

100 Ways to rise above

The rungs on a ladder present a perfect visual for negativity – each rung looks like a minus sign – stepping up the ladder enables you to rise above.

Negativity is an opportunity for higher, greater thinking, exploring a bigger, better, wider, different angle, a new method or way. Negativity helps highlight a need to improve, invent and create – to overcome problems by finding solutions. Problem focus locks the problem in place – solution focus unlocks potential answers.

Whenever negativity arises, you can ask yourself “How can I rise above this?” Every failure is a new beginning – a chance to progress, to move forward and upward. Most negativity is a temporary setback, which halts positive progress whether negativity is thought based or action based. Most negativity is temporary.

When negativity arises a great processing method is to simply write it down or mind map it; capture the essence of the “problem”. Asking yourself questions such as “How can I move to another level?”, “How can I rise above this?”, “How can I raise my game?” helps you explore new steps and stages; new ways of seeing. Investigate what positive steps you might be able to take, contemplate new solutions and alternative answers.

Negativity is a chance, an opportunity to look and see anew.

Below are 100 ways to rise above. They represent 100 thought-provoking ideas for contemplation.

100 Ways to Rise Above

1/100 Rise above negative thoughts by selecting more positive thoughts

2/100 Rise above imagined bad weather by removing the label "bad"

3/100 Rise above temporary failure by realising failure isn't final - try again

4/100 Rise above good & bad labels by dropping labels

5/100 Rise above problems by seeking and focusing on solutions

6/100 Rise above interesting to meaningful

7/100 Rise above thought-provoking & analysis to solution finding and sharing

8/100 Rise above your past & embrace the present

9/100 Rise above criticism and extract the good from any feedback

10/100 Rise above mistakes & cherish the lesson

11/100 Rise above a can't, drop the "t" and explore a can

12/100 Rise above individual expectations to common goals & unity

13/100 Rise above hoarding & excess & explore the simplicity of de-cluttering

14/100 Rise above being trapped in thought & free your mind

15/100 Rise above sense fulfilment & explore your senses to the full

16/100 Rise above outer thrills & seek inner calm

17/100 Rise above "if only" cherish "as is" & create "what if"

18/100 Rise above negative self-talk & practice positive inner dialogue

19/100 Rise above a noisy mind & sense the gaps

20/100 Rise above hearing & actually listen

21/100 Rise above anger and seek solutions

22/100 Rise above "should" and experiment with "could"

23/100 Rise above blaming & start aiming

24/100 Rise above the need of certainty & embrace uncertainty

25/100 Rise above reactivity & unlock your creativity

26/100 Rise above complexity & incorporate simplicity

27/100 Rise above time bound & consider the timeless

28/100 Rise above limitations & explore diversity

29/100 Rise above imperfections & accept individuality & uniqueness

30/100 Rise above approval seeking, drop the ego & be you - the real you

31/100 Rise above hypotheses to workable and practical

32/100 Rise above "What can I get?" to consider "What can I give?"

33/100 Rise above rushing & embrace the moment fully

34/100 Rise above delivery & exceed expectations

35/100 Rise above comfort to gratitude

36/100 Rise above the known & journey to the unknown

37/100 Rise above impermanence & embrace & celebrate every day

38/100 Rise above worldly possessions & enjoy health, value, love & real meaning

39/100 Rise above quantity & appreciate quality

40/100 Rise above rigid & fixed to flexibility, versatility & finesse

41/100 Rise above jargon & create user-friendly, transparent & direct

42/100 Rise above efficient to exceptional

43/100 Rise above pleasure seeking to pleasure giving

44/100 Rise above vision to provision

45/100 Rise above reckoning to reasoning

46/100 Rise above insightful to delightful

47/100 Rise above one tracked to multi-dimensional

48/100 Rise above short-term satisfaction to long-term contentment

49/100 Rise above brilliant to outstanding

50/100 Rise above the ordinary & reach for the extraordinary

51/100 Rise above the picture & the thousand words to float & dream in space

52/100 Rise above the walls & move beyond the boundaries

53/100 Rise above the year & consider 100 years from now

54/100 Rise above tightness & sense the freedom of letting go

55/100 Rise above the commotion & pause

56/100 Rise above ground level and soar in the open skies

57/100 Rise above other-investigation to self-investigation

58/100 Rise above logic to imagination

59/100 Rise above finality to flexibility

60/100 Rise above destination to journey

61/100 Rise above yesterday to today

62/100 Rise above specialness to uniqueness

63/100 Rise above words to the wordless

64/100 Rise above frustration with creation

65/100 Rise above needing to helping

66/100 Rise above "Why?" to "Why ask why?"

67/100 Rise above imperfect to I'm perfect

68/100 Rise above yardsticks & create a new measure

69/100 Rise above repetition to expedition

70/100 Rise above doubt by recognising doubt is thought

71/100 Rise above bad habits by replacing with good habits

72/100 Rise above discounts to enhancements

73/100 Rise above short-lived to legacy

74/100 Rise above the muddle & restart from clarity

75/100 Rise above rules & consider new options

76/100 Rise above small problems by considering the vastness of the universe

77/100 Rise above differences to embrace similarities

78/100 Rise above temporary imbalance to celebrate harmony

79/100 Rise above scepticism & bath in potential

80/100 Rise above problem seeing to problem solving

81/100 Rise above illusion & permit yourself to dream

82/100 Rise above disbelief & entertain wonderment

83/100 Rise above knowing & embrace new learning

84/100 Rise above seriousness & entertain a fantasy

85/100 Rise above the commonplace to the rare

86/100 Rise above the already learned & welcome curiosity

87/100 Rise above winning & enjoy taking part

88/100 Rise above insults & focus on the millions of good things

89/100 Rise above certainty & explore fascination

90/100 Rise above what you can't do & focus on what you can do

91/100 Rise above need to choice

92/100 Rise above longstanding rules & invent new rules

93/100 Rise above the drama of the moment to a year from now

94/100 Rise above imagined superiority of humans & embrace the planet

95/100 Rise above conditional love to unconditional love

96/100 Rise above what's wrong & focus on what's right

97/100 Rise above the planet & contemplate the universe

98/100 Rise above walls of confinement to the potential of infinity

99/100 Rise above what you think & explore what you feel

100/100 Rise above for an aerial view

To see more Mind Maps by Paul Foreman visit the
Mind Map Inspiration Website www.mindmapinspiration.co.uk

and

Subscribe to the Mind Map Inspiration Blog to receive
new Mind Maps, plus creativity and drawing tips.

Blog at www.mindmapinspiration.com

Mindmaps ® were invented by Tony Buzan

They help us progress from "linear" (one-dimensional) through
"lateral" (two-dimensional) to "radiant" (multi-dimensional) thinking.

For more information see his books and visit the following website:

http://www.thinkbuzan.com/uk/a_id/4b6af8ce8268d

(Affiliate link)

E-Books available from <http://www.mindmapinspiration.co.uk> including:

In this E-Book I share how I create ideas and help guide you towards the land of infinite possibilities.

Never be stuck for an idea again!

Contents

- Why simple is often best
- Fresh ideas
- Use thinking – don't let it use you
- Lifespan of an idea
- Simplicity of an idea
- Everything stems from a thought
- Planning ahead and the bigger picture
- Sparkling ideas
- Random thinking styles
- Creativity Toolkit
- Outside the box outside the box
- Ideas don't dry up – thoughts do
- Constant Daily Learner
- Land of infinite possibilities

Includes the following Mind Maps:

- 5W1H
- Idea Creation
- Topical Ephemeral or Practical Immortal
- Theory of the Brain
- Idea
- Planning Ahead and the Bigger Picture
- Sparkling Ideas
- What is Original?
- Thinking Styles
- Thinking styles template
- Creativity Toolkit Mind Map
- Planetary Thinking
- 360° Thinking
- Creative Focus
- Odd Combinations
- Thinking outside the Box
- Thinking outside the Box Checklist
- Curious Brain
- Constant Daily Learner

Drawing Tips for Mind Mapping

110 Page E-Book £5.95

Beginners guide

Colour wheel and use of colours

Suggested Equipment

Drawing Fish

Drawing Cats

Drawing Books

Using Stencils & Templates

Drawing Hats

Mind Map Templates

Drawing Curves & Shapes

Detailed breakdown of "Fantasy Mind Map"

Enhancing Creativity through Thought Reduction

Drawing Speed Tests

Drawing Faces

Lettering

Photo to Cartoon transfer

Drawing Tips and Tricks

Doodleboards

Mind Maps

How I drew my Mind Maps

71 Page E-Book £6.95

Learn how to take your drawing to the next level
in my second E-Book and discover the secrets of
"How I drew my minds"

Including:

The thoughts behind the maps

Mind Map structure

What products I use

Tips and tricks for drawing

Colour placement

Image placement

Detailed image analysis

Illustration walkthrough step by step

Fast sketching

Idea generation

From a simple line and curve to an image

Overlap and 3D

Plus a few surprises!

“Happiness Beyond Thought” 85 Page illustrated E-Book - Including Mind Maps £5.99

Discover true happiness and inner peace

Learn how to stop incessant thinking
and take control of your thoughts

Learn how to meditate, relax your
mind and body and foster inner calm

How to stay in the present moment

How to let go, find simplicity and
transform your life for good

Simple tips and strategies for
a harmonious and stress-free life

Includes:

Happiness is your primary state
Stop Thinking
Happiness is inside you
Go Within
Meditation
Organisation – Inner & Outer
Coming back to now (Present Moment Awareness)

Includes the following Mind Maps:

Happiness is your primary state
Stop Thinking Tips
Happiness is inside you
Go Within
Meditation
Organisation
Present Moment Awareness
Positive Acronym Your Name
Letting Go
Plus a Bonus Mind Map

“Mind Map Game Boards” 46 Page E-Book Plus 8 Large JPEG Image Set £5.99

Choice Maker Game Board

Use the Choice Maker Game Board as a Random Choice Selector for idea generation, fun and more

Choice Maker Blank Version

The Blank version allows you to create unique Choice Maker Game Boards of your own

Boredom Buster Game Board

Select random hobbies, ideas, pastimes and interests; for occasional daytrips, days out, or lifetime pursuits

Chore Choice Game Board

Add a fun element to sharing out or selecting chores using the Chore Choice Game Board

Positive Thinking Game Board

Enhance your mood and create a positive thinking environment with the Positive Thinking Game Board

Theme Maker Game Board

Create ideas and storylines from the images within the Theme Maker Game Board

“My Favourite” Mind Map

Outline your personal favourites for a snap shot of your unique personality

Bonus Mind Maps

Two Bonus Mind Maps

Mind Map Game Board Image Set

(8 Individual Large Size JPEG Images)

You can print the images out in whichever size you wish and even laminate them for longevity