[image: image1.jpg]

MOTIVATION AND ENERGY ON DEMAND

Chalene Johnson:
The Chalene Show is brought to you by the Courageous Confidence Club. Confidence is the strength that can be built and strengthened just like any muscle, you just have to do the right exercises. Your success, your likability, your influence are all determined by your confidence. It’s the number one factor in determining your professional success, your happiness in relationships and your ability to raise self-sufficient children, to feel more confident on social settings. This is my life coaching program and its changing lives. This program is changing lives, I hope you’ll check it out, please visit our website at courageousconfidenceclub.com.
Male Speaker:
Welcome to the Chalene Show, Chalene has helped thousands with her books, seminars and online academies. She’s the author of the New York Time’s best-selling book, ‘Push’ and a mother of two.

Chalene:
Motivation, that’s what today is all about my friends and maybe you are already feeling pretty motivated. This s going to be a pretty awesome day and you’re excited that I’m doing this episode specifically to give you more motivation because who couldn’t use a little extra motivation.
But maybe you woke up today and you’re thinking to yourself, “this is perfect because i feel so blah. I just don’t feel like doing anything. I’m not feeling it. I’m lacking motivation. I’m lacking energy. I just want to lay in bed. I know what I’m supposed to do, I just don’t feel like doing any of it”

Guess what, we all have days like that but today, you have a solution. I’ve created this program so you can listen to it today or you can listen to it on repeat, you can listen to it whenever you need it. I created this to be your audio coaching program to get you moving. To inspire you to take action, you can listen to this to boost your energy so that you can crush it. This audio will work for you whether you feel energy today or you feel like you’ve none. This is going to work for you and its totally cool if from time to time you wake up; “I mean I’m human” All of us wake up from time to time and just feel like taking a chill day.
I don’t want you to feel like every day do you wake up, you’re supposed to be like, “let’s take on the world, what great things am I going to do today?” But 80% of the time, you should feel that way and there’s no reason why shouldn’t feel that way and if you can get higher than 80%, fantastic. But no one feels that way a hundred percent of the time, including myself. And it’s okay to take a chill day, but know that you’re doing it to recharge yourself.
If you’re taking a chill day because you feel depressed, unmotivated because you feel sorry for yourself and that turns into a couple of days and then a couple of weeks, and then a couple of months and then a couple of years and it starts trickling into your relationships. You’re not motivated to foster your relationships. You’ve lost your energy to exercise. You don’t care about your bills. You’ve lost sight of your goals. You don’t have any goals. You wake up each day and you’re like, “I really don’t even know what I’m working towards” that’s a problem. And it ends today.
Lack of motivation, lack of enthusiasm, lack of energy can show up everywhere, I mean, it can affect us at home, at work, in relationships, our fitness, our health, our nutrition, our goals, everything. And it often creates this feeling of indifference. We’re not sure why we are unhappy and we’re not sure what it is we’re just satisfied with, we just are. That can all be changed, today. Yup.

You just have to make a decision to change it. Listen. I’m going to get real with you today; you’ve got to stop wallowing in it. You’ve got to stop focusing on it, guess what? Burn out is normal, it happens, it’s a natural but that pity party, focusing on your lack of energy, focusing on your lack of motivation, focusing on all the mistakes you’ve made, the things that didn’t turn out, that people who don’t have your back, focusing on all the negative, that has got to end today, right now. Knock it off. It’s not cute, it’s not funny, it’s not helping, it’s not attractive, it’s not getting you anywhere.

Okay, if you haven’t figured it out by now, today it’s going to get real up in here. It’s going to get real and it’s going to get hot and it’s going to get honest and I have to get up in your dish a little bit. You need someone to set you straight, I need someone to set me straight.
Every once in a while, we all need someone to tell us like it is and that’s what this episode is. So if that makes you totally uncomfortable and you already feel growing up in a fetal position and covering your ears and rocking back and forth, you probably should turn this off. If you can’t handle that today then shut me down. But if you’re ready for it, if you’re tough enough, if you want it bad enough, this is your time baby.
Right now, we’re going to do this together because nobody believes in you the way I believe in you. Maybe no one even knows you feel this way and you just need that little voice to be turned down and I’m going to turn up the volume right now on your motivation.
It’s time to move, we all face obstacles. I guarantee that there are countless people listening to this right now who have it way, way, way, way worse than you and they are kicking ass. So get over it. It could be much worse for you. So stop focusing on that, stop focusing on your obstacles, what we do from this point forward is focus on your goal.
What do you want to get done, not in six months, not in a year, what do you want to get done today? What matters today? Motivation is all about those first couple of steps.
It’s not about planning your year, or the next six months, or looking back on the last six months. It’s about the next five minutes, the next hour, the next 24 hours, that’s what motivation is about. It’s about moving, stepping forward, momentum. So what matters today? What do you need to get done?

Okay, now, now that you’ve thought about what you need to get done today, scale that back, scale it down, edit the list and let me ask you this, what one thing do you have to get done today. And don’t tell me something that’s ginormous. Give me one little step that if you’d listed this one little step today, that would be progress. That’s it. Just focus on one thing, one tiny little step that you know you’re going to get done today and I already want you to feel a sense of possibility. This is going to happen; I’m going to do this. I want you to feel that energy, I want you to sit up straight, pull your shoulders back, now draw your shoulders down away from your ears, pull your abs in, open your eyes really wide.
Okay, shoulders are down but now try to relax them. Okay if you can, try to put your feet flat unless of course you’re driving. You’ve got to have one foot on the gas pedal, that’s fine. But try to make the other foot flat and I want you to sit with that really good posture.

Now, I want you to allow your heart to race and actually feel the blood pulsing though your veins. Try to quicken that pace. And now I want you to imagine that I’ve just told you, you’ve got to stop everything you’re doing right now. Drop everything and I’m going to have you raise someone. I’ll put you on starting blocks, I’m going to shoot the gun and you’re going to race for your life. Now, this person will be the same age, the same size, the same gender, everything. But you need to win this race; your life depends upon it. The life of the people who you love depends upon you winning this race.
You feel your adrenaline kicking in? Okay now I want you to picture that you’re in your car and you look in your rear view mirror and you can see the police. The police are about to pull you over right? And the sirens are going and you have no idea why they are about to pull you over but I want you to picture that scene.
Now I want you to think about any scenario where you would feel that same fight or flight response that heightened awareness where you feel a little bit of fear, a little bit of the unknown but you’re really at a heightened state of awareness. Maybe even your cheeks have become a little flushed but you can really feel your heart racing. There’s almost a nervousness but its energy, guess what that is? That’s adrenaline my friends. And adrenaline is the drug you need for motivation. Adrenaline creates creativity, it makes us take physical action and often times, it makes us take mental action.

Okay, now I’m excited to do this, now I can feel those creative juices flowing, now I’m no longer focusing on my obstacles, I’m thinking about where it is I want to go. That’s what you feel when you’re fully engaged. This is the perfect state to be in because that state generates more energy. And motivation requires energy.
Let me be clear, nothing activates motivation like physical activity. If you want to improve your life, if you want to get things done, you need to learn to call up that motivation and that enthusiasm on demand when you need it.
And nothing is more effective at pulling up that feeling than getting your heart rate up and hello, you know what I’m going to tell you, exercise does that for you. But that visualization that I just walked you through, that can create that same physical response in your body that we’re looking for when you’re in a situation and you need motivation, you need physical energy but you can’t go out for a run. You’re at your desk and you’re about to fall asleep or the kids are home and you’re taking care of small children and you’re just having one of those days where I can’t exercise right now. I have five small human beings at my feet and I just can’t right now but I still need motivation.
You can drop on that exercise and we just went through any time you need it. But hear me loud and clear; exercise does that more effectively than anything else you can do. I mean really, put aside the weight loss, put aside your pursuit of having a six-pack. Put aside the fact that you’d like to wear a smaller pair of jeans. Exercise, even if it doesn’t give you all of those things which it probably will. But even if it didn’t, wouldn’t you still want to take a drug that gave you more confidence, more productivity, made you focused and alert and happy and patient and rational and balanced and motivated?

If there was a drug on the market that delivered all of those things and one of the possible side effects could be that you looked really fantastic and you live longer and you could wear a smaller pair of jeans and you had strong abdominals? If there was a drug that did all that, wouldn’t you pay whatever it cost to take that drug? The answer is yes. Well so then, why aren’t you taking that drug every day, every day?
I’m not saying you have to run a marathon, I’m not saying you have to jump up and down, I’m not saying you have to do the most intense, grueling crawl out the door, sweating-all-over the place work out. I’m just saying, you all, every day you need to get your heart rate up. I mean what more do I need to tell you about exercise. We need to exercise if you want motivation to do anything. To get your finances in order, to reconnect with your spouse, to be a better parent, to make that phone call that you don’t want to make, to sit down and pay your bills, to finally write that blog post. If you need motivation to do anything, you should exercise, #duh, #duh, #duh.

I just feel like sometimes I’m being a dead horse here but yet I still meet these people, and I hope it’s not you who love to give me all of the reasons why they can’t exercise. Well, I’ve got this elbow thing. I’m thinking about getting knee surgery, I haven’t been able to exercise since I did such and such to my knee, are you kidding me? True story, I’ve met people with no legs who still find a way to exercise, suck it up buttercup. Enough with your excuses.
Exercise means getting your heart rate up, be creative about it, knock of the excuses. It’s just not working, nobody is buying it. Even though people will be polite and nod their head and go, “oh yeah, oh yes I imagine that must be very difficult, oh I cannot imagine” there is still something you could and should be doing. You can do, and you’re going to.
I know you’re going to come up with it. Why? Because it so works. It’s a drug that changes your life. It’s free, it makes you live longer, it makes you a better person, it makes all these good things happen so why do you keep putting it off? You deserve good. You deserve greatness, you deserve motivation and energy and all of the things that come with it.

So instead of setting goals for yourself that are just unattainable, just do something for five minutes that get your heart rate up and watch what happens to your energy and your confidence level.
Exercise wards of laziness and procrastination. Physical exercise erases self-pity, it just does. That feeling of indifference just passively going through your day, all those things cause unhappiness. They cause a feeling of weakness inside of us, a lack of satisfaction, we start to feel we don’t have enthusiasm for anything, unmotivated and then that affects our joy and our strength and that becomes a downward cycle but we’re not going there anymore, now we get it.
You’ve got to get motivated, you’ve got to act, you’ve got to move, and if it’s not just moving physically, you’ve got to move mentally. You’ve got to start finding solutions, putting pen to paper because success is yours to achieve, it’s no one else’s responsibility, it’s yours. And you can do this, you’re not tired, you feel like a million bucks, it’s time for you to take action. Take revenge.
Nothing is sweeter than action. Rather than seeking physical revenge or cruelty or stooping to their level, the best revenge is success. The best revenge is for you to be resilient.
If one of the reasons why you lack motivation today is because somebody else bummed you out, did you wrong? Then the best thing you can do is bounce back from that. Why are you allowing them to continue to rob you uh, uh. No more, you can do anything. You were meant for greatness. In fact, that happened to you because God has a bigger plan in store for you, bigger than you could ever possibly ever imagine. It’s yours for the taking. So pull your shoulders back, sit up straight. Open your eyes wide, feel your heart racing.
Today is your day to take action, you’re going to do this. Nobody wants it more than you. Nobody deserves it more than you. You’ve got everything you need. You’ve got everything you need. If you’ve got a phone or access to the internet, you have access to the knowledge, the people, the resources and everything else you need to make it, whatever it is, happen. And people adore you; you have so many people who are on your side, people who you haven’t even met yet, people whose lives you are going to change. But it doesn’t happen when we’re feeling sorry for ourselves, when we wallow in that lack of energy and we tell ourselves these negative things.
Right now you are going to start telling yourself the opposite. I feel fantastic, I’m so much closer than I realize, I can see it, I know what I’m going to do. I’m making progress. I’m a good person. Good things are going to happen to me. I have God’s favor. I know that I can do this. I can do anything I’m unbeatable. I’m unstoppable. I’m on fire. I can do anything I set my mind too. I’m going to change lives. Today is my day and tomorrow will even be better than that. I’m just going to take little, tiny, incremental steps.
Every day I’m going to make progress, I don’t need to run, I don’t need to sprint, I just need to put my head down and shuffle forward. If I continue to shuffle forward as long as I keep moving, I’m making progress and as long as I’m making progress I feel alive, I feel empowered I’m growing, I’m becoming better I’m working towards my goals. I’m resilient, I’m destined for greatness. I can do anything. Today is my creative day. Not only will I knock off my list, that one thing that really matters today but I’m going to get really excited about the next day and all the possibilities in front of me. I’m so grateful for the people, and all the amazing things I have in my life right now.

I’m so blessed and yes, I’ve been challenged but that challenge has made me stronger. I am not afraid to fail because failure is not an option. No matter what I do it’s just an experiment. I will learn how to do things better the next time and you don’t need it to be easy because it makes you better. The tougher it is, the better you’ll be. You will do what people never assumed you could do. You can accomplish anything you set your mind to. You’re done messing around, it’s on. You will accomplish what you set out to do. Nothing is impossible, absolutely nothing. And every day you will be better and better and better because you won’t stop. You are not tired, you will just keep moving forward. And as long as you’re moving forward, you’re making progress. You will never give up. Never.
You might slow down but you will never stop and that little voice that likes to interject some doubt every once in a while, that little voice is a liar. You know what you are capable of. And now you are going to take action on it and everything that’s happened to you, every bad experience, every good experience, every person whose come into your life, every tough time that you’ve gotten through, that has all been to prepare you for today.
You’re amazing life goes into overdrive today. And you’ve let go of perfection. Even if you don’t do it perfectly, at least you’ve done it. You know you’ve taken action and that’s what gives you energy, and that’s what gives you motivation. You’re not worried about perfection because you know it doesn’t exist. It’s like a unicorn and you’ll have no regrets because at least you’ve tried. The only regret you could ever have is not taking action. But you are going to take action and it might not turn out perfectly and that’s okay. That’s just an experiment. It’s a lesson; it’s an experience to help you get closer the next time. You can see it, you can picture it. You can visualize it which means you can make it happen, and every day you’re making progress.
Just baby steps, moving forward, moving forward towards your plan and if you can visualize it, if you can see it, if you can dream it, then you can put a plan on paper and then each day, just a couple of steps, barely shuffling your feet moving in that progress fills you with pride. You don't have to do this on anybody else’s timeframe. It's yours and you're running your own race. You're not looking around on how quickly someone else treated are, how much progress someone else's maybe because they don't live in your life. They don't have your circumstances, they don't know your story and it's none of their business.
You're doing this for you and that’s really all matters. You are blessed beyond comprehension. There's so many amazing people, so many amazing things, so many blessings to be grateful for each and every day and you honor them by taking action, by recognizing each morning when you wake up how many blessings you haven’t focusing on, all that is good. The abundance of great things happen to you, for you every single day. It overwhelms you how much good is in your life. All the amazing breaks, all the incredible people, the opportunities, all the good luck, all the good fortune.
Everything that's good in your life, it overwhelms you that there's such of abundance of it and you know what I love about you? I love that you are so flippin’ determined to do this. You are motivated; you are on fire. I mean the dedication you have right now, the change in the way you think, the habits that you have, the people that you surround yourself with that is making things happened. The stars in the universe are aligning in your favor. Why? Because you're taking action. You're doing something about it. How do I know? Because you're listening. That is to know to self is more than 98% of the people that you're going to come across today.
You have strengths today and your strength comes from knowing you have the ability to do anything, anything that your mind desires, that you can picture, that you can plan, that you can visualize. If you can visualize it, all you have to do is create a plan and it's yours. Find strength in that. Just know that and your worry? That's just a waste of time. It's a waste of your energy. There's nothing to worry about. You got this.
You've all this energy, intelligence, creativity, imagination, likability, you would ever need. You have everything you need right now. Your focus is where you want to go. You can picture; you can imagine it. Nothing can stop you. You will allow nothing that's negative to enter into your mental focus. Just push it out.
All you can see is your destination. All you see is the positive result, the end result. You've let go of those thoughts that made you feel self-doubt or weakness. You are so much stronger than what other people might credit for. No matter how you feel every day, you wake up, you get dressed, you smile, you count your blessings, you show up and you never give up. You inspire other people. They can feel your passion, they can feel your strength, they can feel your inner confidence and you remind yourself why it is you want to do this, why are you motivated, why this is so important to you and that's would give you energy every single day.
Other people are just busy. They look busy but you know the difference, you are productive, you're aspire the greatness, that positive energy, those positive thoughts that you have, they're attracting other people to you and the more you focus on them, the more those people come into your life. Each day you start with a grateful heart, counting your blessings and refusing to give up on yourself, your dreams.
It's the little things that matter. You pray for the prosperity of others because you know there's enough to go around; there's no timeframe for this. You know it's going to happen and you care enough about other people to be happy for them when good things happen because you know yours is coming too because you keep moving, you've got the energy, the focus, the passion, the heart, the purpose behind it and when you do that, it attracts other positive successful people into your life.
Today, you trust the process. It's not an overnight thing. It's not just one step. It's lots of little tiny baby steps day after day after day. Not on else's timeframe—on yours. You’re calm and confident and happy and peaceful. You're not doing this for someone else. You're doing this for yourself and it's a waste of energy to worry about how anyone else wants you to do it.
Motivation is not something that we just feel each day, something we have to create. It's just like your next meal. It's not going to magically show up. You've got to create it. You've got to make that happen. If you don't go after what you want, you'll never have it. If you don't do the things you need to do to generate energy, then you eventually run out. The best of beauty of this, you complete control. You have the ability to go get that energy to find the motivation, to create the motivation to make this happen, to wake up every day with solid determination, to go to bed each night with satisfaction and excitement, excitement for the next morning.
Stay on this pack. Keep moving. Yes, it does take your dedication and your will power and some sacrifice and there are going to be days where you're tempted to lose motivation but not today.
Today, you are filled with energy and excitement and creativity and motivation and your heart is racing and you know you only live once, you know you'll never get this day back. So when you find yourself doubting, doubting if you can do it, doubting if you've got the energy, doubting if you're enough, I need you to quiet that voice and just remember how far you've come. Remember everything that you've gotten through: all of the battles, all of the hardships, all of that fears that you've overcome and give yourself credit.
Allow that power to continue to build. It's important to you and that's why you feel energized and that's why you feel this motivation and that's why you'll learn to get really good at pulling up this motivation, this energy, dialing it up when you need it. Again, it's fine to have a day when you actually are using that day to chill because you know it's going to give you more energy the next day. You're using it to recharge but on the days when you need the motivation, you need the drive, you want it, you desire it, now you have everything you need to pull it up yourself on demand and that's pretty cool.
No more excuses, this is your year, you can and you will do everything you set your mind to. Mark my words.

This episode of the Chalene Show was brought to you by The Courageous Confidence Club. If your part of the club and you're changing your life, you’ve got new friends and the support of some incredibly positive loving people; we want to hear about your experience. Go to chalenejohnson.com/podcast and leave me a message. Until we get a chance to spend some time together again, I want to take a moment to share with you some of these really cool messages.

Message 1:
I'm done settling for mediocre. I'm done limiting myself. I'm done holding myself back based on beliefs that no longer served me and from what I’ve heard about you and your program, you can help me bridge the gap of who I am now to the fabulously , successful happy, excited, on fire, enjoy-life person that I'm capable of becoming.

Message 2:
Hi Chalene. I'm Alejandra. I’m an actress and I live in Chicago but I’m from [inaudible 0:28:26]. I want to thank you so much for being so inspiring even though I've never actually seen you in person. I think that you're wonderful. You're voice caress. I was very depressed when I work in Chicago to LA and I started listening to your podcast, I changed. My life changed. I want to thank you so much for being such an inspiring person and you have a wonderful day and you are the bomb dot com.
Chalene:
If you want to leave me your own message about this episode or about your experience in the Courageous Confidence Club, you can do that by going to chalenejohnson.com/podcast. That's right. It's the same place where you can leave a voicemail message and get all of the show notes from this episode.
[END OF RECORDING]
