goal	274
Being a Winner	275
Breaking the ribbon	275
Standing on the winner's podium	276
Making the highest jump or longest leap	277
Hitting the bull's-eye	278
Scoring the winning goal	279
Enhancing Your Physique	279
Feeling energy pulsing through you	280
Striving to be ever stronger	281
Imagining endless stamina	281
Exuding health and vitality	282
Visualizing the perfect body	284
Being a Good Sport	286
Playing fair	286
Being a team player	287
Respecting coaches and officials	289
Losing gracefully	290
Winning with class	291

Chapter 16: Achieving Success in Education and the Workplace . . . 293

Excelling in Education.....	294
Loving to learn	294
Passing on the best things you find out.....	295
Standing on the shoulders of giants.....	297
Being forever curious	298
Passing Exams with Flying Colours	299
Accessing your mind library to retrieve information easily	300
Looking things up in your mental encyclopaedia.....	301
Creating mental mnemonics.....	302
Viewing your revision pin board	304
Landing a Superb Job.....	305
Being the perfect candidate	306
Knowing that you have the ideal qualifications.....	307
Taking the long-term view	308
Never giving up	310
Getting a Promotion or Rise.....	311
Knowing your value	311
Thriving on responsibility	313
Being ready to expand	314
Imagining you've already achieved what you desire	315
Overcoming obstacles and objections.....	317

Chapter 17: Becoming More Creative. 319

Coming Up with New Ideas.....	320
Seeing yourself as a source of creativity	320
Mixing and merging your ideas	321
Following random thoughts	323
Going on hunting expeditions through your mind.....	324
Riding the idea train	325
Thinking on Your Feet.....	326
Turning an idea on its head.....	326
Playing inverse snap.....	327
Getting Really Creative	328
Imagining colour blindness (or the opposite)	329
Reshaping 'the box'	330
Using synonym strings	330
Surfing through your mind	331
Holding that thought	332
Overcoming Creative Blocks.....	333
Climbing the mental mountain to see over the other side.....	334
Flying over your mindscape like a bird.....	335
Being a fly on the wall in an idea factory	336

Part V: The Part of Tens 339**Chapter 18: Ten Instant Visualizations
to Promote Your Wellbeing 341**

Remembering to Laugh and Smile.....	341
Increasing Your Love of Life	342
Dismissing Your Negative Thoughts.....	342
Encouraging Positive Thoughts.....	342
Being Thankful.....	343
Having Purpose in Your Life	343
Feeling Needed.....	343
Being at One with the Universe	344
Striving to Improve Yourself	344
Saying 'Yes, I Can'	344

Chapter 19: Ten Great Settings for Creative Visualization 347

Finding Somewhere Quiet and Comfortable	347
Listening to the Radio or an Audio Player	348
Doing the Housework.....	348
Travelling from A to B.....	349
On Holiday or a Day Trip.....	349
Participating in Meetings or Talking on the Phone.....	349
Attending an Event	349
Taking a Walk.....	350
Lying in Bed.....	350
Visualizing Anywhere.....	350

**Chapter 20: Ten Places to Discover More
about Creative Visualization 351**

Creative Visualization by Shakti Gawain	351
The Art of True Healing by Israel Regardie.....	352
The Mental Edge by Kenneth Baum	352
Think and Grow Rich by Napoleon Hill	352
Creative Visualization Blog	352
Guided Meditation and Visualization YouTube Video.....	353
Making Creative Visualization Part of Your Life YouTube Video.....	353
I Create Everything, Visualize Self Healing YouTube Video.....	353
Empowering Personal Development Website.....	354
Success Consciousness Website	354

Chapter 21: Ten Goals that Creative Visualization Can Help You Achieve	355
Alleviating Anxiety.....	355
Becoming Healthier	356
Enhancing Your Creativity	356
Strengthening Your Self-belief	356
Building Confidence	356
Achieving Goals	357
Providing Focus	357
Improving Your Body Language	357
Increasing Your Energy.....	357
Finding Fulfilment	358

<i>Index</i>	359
---------------------------	------------

Introduction

People have known that creative visualization works for thousands of years, but only recently have they named the practice and put it through studies to prove its efficacy. *Creative visualization* is based on the simple observation that when you imagine something, such as a goal in life you wish to attain, you're then able to bring that desire to fruition. In fact, often only by first visualizing something can you develop the idea or ignite the creative spurt that goes off in your brain like a light bulb.

But creative visualization isn't just useful for being creative; it's also a powerful personal development tool you can use to modify traits that are making you unhappy, increase your levels of energy and stamina, become more confident, and enjoy life more fully.

Almost without knowing it, we all use visualization on a daily basis when day-dreaming, or thinking about people, places, and things. Visualizing is something we do naturally, which creative visualization simply harnesses into a more structured form.

Furthermore, creative visualization can help you to achieve goals in life that you've otherwise found hard to achieve. Using powerful visualizations you can clearly focus on your aims, set the right goals, and imagine attaining them. By doing so you bring forth the desire and commitment to overcome obstacles and stick with your ambitions until you achieve them.

This book also shows you how to use creative visualization to overcome anxiety and phobias, increase your mental and physical wellbeing, improve your sleeping patterns, revise for exams more efficiently, overcome procrastination, and much, much more.

With such a range of benefits resulting from bringing creative visualization into your life, reading this book and trying the exercises can open up a whole new way of thinking and living, and can help you make the changes you want in your life.

About This Book

Unlike other personal improvement systems you may have tried, I believe that creative visualization is the most natural and easy means of achieving the changes in your life that you desire. After you get the hang of creative visualization, the techniques are so obvious that you may wonder why you never used them before. And you also begin to see results very quickly, which in turn spurs you on to keep going and use creative visualization even more in your life.

And making creative visualization part of your life is so easy! After you've practised visualizing a few times, you barely notice that you're visualizing because the techniques become entirely embedded in your regular routine and merge into your way of life. More than that, though, because you can make the visualizations as beautiful as you like, they're a joy to use and you enhance your life simply by practising them.

This book's main aim is to get you started on the road to bringing creative visualization into your life. The practice has worked wonders for me and thousands of other people, and I know that once you get these techniques under your belt, your enjoyment of life and sense of fulfilment is going to be greater than ever.

Please note, however, that wherever I mention the ability of creative visualization to help with your personal health – for example, by assisting you to become more relaxed and lower your blood pressure – I'm not suggesting that you ignore medical advice in preference to these techniques. Far from it, in fact. Modern medicine has a tremendous ability to help with all manner of illnesses and ailments, so always consult a doctor or licensed practitioner when you first notice any health problem. Always think of creative visualization as an enhancement that helps increase the effectiveness of everything you undertake – including professional medical treatment – and not a replacement for it.

Conventions Used in This Book

To help maximise the clarity of information in this book I adopt a few conventions:

- ✓ *Italics* are used for emphasis and to highlight new words or define terms.
- ✓ **Boldface** is used to indicate the key concept in a list.
- ✓ A `monofont` is used for web and email addresses.

Also, when I refer to the psychological concept of the *unconscious mind*, if you prefer you can read this as the better-known term *subconscious mind*. Either term refers to a sort of consciousness bubbling underneath your main consciousness and which remains alert and active at all times. You may also choose to think of this mind as the soul.

Within each chapter you find a set of mental flash cards, which you're more than welcome to replace with your own, and I encourage you to do so. The best visualizations are the ones that you create for yourself because you may find them easier to remember and may work better for you.

What You're Not to Read

To make this book as interesting as possible, I include anecdotes and simple mental flash card visualizations throughout. You can choose to ignore these sections if you prefer because they serve merely to augment the main text of the book.

Foolish Assumptions

In writing this book, I make the following assumptions about you; I hope they aren't too presumptuous:

- ✓ You're a human being, the same as me and everyone else on Earth.
- ✓ You have aspects of your life that you want to change.
- ✓ You may have tried other personal improvement systems, perhaps with less than satisfactory results.
- ✓ You're ready to move on to a new level in your life.
- ✓ You want to be a happier, more confident, and more fulfilled person.

How This Book Is Organised

This book is divided into five parts, which include 21 chapters. The table of contents lists all the headings, allowing you to find the bits that interest you easily and quickly. Following is an overview of the major sections.

Part I: Introducing Creative Visualization

In this part of the book, I introduce creative visualization, explain how and why it works, and detail some of the things it can help you to attain or achieve. I also describe how you can prepare yourself so the visualizations provided in later sections have the maximum benefit.

Part II: Discovering How to Visualize

This part of the book covers the main types of visualizations, including unguided, guided, audio, visual, and written visualizations, as well as the power and purpose of positive affirmations. It also shows you how to start making changes in your life to reach your desired goals and how to choose the best times and locations to practise your visualizations.

Part III: Visualization Exercises for a Happier, Healthier Life

In this part, I get down to the nitty-gritty and provide numerous exercises you can practise to improve your outlook on life, achieve success, and feel and express a wider range of emotions. I explain how to limit the effects of stress, anxiety, and negative emotions, how to increase your levels of energy and stamina, how to quit unwanted bad habits, and how to rid yourself of fears and phobias. I also provide many exercises to help improve your relationships with others.

Part IV: Using Creative Visualization to Achieve Success

This part of the book concentrates on helping you to set and achieve goals, from improving the way you present yourself to others, managing public speaking, being a good leader, and motivating people, to improving your physical prowess in sport and enhancing your physique. I also deal with improving your results in education, getting a good job, and attaining promotions and pay rises. And I reveal several exercises you can practise to enhance your creativity.

Part V: The Part of Tens

This part of the book provides four chapters containing a selection of simple visualizations you can use to bring about positive changes; tips on top places to visualize; books, blogs, websites, and videos you can use to find out more about the subject; and ten of the best benefits of using creative visualization.

Icons Used in This Book

This book contains icons to indicate particularly useful pieces of information:

Under this icon, I provide practical advice for using.

This icon indicates a visualization exercise you can try for yourself.

Note these sections of text, because they contain ideas that are worth remembering.

This icon highlights some pitfalls and errors that you want to avoid so that your change programme proceeds as smoothly as possible.

I hope that the real-life stories I include under this icon prove useful and inspiring.

I often include specific examples to help illustrate visualizations or techniques; tailor them as necessary to help yourself attain your personal goals.

Where to Go From Here

If you want to discover everything I know about creative visualization, by all means read this book conventionally from start to finish. But, as with all *For Dummies* books, the chapters are also self-contained so you can dive straight in wherever you like (although if you're new to visualization, Part I provides an invaluable grounding in the subject).

So, if you just can't wait or you're already comfortable with the basics of creative visualization, go straight to the relevant chapter. For instance, if stopping smoking is your concern, leap to Chapter 10, and if you're keen to work on your shyness, Chapter 12 is the one for you.

Simply use the table of contents or the index to find the right chapter or section, and start solving your problems and improving your life.

After you've read this book, I believe that you're going to realise better than ever that the world is truly your oyster and that you can achieve your goals when you put your mind to it.

So please continue to practise the creative visualization techniques because they can help you through all parts of your life. And show others how to use the techniques too, so they can also benefit from the remarkable results creative visualization brings. Now go out and enjoy life to the full!

Part I

Introducing Creative Visualization

The 5th Wave

By Rich Tennant

In this part . . .

You'll learn all about what creative visualization is and how powerful a tool it is for changing many aspects of your life. You'll see how the mind and body are closely connected so that simply through visualizing you can develop your personality and emotions, as well as your body. You'll also learn how creative visualization can help you to accomplish your goals in life, and even help rid yourself of bad habits and phobias.