COMMITMENT

A commitment is a particular type of declaration by which you move yourself forth in the world. It is a move that announces to the world what it is you intend to accomplish. What a commitment looks like is that you alter yourself and your actions to match what is required to get the intended result that you are after. Read more
Commitment is the means by which you measure your intention and focus your will.

Action begins when you make the declaration, “I am committed to….”

What you are committed to reveals what you have produced or have failed to produce.

A COMMITMENT IS A DECLARATION THAT YOU SPEAK INTO EXISTENCE THAT ALTERS BEHAVIOR AND PRODUCES CERTAIN RESULTS IN LIFE.

Why you don’t have what you say you want is normally due to your attachment to looking good, being right and playing it safe.

A commitment is not a product of the mind (obviously). A real commitment is a powerful declaration that functions to alter behavior.

You can be committed to things that both empower and disempower you.

We are living in a new world and in this new world, performance is what matters.

Performance = is the capacity to generate results.

Commitment = is demonstrated in “doing what’s required” to get the results you are after.

1

Many people fail to see the DISTINCTION between doing everything you know to get the desired result you are after and “doing what’s required.”

Failing to make a commitment will dissipate your energies rather than focusing them.

True commitment is nothing less than 100%.

Commitment isn’t about how much time you spend doing things – it’s a line you cross with yourself.

The question to consider is not “Am I committed?” It is “What am I committed to?” There is no such thing as a life without commitment. You are already living a host of commitments, whether or not you are aware of it.

Commitment begins with the linguistic move of declaration, but it doesn’t stop there. It must also live in the realm of action.

Commitment means doing whatever it takes, not just what you know how to do, but whatever it takes.

Commitment occurs the moment you close all of your back doors and devote your entire being to whatever it is that you have committed to.

If you are 90% committed, then the remaining 10% serves as a breeding ground for excuses and for non-performance.

There is an all-or-nothing nature of commitment.

What matters is that you drive yourself to be aware of where in your life you have just been going through the motions and confronting if you are really committed to doing something about the items in those areas of your life. Also you must define the “necessary required actions” to be engaged and the timelines for completion.

2

TAKE INVENTORY:

1) Where have you been going through the motions? (List them out.)

2) Are you really committed to each and every item on the list? Yes/No.

3) If you are not committed to an item clean it up. If yes go to #4.

4) Necessary required actions for each item.

5) Timeline for completion for each item.

WHAT NEW COMMITMENTS DO YOU NEED TO MAKE TO GET THE FUTURE YOU CHOOSE?

WHAT RESULTS WILL YOU PRODUCE AS A MEASURE OF YOUR COMMITMENT?

IT’S NOT TIME MANAGEMENT. IT’S COMMITMENT MANAGEMENT.

WHEN WE AREN’T CLEAR ON WHAT WE ARE COMMITTED TO, WE TEND TO GET OVER INVOLVED, AND THIS IS WHAT PRODUCES WHAT WE CALL THE MESS OF NOT HAVING ENOUGH TIME.

KEY DISTINCTION: INVOLVEMENT AND COMMITMENT ARE NOT THE SAME THING.

A LACK OF CLEAR COMMITMENTS OPENS THE DOOR TO THE TENDENCY TO SAY YES TO TOO MUCH AND NO TO NOT ENOUGH.

BE VERY CLEAR ON YOUR COMMITMENTS AND RANK THEM.

A HUMAN CAN CARRY AN AVERAGE OF 5 TO 7 AUTHENTIC COMMITMENTS. THIS IS WHY YOU NEED TO MAKE DISTINCTIONS BETWEEN YOUR ACTUAL COMMITMENTS AND WHAT YOU ARE INVOLVED WITH.

3

 UNCLEAR COMMITMENT VS. CLEAR COMMITMENT:

When I am unclear about my commitment, I procrastinate.

When I am clear about my commitment, I act.

When I am unclear about my commitment, I talk about my job.

When I am clear about my commitment, I do my job.

When I am unclear about my commitment, I maintain my image.

When I am clear about my commitment, I maintain my integrity.

When I am unclear about my commitment, I play it safe.

When I am clear about my commitment, I empower others.

When I am unclear about my commitment, I am dull and confused.

When I am clear about my commitment, I am intentional and direct.

A COMMITMENT IS THAT WHICH IS SPOKEN INTO EXISTENCE THAT ALTERS BEHAVIOR.

TO SHAPE YOURSELF AND YOUR WORLD YOUR COMMITMENTS MUST BE ABSOLUTE.

THAT WHICH ALTERS OR MAINTAINS BEHAVIOR.

YOU MUST BE COMMITTED TO YOUR COMITMENTS FOR THEM TO BE CONSIDERED REAL COMMITMENTS.

COMMITMENT = THAT WHICH YOU KNOW YOU WILL DO OR NOT DO REGARDLESS OF WHAT HAPPENS OR DOESN’T HAPPEN.

