THE EMPOWERED EMPOWERER

12/23/04

“52 and feeling young”

Since very, very busy the last 4 months, one would’ve expected a lot more stress, but, instead, there appeared to be a lot less, especially of the negative variety.

Factor 1- Supportive friend - Good male friend, calls, buddy, positive (got her to be positive), supportive, share metaphysical conversations, gave candid feedback to he on negative stuff she did, she feels valuable, interests shared

 See possibility - If he can be connected with universal self and living the good life, she could.

Factor 2 – Supportive, accepting groups

 Uplifting – we always come back to what know (Catholic) and go where people accept us

 Go to parties where know some people, people coming over

 Takes breaks together with an interesting person with different perspective

 At other school, don’t feel good, people blow up affecting her as a sensitive person

Factor 3 – Meeting new people, getting out, positive, activities – she feels welcomed, so feels good about herself.

Factor 4 – Validation from others, positive feedback, somebody said attractive (she is being attractive and positive), invited

Factor 5 – Positivity loop, being more positive, get positive back, magnet for positive things

Factor 6 – Positive momentum and snowballing

Factor 7 – Having allies (friend at other school, William, etc.)

Factor 8 – Stood for being positive, not standing for any negative

Factor 9 - Not focus on or get stuck in problem or negative: Able to ignore bad president of group who makes comments behind her back.

Factor 10 – Stood for what believed in, not be manipulated to get approval

 No one pushes me around, whereas people used to be able to manipulate me

Factor 11 – Stood for my needs, created correct environment - Found a place to workout that was inspiring and suitable

 (“she’s fussy and particular”)

Factor 12 - Being self-determinant

Got pissed off time when class laughed, wrote things down, compassion for self?

Factor 13 – Knowing and accepting who I am, this is who I am, can now be that if with “stronger” people

 Myers Briggs, color of personality (accepted being different), know what an introvert is and it’s ok, helped me know that it is ok to process internally and then come out with it and not expect to just express it while still formulating it.

 Knowing who I am and accepting who I am. Confirmed again who I was! More profound who I am and not to feel bad when stuff happens. Content with who I am and where I am. Realized I waas different and could use difference for a positive reason. No longer feel the negative of what I’m not and feel the positive of what I am because I’m diff.

Factor 14: Compassion for self and others, expressed

Factor 15 – I’m now stronger

Factor 16 - Physical – still fit workouts in, as much as had time for

Factor 17 – Reached out, conversed, received suggestions. When felt bad about knee and felt couldn’t teach P.E. anymore, called people and shared, got some suggestions

Thinks about choices now – people, going to gym, values vs $ choice (brother workaholic), still feel need to have more choices

Factor 18 – Experiencing successes –

 Successful completion of project

 Sees abilities: Ability to pull a lot of elements together, like when I write and pulled

 all tangents together, integrated it all and made it all meaningful and applicable

 (relatable) to everyone.

 Sees traits: Showed her compassionate side in having it so people could understand

 what multi-cultural people were going through.

 Spoke at L’s mother’s funeral – compassion, pull things from everywhere and made

 into metaphors; ability to do well at speaking

 A’s in class

Factor 19: “Faith, hope” – let go and let God, and right thing will happen

Factor 20: See possibility - If he can be connected with universal self and living the good life, she could.
Possibility of discovering something else for her (know that she is not the teacher profile)

- despite “having no clue how to get $ out of who I am”

Factor 21: Being lovable and affable - K’s current experience of her: High spirited, positive, supportive, open, vibrant, attractive
JULY, 2004

Devastated by loss.

“Stupid”

No hope

Very critical of self

Very critical of others

Focused on the negative and wouldn’t accept positives

External circumstances determined her and how she felt

Not feeling very likable.

Pull up contrast statements from summer.

� 6 months ago, the empowerer was personally disempowered and disempowering to herself and others.

1 C:\Documents and Settings\All Users\Documents\SelfDevelop\LifeMgmtL\Examples\EmpoweredEmpowerer.doc

