
focus
A  simplicity  manifesto  in  the

Age  of  Distraction

Leo  Babauta

Free Version


2

focus: about

about focus

This  book,  “focus”,  is  by  Leo  Babauta,  creator  of  zen  habits  and  mnmlist.  

It   was  written   publicly,   online,   in   small   bursts,   with   feedback   from  

readers   throughout   the  writing  process.   It  would  be  much  worse  without  

their  wonderful  help.

dedication

The  book  is  dedicated  to  my  grandfather,  Joe  Murphy,  who  lived  a  life  

that   inspired  me,  and  whose  death  has   left  a  gap   in  my   life   ...  and  to  my  

grandmother,  Marianne  Murphy,  who  I  love  deeply  and  whose  strength  and  

kindness  have  always  pointed  the  way  for  me.

uncopyright

All  content  of  this  book  are  in  the  public  domain.  I  hereby  waive  all  claim  

of  copyright  in  this  work;  it  may  be  used  or  altered  in  any  manner  without  

attribution  or  notice  to  the  me.  Attribution,  of  course,  is  appreciated.

To  clarify,  I’m  granting  full  permission  to  use  any  content  on  this  site,  

including  the  chapters  of  my  book,  in  any  way  you  like.  I  release  my  copyright  

on  this  content.

While  you  are  under  no  obligation  to  do  so,  I  would  appreciate  it  if  you  

give  me  credit  for  any  work  of  mine  that  you  use,  and  ideally,  link  back  to  

the  original.  If  you  feel   like  spreading  a  copy  of  this  book,  you  may  do  so  

without  payment.


3

full version

This   is   the   free   version   of   this   ebook,   which   can   also   be   found   at  

focusmanifesto.com.   The   full   version   of   the   ebook   contains   additional  

chapters:

1.   creativity  and  practicing  deep  focus

2.  

3.   how  to  start  changes  on  a  broader  level

4.   overcome  the  fears  that  stop  you  from  focusing,  by  Gail  Brenner

5.  

6.   how  to  take  a  digital  sabbatical,  by  Gwen  Bell

7.   life  lessons  from  tea  rituals,  by  Jesse  Jacobs

8.   two  ways  to  focus  on  the  stuff  that  matters,  by  Michael  Bungay  Stanier

In   addition,   the   full   version   contains   video   how-­to   lessons,   audio  

interviews  with  experts,  and  bonus  guides  to  help  you  further  learn  to  focus.

You  can  get  the  full  version  at  focusmanifesto.com.


4

focus: table of contents

section i. step back 6
1: introduction 7

2: the age of distraction 9

3: the importance of finding focus 15

4: the beauty of disconnection 19

5: focus rituals 26

section ii. clear distractions 30
1: limiting the stream 31

2: you don’t need to respond 37

3: let go of the need to stay updated 39

4: how not to live in your inbox 42

5: the value of distraction 44

6: why letting go can be difficult 46

7: tools for beating distraction 50

section iii. simplify 54
1: creating an uncluttered environment 55

2: slowing down 62

3: going with the flow 68

4: effortless action 72

5: three strategies for prioritizing tasks 76

6: letting go of goals 78

7: finding simplicity 81


5

section iv. focus 86
1: a simple system for getting amazing things done 87

2: single-tasking and productivity 91

3: the power of a smaller work focus 96

4: focused reading and research 99

5: walking, disconnection & focus 102

section v. others 106
1: finding focus, for parents 107

2: the problem of others 112

3: managers transforming office culture 118


6

section i.
step back


7

1: introduction

“Smile,  breathe  and  go  slowly.”

–  Thich  Nhat  Hanh

This  won’t  be  a  long  book,  a  detailed  treatise  into  modern  life  with  an  

exhaustive  system  of  remedies.

   It’s  meant   to   be   short,   simple,   concise.  We’ll   talk   about   some   of   the  

problems  we  face  as  we  try  to  live  and  create  in  a  world  of  overwhelming  

distractions.  And  we’ll  look  at  some  simple  ways  to  solve  those  problems.

And   yet,   at   the   heart   of   this   simple   book   lies   the   key   to  many   of   the  

struggles  we  face  these  days,  from  being  productive  and  achieving  our  goals,  

simplicity  and  peace  amidst  chaos  and  confusion.

That  key  is  itself  simple:  focus.

Our  ability  to  focus  will  allow  us  to  create  in  ways  that  perhaps  we  haven’t  

simplify  and  focus  on  less  —  on  the  essential  things,  the  things  that  matter  

most.

And  in  doing  so,  we’ll  learn  to  focus  on  smaller  things.  This  will  transform  

our   relationship   with   the   world.   It’s   not   that   “less   is  more”,   but   “less   is  

better”.  Focusing  on  smaller  things  will  make  us  more  effective.  It’ll  allow  

us  to  do  less,  and  in  doing  so,  have  more  free  time  for  what’s  important  to  

us.  It’ll  force  us  to  choose,  and  in  doing  so,  stop  the  excesses  that  have  led  to  

our  economic  problems,  individually  and  as  a  society.


8

Focus.  Smaller  things.  Less.  Simplicity.  These  are  the  concepts  that  we’ll  

talk  about,  and  that  will  lead  to  good  things  in  all  parts  of  our  lives.

My Story

If  you  don’t  know  me,  I’m  Leo  Babauta,  best  known  for  my  popular  blog  

on  simplicity,  Zen  Habits,  and  my  best-­selling  productivity  book,  The  Power  

of  Less.

These   concepts   of   simplicity   and   focus   and   less   …   they’ve   been   a  

revelation  to  me,  in  my  life.  In  the  past  few  years,  I’ve  completely  changed  

can  create,  by  simplifying  and  focusing  on  less.

I  thought  I’d  share  this  because  it’s  an  illustration  of  how  effective  these  

ideas  are  —  and  they’ve  worked  not  only  for  me  but  for  many  of  my  readers.

By  focusing  on  one  thing  at  a  time,  small  changes,  little  baby  steps,  I’ve  

been   able   to   change   a   bunch   of   habits:   I   quit   smoking,   started   running,  

began  eating  healthier,  started  waking  earlier,  and  became  more  organized.  

And  I’ve  accomplished  a  lot  more,  taking  on  one  project  at  a  time  and  using  

the   power   of   focus   and   the   power   of   play   to   accomplish   things:   running  

a  few  marathons  and  triathlons,  simplifying  my  life,  eliminating  my  debt,  

starting  up  a  successful  blog  and  business,  writing  a  few  books,  and  much  

more.

This  stuff  works.  And  it’s  tremendously  liberating  to  discover  that  you  

_______________


9

2: the age of distraction

“Our  life  is  frittered  away  by  detail…

simplify,  simplify.”

–  Henry  David  Thoreau

We  live   in   curious   times.   It’s   called   the  Age   of   Information,   but   in  

another  light  it  can  be  called  the  Age  of  Distraction.

While  humanity  has  never  been  free  of  distraction  —  from  swatting  those  

and  ringing  telephones  —  never  have  the  distractions  been  so  voluminous,  

so  overwhelming,  so  intense,  so  persistent  as  they  are  now.  Ringing  phones  

an  array  of  browser  tabs  open,  and  mobile  devices  that  are  always  on  and  

always  beeping  are  quite  another.  More  and  more,  we  are  connected,  we  

of   the  battle   for   our   attention,   and  we   are   engaged   in   a  harrying  blur   of  

multitasking  activity.

When  we’re  working,  we  have  distractions  coming  from  every  direction.  

of  all  kinds.  Then  there’s  the  addicting  lure  of  the  browser,  which  contains  

not  only  an  endless   amount  of   reading  material   that   can  be  a  black  hole  

into  which  we  never  escape,  but  unlimited  opportunities  for  shopping,  for  

chatting  with  other  people,   for   gossip   and  news  and   lurid  photos   and   so  

much  more.  All  the  while,  several  new  emails  have  come  in,  waiting  for  a  

quick  response.  Several  programs  are  open  at  once,  each  of  them  with  tasks  

to  complete.  Several  people  would  like  to  chat,  dividing  our  attention  even  

further.


10

And  that’s  just  in  front  of  us.  From  the  sides  come  a  ringing  desk  phone,  

a  ringing  mobile  device,  music  from  several  different  coworkers,  a  colleague  

coming  to  our  desk  asking  a  question,  incoming  papers  needing  attention,  

other  papers  scattered  across  our  desks,  someone  calling  a  meeting,  another  

offering  up  food.

With  so  much  competing  for  our  attention,  and  so  little  time  to  focus  on  

real  work,  it’s  a  wonder  we  get  anything  done  at  all.

And   then  we   leave  work,  but   the  attack  on  our  attention  doesn’t   end.  

We   bring   the  mobile   device,  with   incoming   text   and   email  messages,   all  

needing  a  reply,  with  incoming  calls  that  can’t  be  ignored.  We  have  reading  

material,  either  in  paper  form  or  on  the  mobile  device,  to  keep  our  attention  

occupied.  We  are  bombarded  from  all  sides  by  advertising,  asking  for  not  

only   attention   but   our   desires.  We   get   home,   and   there’s   the   television,  

constantly   blaring,   with   500   channels   all   asking   for   yet   more   attention,  

with  500,000  ads  asking  for  yet  more  desires.  There’s  our  home  computer,  

asking  us  to  do  more  work,  sending  us  more  messages,  more  distractions,  

social   networks   and   shopping   and   reading.  There   are   kids   or   spouses   or  

roommates  or  friends,  there’s  the  home  phone,  and  still  the  mobile  device  

is  going  off.

This  is  unprecedented,  and  it’s  alarming.

We’ve  come  into  this  Age  without  being  aware  that  it  was  happening,  or  

realizing  its  consequences.  Sure,  we  knew  that  the  Internet  was  proliferating,  

and  we  were  excited  about  that.  We  knew  that  mobile  devices  were  becoming  

more  and  more  ubiquitous,  and  maybe  some  people  harrumphed  and  others  

welcomed  the  connectivity.  But  while  the  opportunities  offered  by  this  online  

world  are  a  good  thing,   the  constant  distractions,   the   increasingly  urgent  

level,  the  erosion  of  our  free  time  and  our  ability  to  live  with  a  modicum  of  

peace  …  perhaps  we  didn’t  realize  how  much  this  would  change  our  lives.


11

Maybe  some  did.  And  maybe  many  still  don’t  realize  it.

I  think,  with  so  many  things  asking  for  our  attention,  it’s  time  we  paid  

attention  to  this.

It’s an Addiction

There’s  instant  positive  feedback  to  such  constant  activities  as  checking  

Twitter  and  Facebook.  That’s  why  it’s  so  easy  to  become  addicted  to  being  

connected  and  distracted.

Other   addictive   activities,   such   as   doing   drugs   or   eating   junk   food,  

have  the  same  kind  of  instant  positive  feedback  —  you  do  the  activity,  and  

right  away,  you’re  rewarded  with  something  pleasurable  but  don’t  feel  the  

negative   consequences   until   much   later.   Checking   email,   or   any   similar  

online  activity,  has  that  addictive  quality  of   instant  positive  feedback  and  

delayed  negative  feedback.

You  check  your  email   and  hey!  A  new  email   from  a   friend!  You  get  a  

positive  feeling,  perhaps  a  validation  of  your  self-­worth,  when  you  receive  a  

new  email.  It  feels  good  to  get  a  message  from  someone.  And  thus  the  instant  

positive  feedback  rewards  you  checking  email,  more  and  more  frequently,  

until  the  addiction  is  solidly  ingrained.

Now,  you  might  later  get  tired  of  answering  all  your  email,  because  it’s  

addicted   and   can’t   stop   checking.   And   usually   the   checking   of   the   email  

has  positive  reward  (a  good  feeling)  but  it’s  the  activity  of  answering  all  the  

emails  that  isn’t  as  fun.

We’ll  explore  how  we  can  stop  this  addiction  later,  in  the  chapter  “the  

beauty  of  disconnection”.


12

It’s a New Lifestyle

Being   connected,   getting   information   all   the   time,   having   constant  

distractions  …  it  has  all  become  a  part  of  our  lives.

Computers,   at  one   time,  were  a   small  part  of  our   lives  —  perhaps  we  

used  them  at  work,  but  in  the  car  and  on  the  train,  and  usually  at  home  and  

computers  had  limited  capabilities  —  we  could  only  do  certain  things  with  

take  up  your  entire  life.

Not  so  anymore.

Computers  are  taking  over  our  lives.  And  while  I’m  as  pro-­technology  as  

the  next  guy  (more  so  in  many  cases),  I  also  think  we  need  to  consider  the  

consequences  of  this  new  lifestyle.

Because   we’ve   created   a   new   lifestyle   very   rapidly,   and   I’m   not   sure  

we’re  prepared  for  it.  We  don’t  have  new  strategies  for  dealing  with  being  

connected  most  of   the   time,  we  don’t  have  new  cultural  norms,  nor  have  

before  we  could  develop  a  system  for  handling  it.

It’s an Expectation

Let’s   say   you  woke  up   one  day   and  decided   you  no   longer  wanted   to  

participate  in  the  Age  of  Distraction  in  some  way  …  could  you  just  drop  out?

Well,  you  could,  but  you’d  be  up  against  an  entire  culture  that  expects  

you  to  participate.

A   good   example   was   when   I   recently   announced   that   I   was   ditching  

email  (more  on  this  later)  so  that  I  could  focus  less  on  answering  emails  and  

more  on  what  I  love  doing:  creating.  That  seemed  fairly  straightforward  to  

me,  but  it  turns  out  it  drew  quite  a  strong  reaction  in  a  lot  of  people.  Some  


13

applauded  me  for  having  the  courage  to  give  up  email  —  indicating  this  was  

a  huge  step  that  took  bravery,  took  an  ability  to  break  from  a  major  societal  

norm.  Other   people  were   insulted   or   indignant,   either   feeling   like   I   was  

insulting  their  way  of  doing  things,  or  that  I  was  some  kind  of  prima  donna  

or  “diva”  for  not  wanting  to  be  available  through  email.

Interesting:   the   simple   act   of   giving   up   email   was   either   hugely  

courageous,   or   arrogant,   because   I  wasn’t   living  up   to   the   expectation  of  

society  that  I’d  be  available  via  email  and  at  least  make  the  attempt  to  reply.  

Interesting,  because  just  a  decade  earlier,  many  people  didn’t  use  email  and  

no  one  cared  if  they  didn’t.

And   email   is   just   one   facet   of   these   expectations.   How   high   these  

expectations  are  depends  on  your  job,  who  you  are,  where  you  work,  and  the  

standards  that  have  evolved  in  the  group  you  work  with.  But  some  people  are  

expected  to  be  available  all  the  time,  carrying  a  Blackberry  or  other  device  

with  them,  and  to  respond  almost  immediately  —  or  they’re  out  of  touch,  

or  not  good  businesspeople.  Others  are  expected  to  be  available  for  instant  

messaging  or  Skype  chats,  or  be  on  social  forums  or  social  networks  such  

as  Facebook  or  Twitter.  Others  need   to   follow   the  news  of   their   industry  

closely,  and  constantly  read  updates  of  news  sites.

Being   connected   all   the   time,   being   part   of   this   constant   stream   of  

distraction,  is  an  expectation  that  society  now  has  of  us.  And  going  against  

courage,  or  a  willingness  to  be  an  arrogant  prima  donna.

How  did  this  happen?  When  did  we  opt-­in  to  be  a  part  of  this?  There  

was  never  a  time  when  we  agreed  to  these  expectations,  but  they’ve  evolved  

rapidly  over  the  last  decade  or  so,  and  now  it’s  hard  to  get  out.

I’m  not  saying  we  should  get  out.  I’m  saying  we  need  to  rethink  things,  to  

change  expectations  so  that  the  system  suits  us,  not  the  other  way  around.


14

A Simple Question

Here’s  a  little  exercise  that  might  prove  useful:  as  you  read  this  chapter,  

how  many  times  were  you  distracted  or  tempted  to  switch  to  another  task?

How  many  times  did  you  think  of  something  you  wanted  to  do,  or  check  

your  email  or  other   favorite  distractions?  How  many   times  did  you  want  

to  switch,  but  resisted?  How  many  different  things  made  a  noise  or  visual  

distraction  while   you  were   reading?  How  many   people   tried   to   get   your  

attention?

In  an  ideal  world,  the  answers  to  all  those  questions  would  be  “zero”  —  

you’d  be  able   to   read  with  no  distractions,  and  completely   focus  on  your  

task.  Most  of  us,  however,  have  distractions  coming  from  all  sides,  and  the  

answers  to  this  little  exercise  will  probably  prove  illuminating.

_______________


15

3: the importance of finding focus

“Most  of  what  we  say  and  do  is  not  essential.  If  you  

can  eliminate  it,  you’ll  have  more  time,  and  more  

tranquillity.  Ask  yourself  at  every  moment,  ‘Is  this  

necessary?”

–  Marcus  Aurelius

If  you’re  someone  who  creates,  in  any  way,  focus  should  be  important  to  you.

And   this   includes   a  much   larger   group   than   the   traditional   “creative  

types”  —  artists,  writers,  photographers,  designers,  musicians  and  the  like.  

No,  people  who  create  are  a  much  larger  group  than  that,  though  creative  

types  are  included.  Those  who  create  include:

  » those  who  invent  and  create  products  or  services

  » teachers  who  create  lessons  and  activities  and  content  for  students

  » professors  who  write  syllabi  and  lectures

  » anyone  who  writes  research  papers

  » stay-­at-­home  parents  who  create  activities  for  their  kids

  » executives  who  create  plans,  presentations,  visions,  proposals

  » ad  execs  who  create  ad  campaigns

  » bloggers

  » people  who  make  websites  of  any  kind

  » anyone  who  writes  reports

  » someone  who  crafts  physical  products  like  clothing,  cars,  etc.


16

  » kids  who  have  to  do  homework

  » and  many  other  types  of  people

In  short,  it  includes  most  of  us,  in  one  way  or  another.

without  it.

How Distraction Hurts Creativity

tweeting  or  sending  an  email  or  chatting.  In  fact,  it’s  almost  impossible  to  

do  these  things  and  create  at  the  same  time.

Sure,  you  can  switch  back  and  forth,  so  that  you’re  creating  and  engaging  

in  any  of  these  activities  of  consuming  and  communicating.  We’ve  all  done  

that.

But   how   effective   is   that?   When   we   switch   between   creating   and  

communicating  through  email,  say,  we  lose  a  little  bit  of  our  creative  time,  a  

little  bit  of  our  creative  attention,  each  time  we  switch.  Our  mind  must  switch  

between  modes,  and  that  takes  time.  As  a  result,  our  creative  processes  are  

slowed  and  hurt,  just  a  little,  each  time  we  switch.

Here’s   the   catch:   creating   is   a   completely   separate   process   from  

consuming  and  communicating.

They  don’t  happen  at  the  same  time.  We  can  switch  between  them,  but  

again,  we’re  hurting  both  processes  as  we  do  that.

All   the   reading   and   consumption   of   information   we   do,   all   the  

communicating  we  do,  and  all  the  switching  between  modes  we  do  —  it  all  

takes  away  from  the  time  we  have  to  create.

We   should   note   that   communicating   and   consuming   information  

aren’t   necessarily   evil   to   the   person  who   creates:   they   actually   help.  We  


17

shouldn’t   throw  them  out  completely.  Communicating  with  others  allows  

us   to   collaborate,   and   that   actually  multiplies   our   creative   power,   in  my  

experience.  When  you  communicate  and  collaborate,  you  bounce  ideas  off  

people,  get  ideas  from  things  they  say,  learn  from  each  other,  combine  ideas  

in  new  and  exciting  ways,  build  things  that  couldn’t  be  possible  from  one  

person.

When  you  consume  information,  you’re  helping  your  creativity  as  well  —  

raw  materials  for  creating.

But  consuming  and  communicating  aren’t  creating.  They  aid  creating,  

they  lay  the  groundwork,  but  at  some  point  we  need  to  actually  sit  down  and  

create.  Or  stand  up  and  create.  But  create.

How to Beat Distraction, and Create

If  the  problem  is  that  these  separate  processes  of  creating,  consuming  

and  communicating  get  in  the  way  of  each  other,  the  solution  is  obvious:  we  

need  to  separate  the  processes.  We  need  to  create  at  different  times  than  we  

consume  and  communicate.

I  know,  easier  said  than  done.

But  that’s  what  the  rest  of  this  book  will  be  about:  how  to  separate  these  

processes.  Because  in  the  end,  when  you  separate  them,  you’ll  free  up  your  

time  and  mind  for  creating,  and  create  better  and  more  prodigiously  than  

ever  before.

Separate  your  day:  a   time  for  creating,  and  a  time  for  consuming  and  

communicating.  And  never  the  twain  shall  meet.

You  can  split  your  day  into  many  different  combinations  of  the  two,  but  

don’t  put  them  all  together.  Or  if  you  do,  just  be  aware  that  you’re  hurting  

your   creativity.   That’s   OK   sometimes,   as   there   isn’t   a   need   to   be   uber-­


18

productive,  as  long  as  you’re  doing  something  you  enjoy.  But  if  your  interest  

is  in  creating,  separate  your  day.

Focus, Distraction and Happiness

There’s   more   to   focus   and   distraction   than   just   creating,   though.  

Constant  connectivity  and  distractions,  and  a  lack  of  focus,  can  affect  our  

peace  of  mind,  our  stress  levels,  and  our  happiness.

In  the  days  when  computers  took  up  only  part  of  our  lives,  there  were  

times  when  we  could  get  away  from  them,  when  we  were  disconnected  from  

watching  television,  which  isn’t  much  better.

But   it’s   important   to   get   away   from   these   constant  distractions  —  we  

solitude.  Without  it,  our  minds  are  constantly  bombarded  by  information  

and  sensations,  unable  to  rest.  That  constantly  stresses  our  minds  in  ways  

we’re  not  meant  to  handle.

We  need  the  rest.  It’s  important  in  ways  we  don’t  often  think  about.  We  

need  to  de-­stress,  and  we  need  to  recharge  our  mental  batteries.

a  part  of  our  daily  lives,  at  least  in  some  degree.  What  you  do  during  this  time  

—  read,  write,  run,  nap,  sit,  watch,  listen,  even  have  a  quiet  conversation,  

play,  study,  build  —  isn’t  as  important  as  the  simple  fact  of  having  that  time  

of  disconnection.

At  this  point,  we  just  need  to  note  that  these  things  are  important.

_______________


19

4: the beauty of disconnection

“Without  great  solitude  no  serious  work  is  possible.”

–  Pablo  Picasso

There  are  days  when  I  wake  up  and  refuse  to  turn  on  the  Internet,  and  

Some  days  I’ll  sit  down  and  write,  just  my  thoughts  and  the  quiet  and  the  

gentle  tapping  of  the  keyboard.

And  it’s  beautiful.

Other  days  I’ll  go  for  a  run  and  enjoy  the  rich  outdoor  air,  salty  when  I  

light.  And  this  is  a  wonderful  time  for  me,  as  I  enjoy  the  moment,  as  I  soak  

in  the  quietness,  as  I  bask  in  my  connection  with  life  but  my  disconnection  

with  technology.

Other  times  I’ll  sit  with  a  friend  and  have  a  cup  of  coffee  and  chat.  We’ll  

argue  about  politics,  or  whose  computer  OS  is  better,  or  tease  each  other,  or  

share  stories.  While  disconnected  from  technology.

And  some  days,  I  take  a  walk  or  go  for  a  run  with  my  wife.  Or  I’ll  sit  with  

my  child,  and  read,  or  just  play.

These  are  unbeatable  moments.

These  are  the  moments  when  disconnection  shows  its  glorious  face,  when  

life  is  in  full  force,  when  we  are  fully  connected  to  the  world  immediately  

around  us,  while  disconnected  from  the  world  at  large.


20

our  connectedness  with  technology.  And  that’s  a  sad  thing  in  my  book.

I’m  no  Luddite  —  I  don’t  think  we  should  abandon  technology.  It’s  given  

me  the  career  and  life  that  I’ve  always  wanted,  where  I’m  able  to  play  for  

a   living,   create,   be   a   full-­time  writer,   help   others,   and   live   a   simple   life.  

Technology  has  empowered  me,  and  I  am  as  big  a  proponent  of  the  latest  

technologies  as  anyone.

It’s  not  technology  we  should  be  afraid  of.  It’s  a  life  where  we’re  always  

connected,  always  interrupted,  always  distracted,  always  bombarded  with  

information  and   requests.   It’s   a   life  where  we  have  no   time   to   create,   or  

connect  with  real  people.

Disconnection  is  the  solution,  or  at  least  an  integral  part  of  it.  It’s  very  

about  that  in  a  minute.

The Benefits of Disconnection

Why  should  we  even  consider  disconnecting  from  the  grid  of  information  

and  communication?  Let’s  look  at  just  a  few  reasons:

  » You  shut  off  the  interruptions  and  distractions  of  email,  Twitter,  IM,  

blogs,  news,  and  more.

  » You  give  yourself  space  to  focus  and  work.

  » You  allow  yourself  space  to  create.

  » You  can  connect  with  real  people  without  distractions.

  » You  can  read,  you  know,  books.

  » You  can  accomplish  a  lot  more.

  » You  allow  yourself  a  break  from  the  stress  of  overload.

  »

  »


21

There  are  dozens  of  other  good  reasons,  but  I  think  those  are  serviceable  

for  our  needs.

How to Disconnect

So  how  do  we  go  about  disconnecting?  There  are  varying  strategies,  and  

no  one  is  better  than  another.  I  won’t  be  able  to  tell  you  what  will  work  best  

and  situation  best.  Often  that  will  be  a  hybrid  approach,  which  is  perfectly  

great  —  every  person  is  different,  and  no  cookie-­cutter  approach  will  work  

for  everyone.

Some  ideas:

1.   Unplug.  Just  unplug  your  network  connector  or  cable,  or  turn  off  

your  wireless  router,  or  go  to  your  connections  settings  and  disable  

temporarily.  Close  your  browser  and  open  another  program  so  you  

can  focus  on  creating  without  distraction.  Do  this  for  as  long  as  you  

can.

2.   Have  a  disconnect  time  each  day.  

if  you’re  a  professor  —  you  set  the  times  that  work  best  for  you,  and  

you  can  even   let  people  know  about   these   times.  Let’s   say  you  are  

disconnected  from  8-­10  a.m.  each  day,  or  4-­5  p.m.,  or  even  anytime  

after   2   p.m.   Tell   people   your   policy,   so   they   know   you   won’t   be  

available  for  email  or  IM.  And  use  this  time  to  create.

3.   Work  somewhere  without  a  connection.  For  me,   this  might  

be  the  public  library  —  while  it  has  computers  with  Internet  access,  

there’s  no  wireless  in  my  library.  Some  coffeeshops  don’t  have  wireless  

connection.   Some   of   you   might   have   to   look   for   a   good   building  

that’s  quiet  but  doesn’t  have  free  wireless.  Go  to  this  disconnected  

zone   ready   to   create,   or  perhaps   just   to   relax  and  enjoy   the  quiet.  


22

4.   Get  outside.  Leave  your  devices  behind  and  go  for  a  walk,  or  a  run,  

or  river  or  forest.  Take  your  child  or  spouse  or  friend.  Recharge  your  

5.   Leave   your   mobile   device   behind,   or   shut   it   off.   When  

you’re  on  the  go,  you  don’t  always  need  to  be  connected.  Sure,  the  

iPhone  and  Android  and  Blackberry  are  cool,  but  they  just  feed  our  

addictions,  they  make  the  problem  worse  than  ever.  If  you’re  driving,  

shut  off   your  device.   If   you’re  meeting  with   someone,   turn  off   the  

device  so  you  can  focus  on  that  person  completely.  If  you’re  out  with  

your  family  or  friends  and  not  working  …  leave  the  device  at  home.  

You  don’t  need  this  personal  time  to  be  interrupted  by  work  or  your  

impulse  to  check  on  things.

6.   Use   blocking   software.   If   you’re   doing  work   on   the   computer,  

you  can  use  various  types  of  software  to  shut  yourself  off   from  the  

Internet,   or   at   least   from   the  most   distracting   portions   of   it.   For  

example,   you   can   use   software   to   block   your   web   email,   Twitter,  

favorite  news  sites,  favorite  blogs,  and  so  on  —  whatever  your  worst  

distractions  are,  you  can  block  them  selectively.  Or  block  all  Internet  

browsing.  We’ll  talk  more  about  software  in  a  later  chapter  on  tools.

7.   Alternate   connection   and   disconnection.   There   are   any  

number  of  variations  on  this  theme,  but  let’s  say  you  disconnected  

for  20  minutes,  then  connected  for  a  maximum  of  10  minutes,  and  

kept  alternating  in  those  intervals.  Or  you  work  disconnected  for  45  

minutes  and  connect  for  15  minutes.  You  get  the  idea  —  it’s  almost  

as  if  the  connected  period  is  a  reward  for  doing  good,  focused  work.

8.   Disconnect  away  from  work.  A  good  policy  is  to  leave  your  work  

behind,  when  you’re  done  with  work,  and  a  better  policy   is   to  stay  

disconnected  during  that  time,  or  work  and  browsing  will  creep  into  

the  rest  of  your  life.  Draw  a  line  in  the  sand,  and  say,  “After  5  p.m.  


23

(or  whatever),  I  won’t  be  connected,  I’ll  focus  on  my  family  and  my  

other  interests.”

How to Beat the Connection Addiction

Being  connected   is  an  addiction  —  and   it’s  one   that  can  be  extremely  

hard  to  beat.  Trust  me,  I  struggle  with  it  myself,  all  the  time.

Like  any  addiction,  connection  has  very  quick  positive  reinforcements  

and  only  long-­term  negative  consequences.  When  you  take  drugs  or  eat  junk  

food,  for  example,  you  get  instant  pleasure  but  the  negative  health  effects  

So  you  get   the  positive  reinforcement   immediately,  each   time  you  do   the  

addictive  activity  such  as  eating  sweets  or  taking  drugs,  giving  you  a  pleasure  

rush  and  making  you  want  to  do  the  activity  again,  as  soon  as  possible.  You  

get   the  positive   reinforcement  again,  and  again,  and  again,   in  a   constant  

cycle  of  positive  reinforcement,  and  soon  you’re  addicted.

Connection  works  the  same  way.  When  we  check  email  and  get  a  new  

message,   it’s  a   little  bit  of  validation   that  we’re  worthy  of   someone  else’s  

attention  —  we  get  a  little  ego  boost,  a  little  pleasure  from  this.  When  we  

check  Twitter  or  our  feed  reader  and  see  something  that  grabs  our  attention,  

that’s  a  positive  reinforcement,  a  little  bit  of  reward  for  checking.  And  so  we  

check  again,  and  again,  until  we’re  addicted.

It’s  not  until  much  later  that  we  feel  the  consequences,  if  we  even  admit  

them  to  ourselves.  It’s  months  or  years  later,  much  after  we’re  addicted,  that  

we  realize  we’re  spending  all  our  time  online,  that  our  personal  lives  have  

our  creative  time  and  energies  have  been  eroded  by  these  addictions.

So  while  I  can  list  all  kinds  of  ways  to  disconnect,  if  you’re  addicted  even  

to  a  small  degree,  it  won’t  be  a  small  feat  to  disconnect  and  stay  disconnected.

How  do  we  beat  this  addiction,  then?


24

The  same  way  you  beat  any  addiction:  by  breaking  the  cycle  of  positive  

feedback,  and  by  replacing  the  old  habit  with  a  new  one.

And  while  beating  addictions  is  really  a  subject  to  be  tackled  in  another  

addiction:

  » Figure  out  your  triggers.  What  things  trigger  your  habits?  It’s  usually  

something   you  do   each  day,   something   that   leads   directly   to   your  

addicted  behavior.  List  these  out.

  » Find  a  new,  positive  habit  to  replace  the  old  habit  for  each  trigger.  For  

example,  with  quitting  smoking,  I  needed  a  new  habit  for  stress  relief  

(running),  a  new  thing  to  do  after  meetings  (write  out  my  notes),  a  

new  thing  to  do  with  coffee  in  the  morning  (reading),  and  so  on.

  » Try  changing  each  trigger,  one  at  a  time.  So  if  you  go  to  check  your  

browser,  and  instead  open  a  simple  text  editor  and  start  writing.

  » Create   positive   feedback   for   the   new   habit.   If   the   new   habit   is  

something  you  don’t  enjoy,  you’ll  quit  before  long.  But  if  it’s  something  

enjoyable,  that  gives  you  positive  feedback,  that’s  good.  Praise  from  

others  is  also  a  good  positive  feedback  —  there  are  many,  and  you’ll  

want   to  engineer  your  habit  change  so   that  you  get  almost   instant  

positive  feedback.

  » Create  instant  negative  feedback  for  the  old  habit.  Instead  of  having  

negative   feedback   be   long-­term   for   going   online,   you   want   some  

negative   feedback   instantly:   make   it   a   rule   that   you   have   to   call  

someone   and   tell   them   you   failed   if   you   go   online   after   a   certain  

trigger,  for  example.  There  are  lots  of  kinds  of  negative  feedback  —  

maybe  you’ll  have   to   log  and  blog  your   failures,  or   something   like  

that.

  » Repeat  the  positive  feedback  cycle  as  often  as  possible  for  the  new  


25

habit.  Soon,  after  a  few  weeks,  it’ll  become  a  new  habit  and  the  old  

one  will  be  (mostly)  licked.  Repeat  for  the  next  trigger.

Starting   small,   with   just   one   trigger   at   a   time,   is   a   good   way   to   be  

successful.

_______________


26

5: focus rituals

“My  only  ritual  is  to  just  sit  down  and  write,  write  

every  day.”

–  Augusten  Burroughs

Focus   and   creating   are   about  more   than   just   disconnecting.   You   can  

be  connected  and   focus   too,   if  you  get   into   the  habit  of  blocking  out  

everything  else  and  bringing  your  focus  back  to  what’s  important.

One   of   the   best   ways   of   doing   that   is   with  what   I   like   to   call   “Focus  

Rituals”.

A   ritual   is   a   set   of   actions   you   repeat   habitually  —   you  might   have   a  

pre-­bed  ritual  or  a  religious  ritual  or  a  just-­started-­up-­my-­computer  ritual.  

One  of  the  powerful  things  about  rituals  is  that  we  often  give  them  a  special  

importance:  they  can  be  almost  spiritual  (and  sometimes  actually  spiritual,  

depending   on   the   ritual).   And   when   they   become   special,   we   are   more  

mindful  of  them  —  we  don’t  just  rush  through  them  mindlessly.

Mindfully  observing  a  ritual   is   important,  especially  when   it  comes  to  

focus,  because  often  we  get  distracted  without  realizing  it.  The  distractions  

work  because  we’re  not  paying   attention.   So  when  we  pay   attention   to   a  

ritual,   it’s  much  more  conducive  to   focus,  and  then  to  creativity.  Mindful  

attention  to  a  ritual  also  helps  keep  it  from  become  too  rote  or  meaningless.

It’s  important  to  give  importance  to  each  ritual,  so  that  you’ll  truly  allow  

yourself  to  focus  and  not  forget  about  the  ritual  when  it’s  not  convenient.  

For  example,  you  might  start  each  ritual  with  a  couple  of  cleansing  breaths,  

to   bring   yourself   to   the   present,   to   clear   your   head   of   thoughts   of   other  

things,  and  to  fully  focus  on  the  ritual  itself.


27

Let’s  take  a  look  at  just  a  few  Focus  Rituals.  Please  note  that  this  isn’t  

meant  to  be  a  comprehensive  list,  nor  am  I  suggesting  you  do  all  of  these.  It’s  

a  list  of  ideas  —  you  should  try  ones  that  seem  best  suited  for  your  situation,  

and  test  them  out  to  see  what  works  best.

1.   Morning  quiet.  You  start  your  day  in  quiet,  before  the  busy-­ness  

of  the  world  intrudes  on  your  peace  of  mind.  If  you  live  with  others,  

you  might  want  to  wake  before  they  do.  The  key  to  enjoying  this  focus  

ritual  is  not  going  online.  You  can  turn  on  the  computer  if  you  just  

want  to  write.  You  can  have  coffee  or  tea  and  read.  You  can  meditate  

or  do  yoga  or  do  a  workout  or  go   for  a  run.  Or   take  a  walk.  Or  sit  

quietly  and  do  nothing.  The  key  is  to  take  advantage  of  this  peaceful  

time  to  rest  your  mind  and  focus,  however  you  like.

2.   Start  of  day.  Begin  your  work  day  by  not  checking  email  or  any  other  

On  this  blank  to-­do  list,  just  list  your  three  Most  Important  Tasks.  Or  

if  you  like,  just  list  the  One  Thing  you  really  want  to  accomplish  today.  

this  focus  ritual  by  starting  immediately  on  the  top  task  on  this  short  

list  of  Most  Important  Tasks.  Single-­task  on  this  important  task  as  

long  as  you  can  —  ideally  until  it’s  done.  Now  you’ve  started  your  day  

with  focus,  and  you’ve  already  accomplished  something  great.

3.   Refocus  ritual.  While  the  start  of  day  ritual  is  great,  there  are  lots  

of  things  that  get  in  the  way  to  distract  you,  to  mess  up  your  focus.  

So  every  hour  or  two,  do  a  refocus  ritual.  This  only  takes  a  minute  

or  two.  You  might  start  it  by  closing  down  your  browser  and  maybe  

other  open  applications,   and  maybe  even   take  a  walk   for   a   couple  

of  minutes  to  clear  your  head  and  get  your  blood  circulating.  Then  

need   to  accomplish  next.  Before  you  check  email  again  or  go  back  

online,  work  on  that  important  task  for  as  long  as  you  can.  Repeat  


28

this  refocus  ritual  throughout  the  day,  to  bring  yourself  back.  It’s  also  

nice   to   take   some  nice  deep  breaths   to   focus   yourself   back  on   the  

present.

4.   Alternate  focus  and  rest.  This  is  almost  like  intervals  in  exercise  

—  alternating  between  periods  of  hard  exercise  and  rest  works  well  

because  it  allows  you  to  do  some  pretty  intense  exercise,  as  long  as  

you   allow   yourself   some   rest.   Focus  works  much   the   same  way  —  

if  you  give  yourself  built-­in  periods  of  rest,  you  can  get  some  great  

periods  of  focus.  There  are  many  variations  on  this,  but  some  ideas  

might  include:  10  minutes  of  focus  +  2  minutes  of  rest;  25  minutes  

of  focus  +  5  minutes  of  rest;  45  minutes  of  focus  +  15  minutes  of  rest.  

mixture  that  works  best  for  you.  Some  prefer  short  bursts  and  others  

like  longer  periods  of  undisturbed  creativity.

5.   Alternate  two  focuses.  Instead  of  alternating  between  focus  and  

rest,  you  could  alternate  between  two  different  focuses.  For  example,  

you  could  work  on  two  different  projects  at  once,  or  study   for   two  

different  classes  at  once.  I’d  suggest  not  switching  too  rapidly,  because  

there’s  a  short  period  of  adjustment  each  time  you  switch.  But  you  

could  work  for  10  minutes  on  one  thing  and  then  10  on  another,  or  

stay  focused  on  one  as  long  as  you  are  interested  in  it,  then  switch  

when  your   interest   lags.  The  great   thing  about   this  method   is   that  

switching  to  a  new  project  can  help  give  your  brain  a  rest  from  the  

other  project,  and  it  can  keep  you  creating  for  much  longer  before  

getting  distracted.

6.   Set  a  timer  and  give  

yourself  45  minutes  to  do  email,  Twitter,  Facebook  IM,  and  any  reading  

you  would  normally  do.  Then  use  an  Internet  blocker  to  block  these  

distractions  for  a  couple  of  hours  (up  to  3-­4  hours  if  you  like)  while  

you  focus  on  creating.  Then  another  45  minutes  of  communicating  


29

and  reading,  followed  by  another  block  of  distraction-­free  focus.

7.   End  of  day.  At  the  end  of  each  day,  you  might  review  what  you  did,  

think  of  what  can  be  improved,  remind  yourself  to  disconnect  for  the  

rest  of  the  evening,  and  think  about  what  you’ll  focus  on  tomorrow.  

8.   Weekly  focus  rituals.  While   it’s  not  necessary  to  do  a  complete  

weekly  review  of  everything  you’re  doing,  have  done  and  plan  to  do,  

it  can  be  useful  to  schedule  10  minutes  every  week  to  quickly  bring  

your  work   and   life   back   into   the   right   focus.   I   suggest   you   review  

your  projects  to  make  sure  you’re  not  letting  them  get  out  of  hand;  

simplify  your  to-­do  list  as  much  as  possible;  review  the  focus  rituals  

you’ve  been  doing  to  see  what’s  working  and  what  isn’t;  and  basically  

needs  to  change.

9.   Other  ideas.  The  rituals  above  are  just  some  of  the  ideas  I  like  best  

5  minutes  every  hour  to  refocus  yourself;  taking  a  walk  every  hour  to  

get  fresh  air  and  get  refreshed;  yoga  or  meditating  at  the  beginning  

of  each  day;  running  or  other  exercise  after  work;  giving  yourself  a  

“focus  and  disconnected  hour”  in  the  morning  and  afternoon  where  

you’re  disconnected  and  completely  focused  on  creating;  breathing  

and  self-­massage  techniques  for  relaxation  and  better  focus.

_______________


30

section ii.
clear distractions


31

1: limiting the stream

–  Henry  David  Thoreau

The  stream  of   news,   information,   and  messages  we   get   these   days   is  

enough  to  drown  us.  It’s  staggering  in  its  volume.

that.

The Stream of Distractions

The   more   connected   a   person   becomes   on   the   Internet,   the   more  

distractions  they  face  in  their  day.  Just  a  couple  decades  ago,  most  people’s  

distractions  consisted  of  the  phone,  the  fax  machine,  incoming  memos  and  

These  days,  people  who  work  online  face  much  more  than  that:

  » email  (perhaps  the  biggest  problem  for  most  people)

  » instant  messaging

  » Twitter

  » Facebook

  » online  forums

  » blogs

  » other  social  networks

  » news  sites

  » phones  &  cell  phones


32

  » text  messages

  » Skype

  » podcasts

  » Google  alerts

  »

  » mobile  apps

  » videos

  » online  music

  » online  shopping

  » Internet  radio

  » paperwork

  » online  games

  » solitaire

  » internet  TV

  » ebooks

And  more.

Why and How to Limit the Stream

With  so  many  distractions,  it’s  impossible  to  truly  focus  on  the  important.  

We  try  to  drink  the  stream,  but  it’s  too  voluminous  and  neverending  to  take  

in  this  way.

Some  people  think  this  is  just  a  part  of  their  work,  or  their  lives,  and  that  

there’s  nothing  wrong  with  being  connected.  It’s  a  part  of  doing  business,  

they  say.

However,   there’s   no   one   way   to   do   business,   and   this   book   is   about  


33

have  managed  to  do  business  online,  have  managed  to  stay  connected,  but  

who  are  able  to  limit  the  stream  and  make  conscious  decisions  about  how  to  

be  connected  and  how  much  information  we  consume.

We  do  it  consciously,  with  intent.  Social  networks,  blogs  and  news  sites  

you  read,  different  ways  to  communicate  and  consume  information  …  these  

tend  to  build  up  as  you  spend  time  online.  You  build  them  up  without  much  

thought,  but  you  end  up  being  consumed  by  what  you  consume.

I   suggest   becoming   more   conscious   of   this,   and   choosing   what   you  

consume  and  how  much  you  communicate  carefully.  Limit  your  stream  to  

only  the  most  essential  information  and  communications,  and  you’ll  free  up  

hours  of  time  for  creating  and  doing  amazing  things.

I   also   suggest   starting   from   scratch.   Assume   that   nothing   is   sacred,  

empty  your  plate,  and  only  put  back  on  it  what  you  absolutely  need  or  love.  

Let  the  rest  fade  away.

Make an Important Admission

It’s   crucial   that   you   admit   to   yourself:   you   can’t   read   and   consume  

everything.  You  can’t  do  everything,  respond  to  everything.  Not  only  would  

the   attempt   take  up   all   of   your  waking  hours,   but   you’d   fail.   There’s   too  

much  out  there  to  read,  too  many  people  to  potentially  connect  with  and  

respond  to,  too  many  possible  projects  and  tasks  to  actually  complete.

It’s   impossible.  Once  you  admit  this,  the  next  logical  argument  is  that  

if  you  can’t  do  and  read  and  respond  to  everything,  you  must  choose  what  

you’ll  do  and  read  and  respond  to,  and  let  the  rest  go.

Let  the  rest  go.  This  is  unbelievably  important.  You  have  to  accept  this,  

and  be  OK  with  it.


34

An Information Cleanse

If   you   look   at   information   and   communication   as   a   form   of  mild   (or  

sometimes  not-­so-­mild)  addiction,  it  can  be  healthy  to  force  yourself  to  take  

a  break  from  it.

Go  on  a  mini-­cleanse.  Start  with  something  that’s  not  so  scary:  perhaps  

a  day,  or  even  half  a  day.  Do  this  once  a  week.  Later,  as  you  get  used  to  this,  

try  a  2-­3  day  cleanse,  and  maybe  even  work  your  way  up  to  a  week.

Here’s  how  to  do  the  cleanse:

  » Don’t  check  email  or  other  types  of  digital  inboxes.

  » Don’t  log  into  Twitter,  Facebook,  or  other  social  networks  or  forums.

  » Don’t  read  news,  blogs,  subscriptions.

  » Don’t  check  your  favorite  websites  for  updates.

  » Don’t  watch  TV.

  » Don’t  use  instant  messaging  of  any  kind.

  » Do  use  phones  for  as  little  time  as  possible,  only  for  essential  calls.

  » Do  send  an  email   if  necessary,  but   try   to  avoid   it,  and  don’t  check  

your  inbox  if  you  do.

  » Do  use   the  Internet   for  absolutely  necessary  research.  Be  vigorous  

about  this  rule.

  » Do  spend  your  time  creating,  working  on  important  projects,  getting  

outside,   communicating   with   people   in   person,   collaborating,  

exercising.

  » Do  read:  books,  long-­form  articles  or  essays  you’ve  been  wanting  to  

read  but  haven’t  had  the  time  for.

  »

popular  movies.


35

You  could  make  a  personalized  list  of  your  dos  and  don’ts,  but  you  get  the  

general  idea.  Again,  start  with  half  a  day  or  a  day  —  something  manageable.  

Do  it  once  a  week,  and  gradually  expand  the  time  you  spend  on  the  cleanse.

Reducing the Stream

If  you’ve  done   the  cleanse,  you  now  know   the  value  of  disconnecting,  

and  you  know   that  you  can   live  without  having   to  check  your   streams  of  

information  and  messages  all  day,  every  day.

on  it.

Give  it  some  thought:  what  are  the  most  essential  ways  you  communicate?  

What  are  the  most  essential   information  streams  you  consume?  What  

blogs?  What  news?  What  other  reading  or  watching  or  listening?

What  can  you  cut  out?  Can  you  cut  half  of  the  things  you  read  and  watch?  

More?

Try  eliminating  at   least  one  thing  each  day:  a  blog  you  read,  an  email  

newsletter  you  receive,  a  communication  channel  you  don’t  need  anymore,  

a  news  site  you  check  often.  Take  them  out  of  your  email  or  feed  inbox,  or  

block  them  using  one  of  the  blocking  tools  mentioned  in  the  “Focus  Tools”  

chapter.

Slowly  reduce  your  stream,  leaving  only  the  essentials.

Using the Stream Wisely

Just  as  importantly,  reduce  the  time  you  spend  using  the  essentials.  If  

second?  Do  you  need  to  be  in  your  inbox  all  day  long?


36

Place  limits  on  the  time  you  spend  reading  and  communicating  —  a  small  

limit   for  each  channel.  Only  check  email   for  30  minutes,   twice  a  day,   for  

example  (or  whatever  limits  work  for  you).  Only  read  the  limited  number  

of  blogs  you  subscribe  to  for  30  minutes  a  day.  Only  watch  an  hour  of  TV  a  

day  (for  example).

Write   these   limits   down,   and   add   them   up   for   a   grand   total   of   what  

you  plan  to  spend  on  reading,  consuming,  communicating.  Is  this  an  ideal  

amount,  given  the  amount  of  time  you  have  available  to  you  each  day?  The  

smaller  the  overall  limit,  the  better.

_______________


37

2: you don’t need to respond

“Nature  does  not  hurry,  yet  everything  is  

accomplished.”  

–  Lao  Tzu

We  have  developed  a  fairly  urgent  need  to  respond  to  many  things:  

emails,   Tweets   &   other   social   network   status   updates,   instant  

messages,   phone   calls,   text  messages,   blog   posts,   blog   comments,   forum  

posts,  and  more.  This  need  to  respond  gives  us  anxiety  until  we’ve  responded,  

but  unfortunately,  there  is  a  never-­ending  stream  of  things  that  require  your  

response.

If  we  allow  these  messages  to  force  us  to  respond,  almost  as  soon  as  they  

come,   then  we  become  driven  by   the  need   to   respond.  Our  day  becomes  

another,  one  response  to  another,  living  a  life  driven  by  the  needs  of  others,  

instead  of  what  we  need,  what  we  feel  is  important.

You  don’t  need  to  respond.

Think  about  why  we   feel  we  need   to   respond   to  everything.  Often   it’s  

just   a   compulsion  —  we’re   so   used   to   answering  messages   that   we   have  

developed  an  urge  to  respond.  Often  it’s  also  out  of  fear:  fear  that  people  

won’t  think  we’re  doing  our  job,  fear  that  we’ll  lose  customers,  fear  that  we’ll  

miss  out  on  something  important,  fear  that  people  will  think  we’re  rude  or  

ignoring  them.

But  what  if  we  weaned  ourselves  from  this  compulsion?  And  what  if  we  

addressed  these  fears?


38

1.   First,  imagine  that  you’re  free  from  the  compulsion.  What  

would   it  be   like?  You’d  choose  what  you’re  going   to  do   today,  and  

work  on  the  important  things.  You  could  still  respond  to  emails  and  

other  things,  but  it  would  be  because  you  decided  it  was  important  

to   communicate   something,   not   because   someone   else   sent   you   a  

message  and  you  felt  compelled  to  reply.  You’d  be  much  less  stressed  

out,  because  you  don’t  feel  like  you  need  to  get  through  these  piles  

of  things  to  respond  to,  or  worry  about  people  trying  to  contact  you  

through  various  channels.

2.   Next,  address  the  fears.  

—  are  you  afraid  people  will  think  you’re  rude?  Are  you  afraid  you’ll  

miss  something?  Are  you  afraid  you’ll  lose  customers,  or  get  in  trouble  

at  work?  Figure  out  what  your  fears  are  —  there  are  probably  more  

than  one.  Now  address  them  with  a  tiny  test  —  go  without  responding,  

just  for  a  few  hours.  What  happened?  Did  you  lose  anything?  Did  you  

miss  anything?  Did  someone  get  offended?  If  nothing  bad  happens,  

extend  this  test  —  try  half  a  day,  or  a  full  day.  See  what  happens.  In  

most  cases,  nothing  bad  will  happen  at  all.  In  a  few  cases,  something  

negative  might  happen,  but  it’ll  be  pretty  minor.  You’ll  realize  that  

your  fears  are  mostly  ungrounded.

3.   Finally,   start   weaning   yourself.   If   you   agree   that   being   free  

of  these  compulsions  would  be  a  better  way  of   living,  start  moving  

towards   this   life.   Again,   try   just   a   small   test   —   a   couple   hours  

every  day  when  you  don’t   respond   to   things.  Set   a   time,   after   this  

“response-­free”  block  of  your  day,  when  you  do  respond.  This  way,  

might  increase  your  “response-­free”  zone  to  half  a  day  or  more,  but  

start  small.

_______________


39

3: let go of the need to stay updated

“Fear  makes  the  wolf  bigger  than  he  is.”

–  German  proverb

Many  of  us  are  slaves  to  the  news,  to  the  need  to  keep  updated  with  

what’s   happening   in   the   world,   in   our   business   niche,   with   our  

friends.

We   are   information   junkies   in   some   way:   we   watch   TV   news   all   the  

time,  or  entertainment  news,  or  keep  up  with  lots  of  blogs,  or  our  RSS  feed  

reader,  or  Twitter,  or  Digg  or  Delicious,  or  email,  or  one  of  the  many  news  

aggregator  sites.

The  need  to  keep  up  consumes  much  of  our  day,  and  creates  a  kind  of  

anxiety  our  minds  barely  register.

What  is  this  need  based  on?  Why  can’t  we  get  free  of  it?

Actually,  we  can  get  free.  I’ve  done  it  in  my  life,  to  a  large  extent.  Let’s  

examine  the  two  questions.

What is this need based on?

In  short:  fear.

If  we  really  think  about  it,  we’re  not  gaining  much  by  keeping  up  with  

all  this  information.  How  is  it  adding  to  our  lives?  How  is  it  helping  us  to  

create,  to  live  happy  lives,  to  do  what’s  most  important  to  us,  to  spend  time  

with  our  loved  ones?  If  anything,  it  takes  away  from  these  things.


40

Let  me  repeat  that  point:  this  obsession  with  keeping  up  with  information  

takes  away  from  the  things  that  are  most  important  to  us.

But  we  try  to  keep  up  because  we’re  afraid:

  » we  might  miss  something  important,  and  seem  ignorant

  » we  might  miss  out  on  an  opportunity

  » we  might  not  see  something  bad  that  we  need  to  respond  to

  » something  bad  might  happen  to  us  if  we  aren’t  informed

These  fears  seem  reasonable,  until  we  test  them.  Then  we  can  see  that  

they’re  not   really  grounded   in  anything  other   than  societal  norms,  and  a  

“need”  created  by  media  corporations  and  similar  companies.

How to break free

Two  ways:  1)  examine  each  fear  individually,  and  2)  test  them.

When  we  shine  a  light  on  our  fears,  they  lose  power.  When  we  test  them  

to  see  their  validity,  they  will  usually  fail,  and  we  can  overcome  them.

Let’s  shine  a  brief  light:

1.   We  might  seem  ignorant.  Really?  How  often  do  people  quiz  you  

on   current   events,   or   laugh   at   you   for   not   knowing?  Maybe   some  

times,  but  even  if  it  does  happen,  so  what?  Let  others  be  fueled  by  

this  need,  and  let  yourself  focus  on  things  you  care  about,  not  what  

others  think  is  important.

2.   We  might   miss   out   on   an   opportunity.   Possibly.   There   are  

always   going   to  be  opportunities  we  miss.  But  more   likely   are   the  

opportunities   we’re   missing   because   we’re   letting   our   days   be  

consumed   by   trying   to   stay   up   to   date.  When  we   do   this,  we   lose  

time   we   could   be   using   to   pursue   exciting,   real   opportunities.  


41

3.   We  might  not  see  something  bad  that  we  need  to  respond  

to.  If  something  really  bad  is  happening,  we’ll  know.  I  hear  things  on  

Twitter,  even  if  I  only  pop  in  once  in  awhile,  and  friends  and  family  

will  always  tell  me  about  a  storm  or  economic  collapse  or  something  

similar.  Sure,  this  is  relying  on  others,  but  if  they’re  going  to  tell  us  

anyway,  why  worry  about  keeping  up  ourselves?

4.   Something  bad  might  happen  to  us  if  we  aren’t  informed.  

This  is  highly  unlikely.  I’ve  been  uninformed  —  tuned  out  from  the  

news   and   other   information   I   don’t   want  —   for   a   few   years   now.  

Nothing  bad  has  happened  to  me.  Instead,  good  things  have  happened  

because  I’m  free  to  create,  to  focus  on  what  makes  me  happy.

The  next  step  is  to  actually  test  the  fears.  Do  this  by  tuning  out  of  the  

news  or  whatever  information  you  try  to  keep  up  with,  for  one  day.  Then  see  

if  any  of  your  fears  came  true.

If  not,  feel  free  to  read  the  news  you  want,  peruse  the  websites  you  follow.  

Then  try  a  second  test  of  two  days  —  see  what  happens.  Keep  repeating  this,  

but  extending  the  test,  until  you  can  go  a  couple  weeks  without  staying  up  

to  date.  Then  see  if  your  fears  are  true.

Testing  will  show  you  facts.  You’ll  see  if  something  bad  happens,  or  if  

you  appear  ignorant,  or  if  you  miss  out  on  big  opportunities.  You’ll  also  see  

whether  you  are  freer  to  live  the  life  you  want.

_______________


42

4: how not to live in your inbox

“It’s  not  enough  to  be  busy,  so  are  the  ants.  The  

question  is,  what  are  we  busy  about?”

–  Henry  David  Thoreau

Many  of  us  do  this  —  we  have  our  email  inbox  open  most  of  the  day,  

and  most  of  the  time,  our  work  is  right  there,  in  the  inbox.  It’s  where  

we  live,  communicate,  keep  track  of  tasks,  do  our  work,  organize  ourselves.

Unfortunately,  it’s  not  the  best  way  to  live  and  work.  You’re  constantly  

getting   interrupted   by   new   messages,   and   so   we’re   at   the   mercy   of   the  

requests  of  others.  A  new  email  comes  in,  and  so  we  must  stop  what  we’re  

right  away,  whatever  we  were  just  doing  was  interrupted.

better.   Sure,   you’re   always   in   touch,   always  up   to  date,   always   on   top  of  

things.  But  you  have  no  focus,  and  you’re  buffeted  in  all  directions  by  the  

winds   of   your   email   (or   Twitter,   Facebook,   IM   or   other   communication  

channels).  It’s  also  hard  to  prioritize  when  you’re  living  in  a  sea  of  emails  

—  every  new  email  become  important,  and  that  makes  choosing  our  tasks  

carefully  an  almost  impossible  task.

Here  are  some  suggestions:

1.   Get  your  task  list  out  of  your  inbox.  An  email   inbox   is  a  bad  

todo  list,  because  it  can’t  be  prioritized,  emails  can’t  be  renamed  to  

and  there  are  always  new  emails  coming  in.  Instead,  choose  a  simple  


43

to-­do  list  and  as  you  process  your  email  inbox,  pull  out  the  actions  to  

to-­do  from  an  email.

2.   Do  email  only  at  pre-­appointed  times.  You’ll  need  to  experiment  

5  minutes  at  the  top  of  each  hour,  or  just  twice  a  day  (say,  at  9  am  and  

3  pm),  or  once  a  day  at  10  am,  or  twice  a  week.  Again,  these  are  just  

examples  —  your  needs  will  dictate  the  best  schedule  for  you,  though  

I  would  suggest  trying  a  less  frequent  schedule  than  you  think  you  

need  and  seeing  if  that  works.

3.   Do   your  work  with   your   email   closed.  When   it’s   not   a   pre-­

appointed   time   to   check   email,   have   it   closed.   This   principle,   by  

the  way,   also   applied   to   any   other   forms   of   communication,   such  

as  Twitter,  Facebook,  IM,  forums,  etc.,  as  well  as  other  distractions  

such  as  games.  Close   them  all  when  you’re  going   to  work.   In   fact,  

close  your  browser  or  at  least  all  the  browser  tabs  you  don’t  need  for  

period.

4.   Choose  your  tasks  wisely.  Once  you’re  out  of  your  inbox,  you  can  

prioritize.  You  can  decide  what’s  important,  because  you’re  no  longer  

at   the  mercy  of   the  requests  of  others.  What’s   the  best  use  of  your  

time?  What  tasks  will  have  the  most  impact  on  your  life  and  work,  

rather  than  just  seeming  urgent  right  now?

_______________


44

5: the value of distraction

“Don’t  underestimate  the  value  of  Doing  Nothing,  

of  just  going  along,  listening  to  all  the  things  you  can’t  

hear,  and  not  bothering.”

–  A.A.  Milne

Reading  this  book,  you  might  get  the  idea  that  distractions  are  evil  and  

that  we  must  strive  to  be  focused  at  all  times.  Not  at  all.  Distraction  is  

natural,  it’s  fun,  and  interestingly,  it’s  valuable.

Distraction,  in  most  cases,  is  the  enemy  of  focus,  and  so  if  we  want  to  get  

the  time.  But  that’s  not  to  say  we  should  banish  distraction,  every  minute  of  

the  day.  What’s  needed  is  balance.

Distraction  is  important  for  a  few  reasons:

  » Our  minds  need  a  break  —  being  focused  for  long  periods  of  time  is  

stressful  and  we  need  to  alternate  focus  with  periods  of  relaxation.

  » Distraction  can  take  our  minds  off  a  troubling  problem,  and  that  can  

often  lead  to  our  minds  working  on  the  problem  in  the  background,  

in  our  subconscious.

  » Distraction  can   lead  to   inspiration  —  by  reading  other  things,  new  

  »

yourself  be  open  to  these  new  paths.

  » Distraction  can  lead  to  better  focus,  once  we  go  back  to  focusing.


45

focus?  The  secret  is  balance:  conscious,  purposeful  balance.

need  to  focus  on,  when  your  peak  focusing  hours  are,  and  try  different  styles  

Some  ideas:

  » Block   off   a   few  hours   a   day   (all   at   once   or   broken   into   2-­3   parts)  

for  focus.  Let  yourself  do  email  and  other  communicating  during  the  

others  parts  of  your  day.

  » Work  in  intervals.  Focus  for  10-­15  minutes,  then  do  2-­5  minutes  of  

distraction,  and  repeat.

  » Try  a  40-­20  split  for  every  hour:  40  minutes  of  focus,  20  minutes  of  

distraction.

  » Disconnect  completely  for  large  parts  of  your  day,  and  have  certain  

periods  just  for  distraction.

works  best  for  your  work  needs  and  personality.

_______________


46

6: why letting go can be difficult

While  it  might  seem  appealing  to  give  up  distractions  and  let  go  of  the  

addiction   to   information,  email  or  news,   it’s  not  always  easy.   It’s  

It’s  similar  to  the  problem  of  letting  go  of  possessions  —  often  we  have  

sentimental   or   emotional   attachment   to   possessions,   or   worry   that   we’ll  

need   them   later   or   be   less   secure   without   the   possessions.   Clearing   out  

clutter  isn’t  always  easy,  because  of  these  emotional  hurdles.

Letting  go  of  addictions  to  information  and  distractions  is  just  as  hard.  

We  might  want  to  let  go,  but  when  the  rubber  meets  the  road,  we  balk.  We  

have  urges.  We  falter  and  fall  and  fail.

Why  is  that?  And  how  can  we  overcome  these  hurdles?

them.

   1.   Addiction.   Information,   news   and   distractions   can   become   an  

addiction,  as  we  discussed  in  previous  chapters.  And  beating  addictions  isn’t  

feel  and  rationalizations  we  make  to  ourselves  can  be  even  stronger.

How  do  we  beat  this  addiction?  We  talked  about  this  previously,  but  in  a  

nutshell,  we  must  beat  them  individually  (not  a  whole  bunch  of  addictions  

automatically  do  the  addiction  and  feel  the  urges),  and  become  mindful  of  

the  triggers  and  our  urges.


47

Remember  that  urges  are  only  temporary.  If  you  are  aware  that  you’re  

feeling  an  urge,  you  can  ride   it   like  a  wave  —  it’ll  surge  and  get  stronger,  

and   then   fade  away.  Take  some  deep  breaths,  and  replace   the  habit  with  

the  urges  will  go  away  and  you’ll  have  a  new  habit  that’s  more  conducive  to  

focus.

2.  Filling  an  emotional  need.  

way.  You  do  the  distraction  for  a  reason.  New  email  gives  you  a  little  feeling  

Twitter  or  Facebook  or  other  online  forums,  or  text  messages  or  phone  calls.  

work  that  strains  our  mind.  There  are  other  similar  emotional  needs  that  

What  happens  when  we  try  to  remove  these  distractions?  We  feel  a  void  

If   you   get   satisfaction   or   a   feeling   of   importance   from  new   emails   or  

focus.

excite   you,   that   you’re   passionate   about.   Someone   pursuing   a   passion  

doesn’t  need  solitaire  or  Farmville  to  avoid  boredom.

Whatever  the  emotional  need,  be  honest  about  it,  be  conscious  of  it,  and  


48

3.  Fears.  As  we  discussed  earlier,  often  we  feel  the  need  to  stay  up-­to-­

date,  with  news  or  by  checking  email   constantly  or  other  similar  ways  of  

staying  in  touch.  We  fear  being  out  of  touch,  being  uninformed.

The  only  way  to  beat  fears  is  to  face  them,  and  confront  them  with  facts.

Fears  have  the  most  power  when  we  don’t  confront  them,  when  we  let  

the  key   to  beating   these   fears   is   to   face   them.  Be  honest  —  what  are  you  

afraid  of?

Then   shine   a   light   on   these   fears  with   actual   facts  —  what   harm  has  

actually  been  caused  so  far?  Try  to  do  a  short  test  —  an  hour,  a  day,  a  few  days,  

a  week  —  and  see  what  the  results  are.  In  most  cases  the  actual  harm  will  be  

much  less  than  you  fear.  For  example,  try  going  a  day  without  responding  

to  email  —  see  whether  you  missed  anything  that  was  truly  important.  By  

getting  actual  results,  the  fears  will  be  shown  to  be  baseless  (in  most  cases,  

I’d  guess).

More  on  beating  fears  later,  in  the  chapter  by  psychologist  Gail  Brenner.

4.  Desires.  Sometimes  we  have  trouble  letting  go  of  these  addictions  

because  of  desires  —  the  desire  to  be  successful  at  something,  for  example,  

or  the  desire  to  be  seen  as  good  at  something,  or  the  desire  to  build  wealth.

If  we  have  a  strong  desire  to  be  a  successful  blogger  or  Internet  marketer,  

to   take   just   two   examples,   we  might   try   to   connect   with   as  many   other  

bloggers   or   readers   or  marketers   as   possible,   and   try   to   attract   as  many  

followers  as  possible  on  Twitter  and  our  blog,  all  of  which  would  require  lots  

of  time  emailing,  tweeting,  blogging,  commenting  on  blogs,  and  so  forth.

If  the  desire  wasn’t  there,  the  need  to  connect  all  the  time  wouldn’t  be  

there.  Now,  I  can’t   say  whether  you  want   to  get   rid  of   the  desire,  but   it’s  

important  to  be  honest  about  what  your  desires  are,  what  the  consequences  

are  when   it   comes   to   these  addictions,  and  whether   that’s  how  you  want  


49

to  live  your  life.  If  you’re  OK  with  these  desires  and  their  consequences,  at  

least  you’re  aware  of  them.

If  you  want   to  drop   the  desire,   it’s  not  simple,  but   it   can  be  done.   I’d  

negative  consequences  —  and  then  be  more  aware  when  the  desire  comes  up  

at  different  times  during  the  day.  Just  like  addictive  urges,  desires  will  come  

and  go,  and  taking  some  deep  breaths  and  riding  out  the  desire  will  help  you  

_______________


50

7: tools for beating distraction

“Man  must  shape  his  tools  lest  they  shape  him.”

–  Arthur  Miller

This   is   a   resource   for   those   who   need   a   little   help   in   blocking   out  

distractions.   It’s   software   that   will   block   websites   and   other   time-­

wasters,  or  clear  away  everything  on  your  computer  but  what  you  need  to  

focus  on.

It’s   important  to  note,  however,   that  these  types  of  software  are  not  a  

solution,  but   tools   to  aid  your  new  habits  of   focus.   It’s  best   to   learn  new  

habits  of  simplifying,  clearing  distractions,  staying  mindful  of  the  task  you’re  

working  on.  These  tools  can  help  you  get  started,  but  they’re  not  absolutely  

them  forever.

Mac

Freedom  –  An  extreme  tool,  but  an  effective  one.  Disables  your  entire  

Internet  connection  for  a  time  period  set  by  you.  Perfect  when  you  really  

need  to  focus  for  an  hour  or  three  at  a  time.

Selfcontrol  –  Disable  access  to  mail  servers  and  websites  that  distract  

you.  For  example,  you  could  block  access  to  Facebook,  Gmail,  Twitter,  and  

your  favorite  blogs  for  90  minutes,  but  still  have  access  to  the  rest  of  the  

web.  Once  started,  you  can’t  undo  it  until  the  timer  runs  out.

Concentrate  –  Create  an  activity  (design,  study,  write,  etc)  and  choose  

actions   (launch   or   block   websites,   quit   applications,   speak   a   message,  

and   more)   to   run   every   time   you   concentrate.   When   ready,   just   click  


51

“concentrate.”  All  your  distractions  will  disappear  and  a  timer  will  appear  

to  help  you  stay  focused.

distraction-­free   text  editors.  Goes   full   screen  so  all  you  have   is  your   text.  

No  formatting,  no  nothing  —  just  writing  text.  Beautiful  program,  copied  by  

many  others.

Ommwriter   –   Beautiful   app   just   for   writing.   Has   a   serene   backdrop  

with   background   music,   perfect   for   creating   the   distraction-­free   writing  

environment   (especially   if   you   use   headphones).   Can   adjust   some   of   the  

settings  but  most  of  the  time,  it’s  just  your  text,  your  Zen-­like  background,  

and  the  music.

Ulysses   or   Scrivener   –   Two   great   programs   for   writers,   many   more  

features   than   WriteRoom   but   great   for   longer   works   such   as   novels,  

screenplays,   academic   papers   and   more.   Both   feature   full-­screen   text  

editors.

Megazoomer  –  A  cool  little  app  that  allows  you  to  put  almost  any  Mac  

program   into   full-­screen   mode   (ala   WriteRoom)   using   a   system-­wide  

keyboard  command  or  menu  item.  Requires  you  to  install  SIMBL  —  both  

programs  are  free.

Think  –  Little   utility   that  will   fade   out   everything   but   the   app   you’re  

working  on  at  the  moment.  Allows  you  to  focus  on  one  document  at  a  time,  

clearing  the  distractions.

Browser Plugins/Extensions

LeechBlock  (Firefox)  –  Specify  what  sites  you  want  to  block  in  Firefox,  

and  when  to  block  them.

StayFocusd   (Chrome)  –  Choose   certain   sites   to  block,   and  you  get   10  

minutes   total   (by  default)  per  day   to  go  on   those   time-­wasting  sites.  You  


52

can  change  the  time  allotted  for  time-­wasting  sites,  and  you  can  also  “nuke”  

(block)  all  sites  for  a  time  you  specify.

Readability  (bookmarklet,  Chrome  extension)  –  clears  the  clutter  on  any  

web  article  or  blog  post  you  want  to  read.  Removes  everything  —  ads,  icons,  

widgets,   and  more  —   and   just   leaves   the   content   in   a   nice,   uncluttered,  

readable  design.  Quietube  does  the  same  for  videos.

Windows

Dark  Room  –  WriteRoom  clone  for  Windows.

CreaWriter   –   Distaction-­free   writing   tool   inspired   by   OmmWriter  

(above),  with  a  peaceful  background,  full-­screen  writing,  soothing  ambient  

sound,  and  not  much  else.

Q10  –  Full-­screen  text  editor  with  a  timer  for  focused  writing,  typewriter  

sounds  as  you  type  if  you  want  them.  Freeware.

of  the  makers:  “Zenware  for  full  screen  distraction  free  creative  writing.  No  

whistles  and  bells,   just  empty  screen,  you  and  your  words.  WriteMonkey  

is   light,   fast,   and  perfectly  handy   for   those  who  enjoy   the   simplicity   of   a  

typewriter  but  live  in  modern  times.”

Other

Linux)  and  can  hid  the  menu  bar  (M-­x  menu-­bar-­mode)  and  tool  bar  (M-­x  

tool-­bar-­mode)  in  any  operating  system,  and  can  hide  also  the  window  title  

bar  in  most  Linux  window  managers.

Typewriter  –  A  minimalist  text  editor  that  runs  in  Java  (which  can  run  

on  most  operating  systems  –  Mac,  Windows,  Linux).  All  you  can  do  is  type  

in  one  direction.  You  can’t  delete,  you  can’t  copy,  you  can’t  paste.  You  can  


53

save  and  print.  And  you  can  switch  between  black  text  on  white  and  green  

on  black;  full  screen  and  window.  Perfect  for  writing  without  stopping,  and  

_______________


54

section iii.
simplify


55

1: creating an uncluttered environment

“If  your  mind  isn’t  clouded  by  unnecessary  things,  

then  this  is  the  best  season  of  your  life.”

–  Wu-­Men

Imagine  you’re  trying  to  create  your  masterpiece  —  a  work  that  will  change  your  life  and  perhaps  make  the  world  a  better  place  in  some  small  way.

You’re  at  your  computer,  making  it  happen,  at  a  desk  piled  with  clutter,  

—  so  you  open  your  email  program  to  read  it  and  respond.  You  get  back  to  

some  new  replies,  and  you  check  those.  Then  you  see  some  paperwork  on  

But  what  happened  to  your  masterpiece?  It  never  gets  done  in  a  cluttered,  

scattered  workspace  like  this.

Now  imagine  a  different  workspace:  a  clear  desk,  with  only  a  couple  of  

essential   items  on   it.  A  clear  computer  desktop,  with  no   icons   to  distract  

You  have  some  nice  ambient  music  to  block  out  surrounding  noise  (perhaps  

you.  All   you  have  on  your  computer   is  one  open  program  with  one  open  

window,  ready  to  work  on  your  masterpiece.

The   difference   is   striking,   and   it   illustrates   the   importance   of   an  

uncluttered  workspace  with  few  interruptions,  when  it  comes  to  focusing.


56

focus:  at  home,  outside,  at  a  coffeeshop  where  you  want  to  do  some  work.  

The  less  clutter  and  distractions  you  have,  the  better  you’ll  be  able  to  focus.

How to Get Started

It’s   important   to   remember   that   you   don’t   need   to   create   the   perfect  

uncluttered  environment  right  away.   If  you  do   it  all   in  one  go,  you  could  

spend  hours  or  even  all  day  working  on  this  project,  and  then  you’ll  have  

gotten  nothing  done.

My  suggestion  is  to  work  in  small  chunks.  Just  10-­15  minute  improvements  

once  or  twice  a  day,  and  slowly  you’ll  be  creating  a  wonderful  environment.  

But  you’ll  see  improvements  immediately.

For   example,   you  might   do   10-­15  minutes   at   a   time,   working   in   this  

order:

  » Clear  your  desk.

  »

  » Find  soothing  music  and  some  headphones.

  » Clear  your  computer  desktop.

  »

  » Clear  your  walls.

And  so  on,  improving  one  area  at  a  time.  Once  you  have  things  pretty  

clear,  don’t  worry  about  tweaking  things  too  much.  Creating  the  “perfect”  

environment   can   become   just   as  much   a   time-­waster   and   distraction   as  

anything  else.

You  could  also  do  all  those  things  at  once  if  you  really  want  to,  and  have  

the   time.   I   don’t   recommend   it,   but   I’ve   done   it  myself   in   the   past,   so   I  

understand  this  urge.


57

Let’s  look  at  how  to  do  all  of  the  above  things  as  simply  as  possible.

Start with your desk

We’re  going  to  focus  just  on  the  top  of  your  desk.  You  can  sort  through  

the  drawers  another  time.

First,   take   a   quick   survey  —  what   do   you   have   on   top   of   your   desk?  

Papers,  folders,  binders?  A  computer,  printer,  fax  machine,  phone,  stapler,  

cup,  food,  water  bottle?  Photos,  mementos,  trinkets,  plaques?  What  else?

Now  make   a   very   short  mental   list:   what   on   your   desk   is   absolutely  

essential?  Just  pick  5  items,  perhaps.  Maybe  something  like  this:  computer,  

phone,  water  bottle,  photo  of  loved  one,  inbox  tray.  Your  list  will  probably  

be  different.

Now  take  everything  off  the  desk  except  those  items.  Put  them  on  the  

and  arrange  the  few  items  you  have  left  nicely.  Isn’t  that  lovely?

stack  them  somewhere  out  of  the  way  and  deal  with  them  the  next  time  you  

have  10-­15  minutes.

Here’s   what   to   do  with   them:   pick   up   one   item   from   the   group,   and  

make  a  quick  decision:  do  you  need  it,  or  can  you  get  rid  of  it  or  give  it  to  

—  preferrably  out  of   sight   in  a  drawer.  Always  keep   it   there   if  you’re  not  

using  it  at  the  moment.

If   you  don’t  need   it,   give   it   to   someone  else  or   recycle/trash   it.  Work  

through  all  your   items  quickly  —  it  should  only   take  10-­15  minutes   to  do  

get  your  next  10-­15  minute  chunk.


58

From  now  on,  you’ll  only  have  things  on  top  of  the  desk  that  you’re  going  

to  use  at  this  moment.  If  you’re  not  using  the  stapler,  put  it  away.  If  you’re  

out  of  sight.

Turn off notifications

This  is  an  easy  step,  and  should  only  take  a  few  minutes.  You  want  to  

Email:   Go   to   the   preferences   of   your   email   program,   and   turn   off  

things,  turn  it  off.

IM

Only  sign  in  when  you’re  available  to  chat  —  when  you  want  to  focus,  sign  

Calendar

well,  unless  there’s  something  you  absolutely  can’t  miss  and  you  need  the  

remember  anyway,  though.

Twitter  (or  other  social  networks):  If  you  have  a  program  for  Twitter  or  

Mobile  device:  Shut  off  your  cell  phone  or  mobile  device,  if  possible,  

when  you  want  to  truly  focus.  At  the  very  least,  go  to  the  preferences  of  any  

Phones:   uplug   your   phone   or   put   it   on   Do   Not   Disturb   mode   (or  

whatever  it’s  called)  when  you’re  ready  to  focus.

interruptions.


59

Find soothing music and some headphones

Don’t   spend   too  much   time  on   this  one.   If  you  already  have  music   in  

iTunes  (or  whatever  music  program  you  use)  or  on  a  CD,  use  that.  Don’t  

spend  a  lot  of  time  on  the  Internet  researching  the  most  relaxing  music  and  

downloading  a  lot  of  songs.

Peaceful  music  is  great  because  it  puts  you  in  the  right  mood  to  focus,  

and  it  blocks  out  other  sounds.

I’d  recommend  using  headphones  —  it  doesn’t  matter  what  kind  —  to  

further   block   out   distractions.   It   also  means   coworkers   are   less   likely   to  

interrupt  you  if  they  see  the  headphones  on.

Clear your computer desktop

A  clear  desktop  is  not  only  great  for  your  physical  desk  —  it’s  great  for  

your   computer   as   well.   Icons   scattered   all   over   a   computer   desktop   are  

distracting.  Instead,  clear  everything  and  be  left  with  peace  and  focus.

Here’s  how  to  do  it:

1.   Install   a   launcher   program.   Mac   users   should   try   either  

Launchbar   or   Quicksilver.   Windows   users   might   try   Launchy   or  

AutoHotKey  (for  power  users).  Once  set  up,  the  launcher  program  is  

activated  with  a  keystroke  combination  (Command-­spacebar  in  my  

case),  and  then  you  start  typing  the  program  or  name  of  the  folder  or  

completed  within  a  few  keystrokes,  and  you  press  the  “Return”  key  

desktop,   and   then   double-­clicking   it,   especially   if   the   desktop   is  

covered  by  a  bunch  of  applications  and  windows.

2.   Delete  all  application  shortcuts.  Many  people  have  shortcuts  all  

over  their  desktops  for  commonly  used  applications/programs.  You  


60

don’t  need  them  anymore,  now  that  you  have  the  launcher  program.  

Delete  them  all.

3.  

folder.  Don’t  worry   too  much  about  sorting   them  —  the   launcher  

for.

4.   Hide  everything  else.  On  the  PC,  right-­click  on   the  desktop,  go  

to  the  “view”  menu,  and  unselect  “show  desktop  icons”.  On  the  Mac,  

in  the  Finder,  go  to  File  -­>  Preferences,  under  General,  and  unselect  

all  the  items  under  “Show  these  items  on  the  Desktop”.  Now  all  your  

icons  should  be  gone  from  the  desktop.

Isn’t  it  beautiful?

Clear your floor

awhile,  so  do  it  in  chunks.  No  need  to  do  everything  at  once.

rid  of  stuff.

Again,  this  could  take  a  little  longer,  so  do  it  in  chunks.


61

Clear your walls

Many   people   have   calendars,   pictures,   memos,   motivational   posters,  

reminders,   schedules,   and  more,   hanging   on   their  walls   near   their   desk.  

Clearing  your  walls,  except  perhaps  for  a  nice  photo  or  piece  of  art,  is  a  good  

idea  for  creating  the  perfect  environment  for  focusing.

If  you’ve  done  the  steps  above,  this  one  should  be  easy.  Take  everything  

down  except   for   a   couple   of   essential   pieces   or  pleasing  photos/artwork.  

you  do  need.

_______________


62

2: slowing down

“There  is  more  to  life  than  increasing  its  speed.”

–  Gandhi

The  world  most  of  us  live  in  is  hectic,  fast-­paced,  fractured,  hurried.

What’s  more,  most  of  us  are  conditioned  to  think  this  is  the  way  life  

should  be.

Life  should  be  lived  at  break-­neck  speed,  we  believe.  We  risk  our  lives  in  

cars  and  we  break  the  speed  limit,  rushing  from  one  place  to  another.  We  do  

one  thing  after  another,  multi-­tasking  and  switching  between  tasks  as  fast  

as  we  can  blink.

All   in  the  name  of  productivity,  of  having  more,  of  appearing  busy,  to  

ourselves  and  to  others.

But   life   doesn’t   have   to   be   this   way.   In   fact,   I’d   argue   that   it’s  

counterproductive.

If  our  goal  is  to  create,  to  produce  amazing  things,  to  go  for  quality  over  

quantity,  then  rushing  is  not  the  most  effective  way  to  work.  Slowing  down  

and  focusing  is  always  more  effective.

with  our  attention  never  on  one  thing  long  enough  to  give  it  any  thought  or  

create  anything  of  worth.  Hurrying  produces  too  much  noise  to  be  able  to  

So   yes,  moving   quickly  will   get  more   done.  But   it  won’t   get   the   right  

things  done.


63

Benefits of Slowing Down

There  are  lots  of  reasons  to  slow  down,  but  I’ll  list  just  a  few  to  give  you  

an  idea  of  why  it’s  important:

1.   Better  focus.  When  you  slow  down,  you  can  focus  better.  It’s  hard  

to  focus  if  you’re  moving  to  fast.

2.   Deeper  focus.  Rushing  produces  shallowness,  because  you  never  

have  time  to  dig  beneath  the  surface.  Slow  down  and  dive  into  deeper  

waters.

3.   Better   appreciation.   You   can   really   appreciate   what   you   have,  

what  you’re  doing,  who  you’re  with,  when  you  take  the  time  to  slow  

down  and  really  pay  attention.

4.   Enjoyment.  When   you   appreciate   things,   you   enjoy   them  more.  

Slowing  down  allows  you  to  enjoy  life  to  the  fullest.

5.   Less   stress.   Rushing   produces   anxiety   and   higher   stress   levels.  

Slowing  down  is  calmer,  relaxing,  peaceful.

A Change of Mindset

The  most  important  step  is  a  realization  that  life  is  better  when  you  move  

at  a  slower,  more  relaxed  pace,  instead  of  hurrying  and  rushing  and  trying  

to  cram  too  much  into  every  day.  Instead,  get  the  most  out  of  every  moment.

Is  a  book  better  if  you  speed  read  it,  or  if  you  take  your  time  and  get  lost  

in  it?

Is  a  song  better  if  you  skim  through  it,  or  if  you  take  the  time  to  really  

listen?

Is  food  better  if  you  cram  it  down  your  throat,  or  if  you  savor  every  bite  


64

Is  your  work  better  if  you’re  trying  to  do  10  things  at  once,  or  if  you  really  

pour  yourself  into  one  important  task?

Is  your  time  spent  with  a  friend  or  loved  one  better  if  you  have  a  rushed  

meeting  interrupted  by  your  emails  and  text  messages,  or  if  you  can  relax  

and  really  focus  on  the  person?

Life  as  a  whole  is  better  if  you  go  slowly,  and  take  the  time  to  savor  it,  

appreciate  every  moment.  That’s  the  simplest  reason  to  slow  down.

And  so,  you’ll  need   to  change  your  mindset   (if  you’ve  been  stuck   in  a  

rushed  mindset   until   now).   To   do   this,  make   the   simple   admission   that  

life  is  better  when  savored,  that  work  is  better  with  focus.  Then  make  the  

commitment  to  give  that  a  try,  to  take  some  of  the  steps  below.

But I Can’t Change!

There  will  be  some  among  you  who  will  admit  that  it  would  be  nice  to  

slow  down,  but  you  just  can’t  do  it  …  your  job  won’t  allow  it,  or  you’ll  lose  

income  if  you  don’t  do  as  many  projects,  or  living  in  the  city  makes  it  too  

out  in  the  country,  or  if  you  have  a  job  that  allows  control  of  your  schedule  

…  but  it’s  not  realistic  for  your  life.

I  say  bullshit.

Take   responsibility   for   your   life.   If   your   job   forces   you   to   rush,   take  

control  of   it.  Make  changes   in  what  you  do,   in  how  you  work.  Work  with  

your  boss   to  make  changes   if  necessary.  And   if   really  necessary,   you  can  

eventually  change  jobs.  You  are  responsible  for  your  life.

If  you  live  in  a  city  where  everyone  rushes,  realize  that  you  don’t  have  to  

be  like  everyone  else.  You  can  be  different.  You  can  walk  instead  of  driving  

but  more  important  things.  You  can  be  on  your  iPhone  or  Blackberry  less,  


65

and  be  disconnected  sometimes.  Your  environment  doesn’t  control  your  life  

—  you  do.

I’m  not  going  to  tell  you  how  to  take  responsibility  for  your  life,  but  once  

you  make  the  decision,  the  how  will  become  apparent  over  time.

Tips for a Slower-Paced Life

I  can’t  give  you  a  step-­by-­step  guide  to  moving  slower,  but  here  are  some  

things  to  consider  and  perhaps  adopt,  if  they  work  for  your  life.  Some  things  

might  require  you  to  make  major  changes,  but  they  can  be  done  over  time.

1.   Do  less.  Cut  back  on  your  projects,  on  your  task  list,  on  how  much  

you  try  to  do  each  day.  Focus  not  on  quantity  but  quality.  Pick  2-­3  

important  things  —  or  even  just  one  important  thing  —  and  work  on  

yourself  time  to  focus.

2.   Have  fewer  meetings.  Meetings  are  usually  a  big  waste  of  time.  

And   they   eat   into   your  day,   forcing   you   to   squeeze   the   things   you  

really  need  to  do  into  small  windows,  and  making  you  rush.  Try  to  

have  blocks  of  time  with  no  interruptions,  so  you  don’t  have  to  rush  

from  one  meeting  to  another.

3.   Practice   disconnecting.   Have   times   when   you   turn   off   your  

phone  calls,  when  you’re  just  creating,  or  when  you’re  just  spending  

time  with  someone,  or  just  reading  a  book,  or  just  taking  a  walk,  or  

just  eating  mindfully.  You  can  even  disconnect  for  (gasp!)  an  entire  

day,  and  you  won’t  be  hurt.  I  promise.

4.   Give   yourself   time   to   get   ready   and   get   there.   If   you’re  

constantly  rushing  to  appointments  or  other  places  you  have  to  be,  it’s  

because  you  don’t  allot  enough  time  in  your  schedule  for  preparing  

and  for   traveling.  Pad  your  schedule   to  allow  time  for   this  stuff.   If  


66

you  think  it  only  takes  you  10  minutes  to  get  ready  for  work  or  a  date,  

perhaps  give  yourself  30-­45  minutes  so  you  don’t  have  to  shave  in  a  

rush  or  put  on  makeup  in  the  car.  If  you  think  you  can  get  there  in  10  

minutes,  perhaps  give  yourself  2-­3  times  that  amount  so  you  can  go  

at  a  leisurely  pace  and  maybe  even  get  there  early.

5.   Practice  being  comfortable  with  sitting,  doing  nothing.  One  

thing   I’ve   noticed   is   that   when   people   have   to   wait,   they   become  

impatient   or   uncomfortable.   They   want   their   mobile   device   or   at  

least  a  magazine,  because  standing  and  waiting  is  either  a  waste  of  

time   or   something   they’re   not   used   to   doing   without   feeling   self-­

conscious.   Instead,   try   just   sitting   there,   looking   around,   soaking  

in   your   surroundings.   Try   standing   in   line   and   just   watching   and  

listening   to  people   around   you.   It   takes  practice,   but   after   awhile,  

you’ll  do  it  with  a  smile.

6.   Realize  that  if   it  doesn’t  get  done,  that’s  OK.  There’s  always  

tomorrow.  And  yes,  I  know  that’s  a  frustrating  attitude  for  some  of  

deadlines,  but  it’s  also  reality.  The  world  likely  won’t  end  if  you  don’t  

get  that  task  done  today.  Your  boss  might  get  mad,  but  the  company  

won’t  collapse  and  life  will  inevitably  go  on.  And  the  things  that  need  

to  get  done  will.

7.   Start  to  eliminate  the  unnecessary.  When  you  do  the  important  

things  with  focus,  without  rush,  there  will  be  things  that  get  pushed  

back,  that  don’t  get  done.  And  you  need  to  ask  yourself:  how  necessary  

are  these  things?  What  would  happen  if  I  stopped  doing  them?  How  

can  I  eliminate  them,  delegate  them,  automate  them?

8.   Practice  mindfulness.  Simply  learn  to  live  in  the  present,  rather  

than  thinking  so  much  about  the  future  or  the  past.  When  you  eat,  

fully  appreciate  your  food.  When  you’re  with  someone,  be  with  them  

fully.  When  you’re  walking,  appreciate  your  surroundings,  no  matter  

where  you  are.


67

9.   Slowly  eliminate  commitments.  We’re  overcommitted,  which  is  

why  we’re  rushing  around  so  much.  I  don’t  just  mean  with  work  —  

projects  and  meetings  and  the  like.  Parents  have  tons  of  things  to  do  

with  and  for  their  kids,  and  we  overcommit  our  kids  as  well.  Many  

of  us  have  busy  social  lives,  or  civic  commitments,  or  are  coaching  or  

playing  on  sports  teams.  We  have  classes  and  groups  and  hobbies.  But  

in  trying  to  cram  so  much  into  our  lives,  we’re  actually  deteriorating  

the  quality  of  those  lives.  Slowly  eliminate  commitments  —  pick  4-­5  

essential  ones,  and  realize  that  the  rest,  while  nice  or  important,  just  

have  time  to  stick  to  those  commitments.

nature  of  this  life,  why  waste  even  a  moment  by  rushing  through  it?

_______________


68

3: going with the flow

“Life  is  a  series  of  natural  and  spontaneous  changes.  

Don’t  resist  them  –  that  only  creates  sorrow.  Let  

whatever  way  they  like.”

–  Lao-­Tzu

No  matter  how  much  structure  we  create  in  our  lives,  no  matter  how  

many  good  habits  we  build,  there  will  always  be  things  that  we  cannot  

control  —  and  if  we  let  them,  these  things  can  be  a  huge  source  of  anger,  

frustration  and  stress.

For   example,   let’s   say   you’ve   created   the   perfect   peaceful   morning  

routine.  You’ve  structured  your  mornings  so  that  you  do  things  that  bring  

you  calm  and  happiness.  And  then  a  water  pipe  bursts   in  your  bathroom  

and  you  spend  a  stressful  morning  trying  to  clean  up  the  mess  and  get  the  

You  get  angry.  You  are  disappointed,  because  you  didn’t  get  to  do  your  

morning   routine.  You  are   stressed   from  all   these   changes   to  what   you’re  

used  to.  It  ruins  your  day  because  you  are  frustrated  for  the  rest  of  the  day.

Not  the  best  way  to  handle  things,  is  it?  And  yet  if  we  are  honest,  most  of  

us  have  problems  like  this,  with  things  that  disrupt  how  we  like  things,  with  

people  who  change  what  we  are  used  to,  with  life  when  it  doesn’t  go  the  way  

we  want  it  to  go.


69

change  without  getting  angry  or  frustrated.  It’s  taking  what  life  gives  you,  

rather  than  trying  to  mold  life  to  be  exactly  as  you  want  it  to  be.

And  what  does  this  have  to  do  with  focusing?  It’s  a  reality  that  no  matter  

how  much  we  try  to  control  our  environment,  so  that  we  may  focus  on  what’s  

important,   there  will  be   interruptions  and  distractions.  Our  environment  

will  constantly  change,  and  we  cannot  completely  control  it.

changing  environment.  Here’s  how.

1.   Realize  that  you  can’t  control  everything.  I  think  we  all  know  

this  at  some  level,  but  the  way  we  think  and  act  and  feel  many  times  

contradicts  this  basic  truth.  We  don’t  control  the  universe,  and  yet  

we   seem   to  wish  we   could.  All   the  wishful   thinking  won’t  make   it  

so.  You  can’t  even  control  everything  within  your  own  little  sphere  

out   of   your   control.   In   the   example   above,   you   can   control   your  

morning  routine,  but  there  will  be  things  that  happen  from  time  to  

time  (someone’s  sick,  accident  happens,  phone  call  comes  at  5  a.m.  

that  disrupts  things,  etc.)  that  will  make  you  break  your  routine.  First  

step  is  realizing  that  these  things  will  happen.  Not  might  happen,  but  

will.  There  are   things   that  we   cannot   control   that  will   affect   every  

aspect  of  our  lives,  and  we  must  must  must  accept  that,  or  we  will  

constantly  be  frustrated.  Meditate  on  this  for  awhile.

2.   Become  aware.  You  can’t  change  things  in  your  head  if  you’re  not  

aware  of  them.  You  have  to  become  an  observer  of  your  thoughts,  a  

self-­examiner.  Be  aware  that  you’re  becoming  upset,  so  that  you  can  

do  something  about  it.  It  helps  to  keep  tally  marks  in  a  little  notebook  

for  a  week  —  every  time  you  get  upset,  put  a  little  tally.  That’s  all  —  

just  keep  tally.  And  soon,  because  of  that  little  act,  you  will  become  

more  aware  of  your  anger  and  frustration.


70

3.   Breathe.  When  you  feel  yourself  getting  angry  or  frustrated,  take  a  

deep  breath.  Take  a  few.  This  is  an  important  step  that  allows  you  to  

calm  down  and  do  the  rest  of  the  things  below.  Practice  this  by  itself  

and  you’ll  have  come  a  long  way  already.

4.   Get   perspective.   If   you   get   angry   over   something   happening  —  

your  car  breaks  down,  your  kids  ruin  something  you’re  working  on  

—  take  a  deep  breath,  and  take  a  step  back.  Let  your  mind’s  eye  zoom  

away,  until  you’re  far  away  above  your  life.  Then  whatever  happened  

doesn’t  seem  so  important.  A  week  from  now,  a  year  from  now,  this  

little  incident  won’t  matter  a  single  whit.  No  one  will  care,  not  even  

you.  So  why  get  upset  about  it?  Just  let  it  go,  and  soon  it  won’t  be  a  

big  deal.

5.   Practice.  It’s  important  to  realize  that,  just  like  when  you  learn  any  

you  will  mess  up.  You  will  stumble  and  fall.  That’s  OK  —  it’s  part  of  

the  process.  Just  keep  practicing,  and  you’ll  get  the  hang  of  it.

6.   Laugh.  It  helps  to  see  things  as  funny,  rather  than  frustrating.  Car  

tire?  Laugh  at  my  own  incompetence.  Laugh  at  the  absurdity  of  the  

situation.  That  requires  a  certain  amount  of  detachment  —  you  can  

laugh  at  the  situation  if  you’re  above  it,  but  not  within  it.  And  that  

detachment  is  a  good  thing.  If  you  can  learn  to  laugh  at  things,  you’ve  

come  a  long  way.  Try  laughing  even  if  you  don’t  think  it’s  funny  —  it  

will  most  likely  become  funny.

7.   Realize  that  you  can’t  control  others.  This  is  one  of  the  biggest  

challenges.  We  get  frustrated  with  other  people,  because  they  don’t  

act  the  way  we  want  them  to  act.  Maybe  it’s  our  kids,  maybe  it’s  our  


71

it’s  our  mom  or  best  friend.  But  we  have  to  realize  that  they  are  acting  

according  to   their  personality,  according  to  what   they   feel   is  right,  

and  they  are  not  going  to  do  what  we  want  all  of  the  time.  And  we  

have  to  accept  that.  Accept  that  we  can’t  control  them,  accept  them  

for  who  they  are,  accept  the  things  they  do.  It’s  not  easy,  but  again,  it  

takes  practice.

8.   Accept  change  and  imperfection.  When  we  get  things  the  way  

we   like   them,  we  usually  don’t  want   them  to  change.  But   they  will  

change.   It’s   a   fact  of   life.  We  cannot  keep   things   the  way  we  want  

them  to  be  …  instead,  it’s  better  to  learn  to  accept  things  as  they  are.  

Accept   that   the  world   is  constantly  changing,  and  we  are  a  part  of  

that  change.  Also,  instead  of  wanting  things  to  be  “perfect”  (and  what  

is  perfect  anyway?),  we  should  accept  that  they  will  never  be  perfect,  

and  we  must  accept  good  instead.

9.   .  Remember  

when  I  asked  what  “perfect”  is,  in  the  paragraph  above?  It’s  actually  a  

very  interesting  question.  Does  perfect  mean  the  ideal  life  and  world  

that  we  have  in  our  heads?  Do  we  have  an  ideal  that  we  try  to  make  the  

world  conform  to?  Because  that  will  likely  never  happen.  Instead,  try  

seeing  the  world  as  perfect  the  way  it  is.  It’s  messy,  chaotic,  painful,  

sad,  dirty  …  and  completely  perfect.  The  world  is  beautiful,   just  as  

the  same,  always  getting  messier  and  more  chaotic,  always  beautiful.  

There  is  beauty  in  everything  around  us,  if  we  look  at  it  as  perfect.

on  arriving.”

–  Lao  Tzu

_______________


72

4: effortless action

“Nature  does  not  hurry,  yet  everything  is  

accomplished.”

–  Lao  Tzu

There’s  a  concept  in  Taoism,  “wei  wu  wei”,  which  is  often  translated  as  

“action  without  action”  or  “effortless  doing”.  I  prefer  to  think  of  it  more  

in  the  sense  of  “action  that  does  not  involve  struggle  or  excessive  effort”.

This  is  an  important  concept,  because  effortless  action  is  a  way  to  not  

only  achieve  focus  in  a  world  of  chaos,  but  to  be  effective  without  stress,  to  

respond  to  any  situation  with  economy  of  effort  and  action,  and  to  pursue  

our  passions  while  beating  procrastination.

Think  for  a  moment  of  times  when  you’ve  struggled  to  work,  and  instead  

procrastinated  by  heading  for  your  distractions  —  email,  social  networks,  

it,  but  only  win  occassionally.

Be like water

An  appropriate  mental   image   is   that   of  water,  which   seems  naturally  

naturally  around  obstacles  and  always  gets  to  where  it’s  going.

This   is   effortless   action.   It   uses   gravity   and   the   natural   contours   of  

its   landscape,   instead  of   forcing   things.  Water  can  never  be  anything  but  

effortless,  and  yet  it  is  quietly  powerful.


73

Be  like  water.  Flow,  respond  to  the  landscape,  move  around  obstacles,  

and  be  graceful  in  your  movement.

Position yourself effortlessly within the moment

In  “The  Civility  Solution”,  academic  P.M.  Forni  writes:

“We  must  learn  to  position  ourselves  effortlessly  within  each  moment,  

rather  than  stumbling  through  time.  We  can  either  escape  from  the  moment  

or  stay  with  it  as  it  unfolds  and  do  something  good  with  it.”

from   it   and   struggling   against   it?   Or   are   you   inhabiting   the   moment  

effortlessly?

and   just   pause.   Be   present,   sensing   your   breath,   and   then   everything  

it  blindly.  Carefully  consider  your  options  —  all  of  them.  And  then  respond  

to   the   situation   mindfully   and   with   the   appropriate   response   —   not   an  

overreaction.

Steps for effortless action

There  is  no  step-­by-­step  guide  to  learning  effortless  action,  but  here  are  

some  things  you  might  try:

1.   Act  because  of  passion.  Not  because  you  “should”,  but  because  

you’re  excited  to  do  so.  It  will  feel  as  if  you’re  going  downhill,  because  

it’s  what  you  want  to  do.

2.   When  you’re  going  uphill,  change  course

yourself  dreading   something,  procrastinating,   forcing  yourself   and  

hating  it,  stop  and  ask  yourself  why.  There  must  be  a  reason  —  you’ll  


74

never  sustain  any  action  for  long  if  you  hate  doing  it.  Change  course  

to  something  you’re  more  excited  about,  and  things  will  get  easier.  

You  may  end  up  getting  to  the  same  destination,  but  you’ll  do  it  with  

3.   Don’t   try   to  control  what  you  can’t  control.  When  we   try   to  

control  others,  or  obsessively  control  our  surroundings,  we  are  trying  

to  control  things  that  aren’t  in  our  control.  This  will  inevitably  end  up  

minimum  of  effort.

4.   Be   in   the   moment.   Be   aware   of   the   full   situation,   accept   the  

situation,  and  respond  appropriately.

5.   See  the  possibilities.  When  we  have  our  minds  set,  and  our  vision  

set,  on  one  destination,  we  are  often  blind  to  other  possibilities.  We’ll  

miss  opportunities  this  way.  Instead,  see  all  the  possible  paths  and  

pick  the  one  that  will  work  best  for  you.  That  doesn’t  mean  to  become  

indecisive  because  there  are  so  many  choices  —  to  be  paralyzed  by  

choice   —   but   instead   to   learn   to   move   effortlessly   among   all   the  

possible  paths   instead  of  being  stuck  on  one  path.  This  gets  easier  

with  practice,  as  you  learn  to  trust  your  intuition.

6.   .  When  we  are  rigid,  we  will  often  break.  Be  like  water,  

way.

7.   Find  the  pressure  points

achieving  something  takes  very  little  effort.  Hitting  a  baseball  with  

the  sweet  spot  of  the  bat  will  cause  it   to  go  much  further  with  less  

effort.  Finding  these  spots  of  maximum  effectiveness  and  minimum  

effort   takes   mindful   effort,   which   is   why   effortless   action   isn’t  

mindless  action.


75

8.   Do  less  and  less,  with  less  and  less  effort

something  that  is  achieved  overnight.  In  fact,  if  you  try  too  hard  to  

yourself   in   a  whirlwind   of   activity,   and   pushing   hard,   slow   down,  

but  lots  of  effectiveness.  Learn  to  let  things  unfold  naturally  instead  

of  pushing  them  to  happen.  Let  people  learn  on  their  own  instead  of  

controlling  them.  Set  things  up  so  they  happen  without  you  having  

to  steer  everything.  Slowly  learn  to  use  less  effort,  and  then  less  than  

that.

9.   .  Another  famous  

quote  by  Lao  Tzu,  it’s  timeless  and  wise.  If  you  can  manage  the  easy,  

small  things  now,  you’ll  save  yourself  the  time  and  effort  of  having  to  

you  work  less  to  achieve  the  same  results.

_______________


76

5: three strategies for prioritizing tasks

“If  you  chase  two  rabbits,  both  will  escape.”

–  unknown

Ohaving   too  many   tasks  competing   for   their   time.   It  can  be   tough   to  

prioritize.

Let’s  break  this  problem  into  three  smaller  problems:

1.   too  many  tasks

2.   tough  to  prioritize

3.   tasks  compete  for  your  time

And  with  that,  let’s  discuss  three  strategies  for  dealing  with  these  smaller  

problems.

1. Reduce your tasks

If  you  have  too  many  tasks,  the  solution  is  to  simplify  your  task  list.  Take  

10  minutes  to  list  everything  you  need  to  do  —  now  just  pick  the  3-­5  most  

important  tasks.  All  the  small  tasks  will  go  on  a  “do  later”  list,  and  you’re  not  

going  to  worry  about  them  now.

A  good  way   to  deal  with   the  smaller,   routine   tasks   that  must  be  done  

of  time  later  in  the  day  to  deal  with  them  —  perhaps  the  last  30  minutes  of  

tasks.


77

2. Choose the task that excites you

pick  one  task.  Just  one.

How   do   you   pick?   Choose   the   task   that   most   excites   you,   that   feels  

compelling,  that  you’re  most  passionate  about.

If   you’re   dreading   the   task,   put   it   aside   for   now,   and  pick   something  

more  interesting.

If  you  have  several  tasks  you’re  excited  about,  you  might  also  consider  

which   task   will   have   the   biggest   effect   on   your   life.  What   will  make   the  

biggest  impact?

3. Single-task

Now  that  you’ve  chosen  one  task,  put  the  others  aside  for  now  and  just  

focus  on  that  one  task.

Clear   away   all   distractions,   including   your   mobile   device   and   the  

Internet.  Just  have  the  application  open  that  you  need  to  work  on  that  task.

Now  get  to  work.  Throw  yourself  into  it,  and  do  it  for  at  least  10  minutes.  

After  that,  you  can  take  a  break,  but  try  to  immerse  yourself  for  at  least  10  

minutes.

And  have  fun  doing  it.

_______________


78

6: letting go of goals

“By  letting  it  go  it  all  gets  done.  The  world  is  won  

by  those  who  let  it  go.  But  when  you  try  and  try.  The  

world  is  beyond  the  winning.”

–  Lao  Tzu

One  of  the  unshakable  tenets  of  success  and  productivity  literature  is  

that  you  need  to  have  goals  in  order  to  be  successful.

And  from  this  tenet  comes  all  sorts  of  other  beliefs:

  » You  need  to  set  goals  the  right  way  (such  as  the  SMART  method).

  » You  need  to  break  goals  down  into  actionable  tasks.

  » You  need  to  have  deadlines  and  timeframes.

  » You  need  to  make  goals  the  focus  of  your  day.

I  know  this,  because  I’ve  believed  it  and  lived  it  and  written  about  it,  for  

a  long  time.

Until  recently.

Until  recently,  I’d  always  set  goals  for  myself  —  short-­term  and  long-­term  

ones,  with  action  lists.  I’ve  made  progress  on  each  one,  and  accomplished  a  

lot  of  goals.  And  from  this  traditional  viewpoint,  I’ve  been  successful.  So  no  

argument  there:  goals  work,  and  you  can  be  successful  using  goals.

But  are  they  the  only  way?

More  recently  I’ve  moved  away  from  goals,  broken  free  of  the  shackles  

of   goals.   I’ve   liberated  myself   because   goals   are   not   ideal,   in  my  way   of  

thinking:


79

  »

working  because  you’ve  set  goals.

  » They’re  constraining  —  what  if  you  want  to  work  on  something  not  in  

line  with  your  goals?  Shouldn’t  we  have  that  freedom?

  » They   put   pressure   on   us   to   achieve,   to   get   certain   things   done.  

Pressure  is  stressful,  and  not  always  in  a  good  way.

  » When  we  fail  (and  we  always  do),  it’s  discouraging.

  » We’re  always  thinking  about  the  future  (goals)  instead  of  the  present.  

I  prefer  to  live  in  the  present.

are  a  way  of  saying,  “When  I’ve  accomplished  this  goal  (or  all  these  goals),  I  

will  be  happy  then.  I’m  not  happy  now,  because  I  haven’t  achieved  my  goals.”  

This  is  never  said  out  loud,  but  it’s  what  goals  really  mean.  The  problem  is,  

when  we  achieve  the  goals,  we  don’t  achieve  happiness.  We  set  new  goals,  

strive  for  something  new.

And  while  many  people  will  say  that  striving  for  something  new  is  a  good  

thing,  that  we  should  always  be  striving,  unfortunately  it  means  we’re  never  

learn  how  to  be  content  now,  with  what  we  have.  It’s  what  minimalism  is  all  

about,  really.

And  if  my  philosophy  is  to  be  happy  now,  with  enough,  with  the  present,  

then  how  are  goals  consistent  with  this?  It’s  something  I’ve  tried  to  reconcile  

over  the  last  few  years,  with  some  success.

So  if  we  are  content  now,  and  we  abandon  goals,  does  that  mean  we  do  

nothing?  Sit  around  or  sleep  all  day?

Not  at  all.  I  certainly  don’t  do  that.  We  should  do  what  makes  us  happy,  

follow   our   passions,   do   things   that   make   us   excited.   For   me   and  many  

people,  that’s  creating,  building  new  things,  expressing  ourselves,  making  

something  useful  or  new  or  beautiful  or  inspiring.


80

So  here’s  what  I  do,  instead  of  setting  and  achieving  goals:

  »

I’m  passionate  about,  create  things  that  I  love  creating.

  » I  don’t  worry  about  where  I’ll  be  (professionally)  in  a  year  or  even  six  

months,  but  where  I  am  right  now.

  » I  don’t  make  plans,  because   they’re   an   illusion  —  you  never  know  

what  will  happen  in  a  year  or  even  six  months.  You  can  try  to  control  

what  happens,   but   you’ll   lose.   Things   always   come  up,   sometimes  

good  and  sometimes  bad,  that  will  disrupt  plans.  Instead,  I’ve  learned  

worry  about  what  to  do  right  now.  This  allows  me  to  take  advantage  

of  opportunities  that  come  up  that  I  could  never  have  planned  for,  to  

work  on  things  I  couldn’t  have  known  about,  to  make  decisions  about  

what’s  best  right  now,  not  what  I  planned  a  few  months  ago.

  » I  don’t  force  things,  but  do  what  comes  naturally.

  » And  I  focus  on  the  present,  on  being  happy  now.

This  has  taken  me  time  —  letting  go  of  goals  is  a  scary  and  uncomfortable  

thing,  but  if  you  let  them  go  gradually,  it’s  not  that  hard.  I’ve  slowly  adapted  

the  world  that  surrounds  me  (online  and  off).

It’s  a  beautiful  way  of  working.  And  not  incidentally,  I’ve  accomplished  

even  more  this  way,  without  making  that  a  goal.  It’s  a  natural  byproduct  of  

doing  what  you  love.

on  arriving.”

–  Lao  Tzu

_______________


81

7: finding simplicity

“Perfection  is  achieved,  not  when  there  is  nothing  

more  to  add,  but  when  there  is  nothing  left  to  take  away.”

–  Antoine  de  Saint-­Exupe

For   years   now   I   have   been  working   on   living   a   simpler   life  —   in  my  

personal,  family  and  work  life.  It’s  been  one  of  the  best  things  I’ve  ever  

done,  in  many  ways:

  » A  simple  life  is  less  stressful,  more  sane,  happier.

  » Simpler  living  is  less  expensive,  which  helped  me  to  get  out  of  debt.

  » I’m  able   to   focus  better  when  I  work,   leading  to  a  more  successful  

career  than  ever  (by  far).

  » I  free  up  time  for  my  family,  and  for  the  things  I  love  most.

  » I’ve  rid  my  life  of  things  I  didn’t  like  doing.

  » I   have   fewer   possessions,   leading   to   a   less   cluttered   home   and  

workspace,  which  I  love.

simplifying   is   a   great   place   to   start.  When   you   simplify,   you   remove   the  

extraneous  and  allow  yourself  to  focus.  You  might  say  that  simplifying  is  a  

Simplifying your life

might  go  to  the  extremes  of  living  in  a  cabin  in  Alaska  or  on  a  tropical  island,  


82

as  much  of  the  rest  as  possible.

A   simpler   life   probably  means   fewer   possessions.  We   allow  ourselves  

to  accumulate  possessions  through  years  of  shopping,  receiving  gifts,  and  

advertising  to  acquire  things,  but  we  don’t  have  a  good  system  for  getting  

rid  of  them.  Freeing  yourself  of  clutter  leaves  room  for  thinking,  for  focus.

accumulate  over  the  years  just  as  much  as  possessions  do,  and  the  result  is  

that  we  have  no  time  in  our  lives  for  what  really  matters.  Getting  out  of  the  

commitments  you  already  have  is  the  painful  part:  it  requires  saying  “no”  

to  people,  disappointing  them  in  some  way.  In  my  experience,  they’ll  live,  

and  life  will  go  on.  And  when  you’ve  eliminated  many  of  your  commitments,  

you’ve  freed  up  so  much  of  your  time  for  things  you  truly  love.

A  simpler  life  means  less  distractions,  less  busy-­ness,  less  clutter  …  and  

more  space  for  what  matters  most  to  you.  You  free  up  time  for  work  you’re  

passionate  about,  people  you  love,  hobbies  that  make  you  happy.  Time  for  

solitude,  for  thinking.  And  that’s  a  good  thing.

Simplifying your work

Simplifying  work  is  very  similar  to  simplifying  your  life  in  general,  but  

a  bit  more  “productivity”  oriented  of  course.  Let’s  start  with  this  question:  

what  does  it  mean  to  simplify  your  work?

It  can  mean  a  lot  of  things,  including:

  » Clearing  the  clutter  of  your  workspace,  to  give  you  a  distraction-­free  

  » Focusing  less  on  busy-­work  and  more  on  important  work  that  has  a  

high  impact  on  your  career  and  business.


83

  » Working  on  fewer  projects  and  tasks  so  you’re  less  busy,  and  more  

focused.

  » Narrowing  the  scope  of  your  work  so  you  do  less  but  do  it  better,  offer  

less  but  offer  better  things.

  »

  » Creating  the  work  life  you  want,  rather  than  one  that  is  a  reaction  to  

requests  and  needs  of  others.

For  me,  that  means  waking  in  the  morning  and  deciding  on  one  thing  

that’s  most  important  for  me  to  work  on.  It  means  spending  less  time  on  

email   and   other   distractions,   and  more   time   on   creating   and   important  

tasks.  It  means  having  a  distraction-­free  workspace  and  time  and  room  for  

thinking.  It’s  a  work  life  that  I  love,  and  recommend  to  anyone.

1.   1.  You  have  to  learn  to  say  “no”  to  others.  By  saying  “yes”  to  

every  request  from  others,  you  allow  all  your  time  to  be  taken  up  by  

tasks  that  are  important  to  others,  not  necessarily  to  you.  Saying  “no”  

means  being  tough,  and  valuing  your  time  above  all  else.  It  can  be  

uncomfortable  to  say  “no”  sometimes,  but  the  result   is  more  room  

for  what’s  important,  and  less  busy-­ness.

2.   2.  You  should  also  try  to  learn  to  do  less

most  people,  because  we’re  taught  that  doing  more  means  we’re  more  

productive,  and  if  we  look  busy,  people  will  think  we’re  productive  

and  important.  And  yet,  it’s  not  true.  Being  busy  doesn’t  mean  a  thing,  

other  than  we’re  stressed  out.  We  could  be  busy  doing  meaningless  

tasks.  Doing   important  work   is  what  true  productivity   is  all  about,  

and  that  doesn’t  necessarily  mean  we’re  ridiculously  busy.  Focus  on  

fewer  but  higher-­impact  tasks.


84

How to get started

With  all  of  this  clutter  in  our  lives  to  simplify,  it  can  be  overwhelming,  

daunting,   to  even  get  started.  Don’t   let   that  stop  you  —  getting  started   is  

more   important   than  doing   everything  at   once,   or   starting   in   exactly   the  

right  place.

There  are  two  things  I’d  recommend  you  do  to  get  started  —  and  you  can  

1.   Pick  your   life’s  short   list.   It’s  crucial   that  you   take  a  step  back  

a  day  off,  or  even  just  30-­60  minutes.  Get  outside  and  take  a  walk,  

or  go  to  a  coffee  shop,  and  allow  yourself  to  think.  Big  picture  stuff:  

list  was:   spending   time  with   family,  writing,   reading  and   running.  

Pick   just  4-­5  things,  even   if   there  are   lots  of  other   things  that  also  

seem   important.  Now  make   a   longer   list:  what   else   is   in   your   life  

that’s  not  on   the   short   list?  Once  you’ve  done   these   things,   you’re  

done  with  the  Big  Picture  stuff  —  the  next  step  is  to  start  eliminating  

commitments  that  aren’t  on  the  short  list.  Do  the  same  for  your  work  

life  —  what’s  most  important,  and  what  doesn’t  make  your  short  list  

of  most  important  projects  and  goals?

2.   Start   clearing   clutter   in   one   spot.   Physical   clutter   can   be  

overwhelming,  which  is  why  you  should  just  pick  one  small  spot,  and  

clear  that.  You  can  get  to  the  rest  later.  It  might  be  the  top  of  your  

desk,  or  if  that  is  super  messy  maybe  just  one  spot  on  top  of  your  desk.  

It  might  be  a  table-­top  or  part  of  a  counter  or  shelf  in  your  home.  It  

area  and  put  everything  into  a  pile  to  the  side.  Now  sort  through  the  

pile  quickly,  making  three  smaller  piles:  stuff  you  use  and  love,  stuff  

you  can  donate,  and  trash.  Sort  quickly  and  ruthlessly  —  everything  

should  go  in  one  of  the  three  piles.  Then  throw  the  trash  away,  put  the  


85

donate  stuff  in  a  box  to  be  dropped  off  to  a  charity,  and  put  the  stuff  

permanent  home.  Done!  Slowly  expand  your  decluttered  zone.

How to systematically simplify

Once  you’ve  gotten  started  with  the  two  things  above,   take  this  newly  

found  momentum  and  keep  it  going.  You  don’t  need  to  do  it  all  at  once  —  20  

minutes  a  day  would  do  wonders.  Small  steps,  one  at  a  time.

Here’s  what  I’d  do,  in  little  chunks:

1.   Take  10  minutes  a  day  to  clear  another  small  area  of  clutter.  

It  could  be  another  area  on  top  of  your  desk  or  a  table,  it  could  be  

2.   Take  10  minutes  a  day  to  simplify  your  commitments,  what  

you  do,  and  what  comes  in  to  your  life.  Just  simplify  one  or  

two  things  a  day.  If  you  choose  a  commitment  to  eliminate,  simply  

call  or  email   someone,   letting   them  know  you  can  no   longer  serve  

on  this  committee  or  that  board,  or  coach  this  team  or  play  on  that  

one,  or  work  on  this  project  or  that.  If  you  choose  to  simplify  what  

you  do,  cross  things  off  your  to-­do  list  that  aren’t  on  your  short  list  —  

sometimes  that  means  emailing  someone  to  let  them  know  you  can’t  

work  on  it  because  your  plate  is  too  full.  If  you  choose  what  comes  

into  your  life,  you  might  eliminate  an  email  newsletter  that  you  get  

daily   (or   all   newsletters),   you  might   pare   down   your   blog   reading  

list,  or  unsubscribe  from  a  magazine,  or  stop  using  a  social  service  or  

forum  that  doesn’t  add  value  to  your  life.

In  this  way,  one  little  chunk  at  a  time,  you’ll  eventually  clear  a  lot  of  the  

physical  and  mental  clutter  in  your  personal  and  work  life,  and  things  will  

get  simpler  over  time.

_______________


86

section iv.
focus


87

1: a simple system for getting amazing things 
done

“Do  whatever  you  do  intensely.”

–  Robert  Henri

If  all  of  the  chapters  and  tips  in  this  book  overwhelm  you,  don’t  worry.  
This  chapter  outlines  my  current  way  of  working,  and  it’s  a  simple  system  

for  Getting  Amazing  Things  Done.

In  fact,  it’s  three  simple  steps.  It  can’t  get  any  easier.

Step 1: Find Something Amazing to work on

you  want  to  work  on  today.

It  can  be  anything:  a  big  project  at  work,  creating  your  own  business,  

learning  programming   or  web  development   skills,  writing   a   song,   taking  

photographs,  anything.   It   should  be  something   that  excites  you,   that  will  

change  your  life  at  least  in  some  small  way.  It  should  compel  you  to  work  on  

it  because  you’re  inspired,  excited,  motivated.

Some  people  are  lucky  enough  to  know  what  that  is  every  day.  I’m  one  

of  those:  I  love  writing,  and  I  always  have  some  blog  post  or  book  to  write  

(often  too  many  to  choose  from).  I  just  need  to  choose  the  particular  thing  

to  write  about.

Others  haven’t  found  their  passion  yet,  and  that’s  OK.  You  don’t  need  to  

make  a  huge  life  decision  today.  All  you  need  to  do  is  pick  something  that  

sounds  fun  —  it  could  be  a  project  you  have  at  work,  or  a  potential  hobby,  or  


88

learning  a  new  skill,  or  learning  how  to  start  your  own  business.  It  doesn’t  

matter  what  you  pick  —  because  if  you’re  wrong,  you  can  pick  something  

different  tomorrow.

Some   ideas   —   but   not   by   any   means   an   exhaustive   list   —   of   what  

Something  Amazing  might  be:

  » A  manifesto  that  will  change  your  business,  industry,  or  personal  life.

  » An  exciting  new  way  of  reaching  potential  customers.

  » That  great  novel  you  always  wanted  to  write.

  » A  painting,  sketch,  comic.

  »

  » A  blog  post  that  will  help  others.

  »

  » A  lesson  that  will  Wow  your  students.

  » A  craft  activity  that  your  kids  will  get  a  thrill  out  of.

  » A  community  garden  to  share  with  your  neighbors.

  » A  new  invention,  an  idea  for  a  website,  an  improvement  on  a  classic  

idea.

  » Crazy  new  fashion,  beautiful  clothes,  hand-­crafted  jewelry.

  » Philosophy.  Poetry.  Wooden  furniture.

  » Ikebana.

  » Something  beautiful.  Something  profound.  Something  life-­changing.

  » Something  small,  but  that  will  have  some  kind  of  impact.

  » Something  that  improves  the  lives  of  others.

  » Something  that  changes  your  own  life.

  »


89

You  get  the  idea.  It  can  be  almost  anything.

You’re  not  locking  yourself  in  to  this  choice  for  life  —  just  for  today,  or  at  

least  a  little  bit  of  today.  Try  something  out,  see  how  it  goes.  You  never  know  

Step 2: Clear away everything else

Here’s   the   thing   that   will   help   you   achieve   that   something   amazing:  

clearing  away  distractions.

You’re  going  to  clear  your  desk  —  shove  everything  in  a  drawer  or  box  if  

you  have  to,  and  leave  only  the  papers  necessary  to  work  on  your  Something  

Amazing,  and  a  couple  of  other  essential  items  (phone,  pen  &  pad,  etc.).

You’re   going   to   clear   your   computer  —   close   all   programs,   including  

your  browser,  that  you  don’t  absolutely  need  for  this  task.  It’s  also  crucial  

anything.  Make  your  computer  as  distraction-­free  as  possible.

Also   turn   off   your   phone,   Blackberry,   iPhone,   and   anything   else   that  

might  distract  you  from  your  Something  Amazing.

Finally,   clear   away  meetings   and   anything   on   your   task   list   that   will  

interfere  with  this  one  task.  You  can  get  to  those  other  tasks  later,  but  for  

now,  you’re  going  to  work  on  nothing  but  this  one  amazing  task.

Step 3: Focus on that Something Amazing

OK,  everything  is  clear.  Now  you  just  need  to  focus  on  that  Something  

Amazing  —  that  one  task  you  chose  that  you’re  excited  about,  that’s  going  to  

change  your  life  in  some  small  way.

Do  this  as  soon  as  you  can  in  the  day  —  not  after  lunch  or  late  in  the  day,  


90

soon  as  you  get  into  work  and  can  clear  your  desk.  Don’t  wait  until  later,  or  

things  will  pile  up  and  you’ll  never  get  to  it.

This   is   actually   the   step   that  most   people   have   a   problem  with.  They  

get  the  urge  to  check  email  or  make  that  phone  call  or  …  do  anything  else,  

really.  No!  Stop  yourself,  take  a  deep  breath,  and  remember  why  you  chose  

this  task.  You’re  excited  about  it.  Feel  that  excitement,  and  focus.

You  might  give  in  to  the  urge  to  do  something  else,  but  then  bring  yourself  

back  and  see  if  you  can’t  focus  for  a  few  more  minutes.  Repeat  until  you’ve  

worked   a   good   chunk   (30   minutes,   an   hour,   two   hours,   half   the   day   if  

possible)  on  your  Something  Amazing.

that’ll  take  at  least  an  hour  or  two  of  your  day.

When  you’re  done,  bask  in  the  glory  of  your  accomplishment.

If  you  have  more  time  and  energy,  repeat  the  process.  Work  on  your  next  

Something   Amazing.   Keep   doing   this,   working   on   exciting   and   amazing  

things,  for  the  rest  of  your  life.

_______________


91

2: single-tasking and productivity

“Concentrate  all  your  thoughts  upon  the  work  at  hand.  

The  sun’s  rays  do  not  burn  until  brought  to  a  focus.”

–  Alexander  Graham  Bell

Many  of  us  grew  up  in  the  age  of  multi-­tasking,  where  you  couldn’t  call  

yourself  productive  if  you  weren’t  a  good  multi-­tasker.  We  learned  

to  always  have  several  balls   in  the  air  at  once  —  while  writing  something  

on   the   computer,  we  had  a  phone  call   going,  we  were  writing   something  

on   a   notepad   or   paper   form,   we   were   reviewing   documents,   sometimes  

even  holding  a  meeting  at  the  same  time.  That’s  the  productive  worker,  the  

effective  executive.

When  email  and  Instant  Messaging  and  blogs  and  the  rest  of  the  Internet  

came  along,  multi-­tasking  went  haywire.  Now  we’re  expected  to  do  10  things  

on  the  computer  at  once,  still  with  the  paper,  phone,  and  meetings  going,  

along  with   texting   and  Blackberry  Messaging.  Multi-­tasking   is   no   longer  

about  being  productive  —  it’s  a  way  of  living.

It’s  not  a  sane  way  of  living,  however,  and  it’s  not  necessarily  the  most  

effective  way  of  working  either.  A  few  notes  on  why:

  »

new  task,  and  the  switch  back  again.

  » Multi-­tasking   is  more   complicated,   and   thus  more  prone   to   stress  

and  errors.

  » Multi-­tasking   can   be   crazy,   and   in   this   already   chaotic   world,   we  


92

  » Our  brains  can  really  only  handle  one  thing  at  a  time,  and  so  we  get  

so  used  to  switching  between  one  thing  and  another  with  our  brains  

that  we  program  them  to  have  a  short  attention  span.  This  is  why  it’s  

so  hard  to  learn  to  focus  on  one  thing  at  a  time  again.

A single-tasking life

Imagine  instead,  a  single-­tasking  life.  Imagine  waking  and  going  for  a  

run,  as  if  running  were  all  you  do.  Nothing  else  is  on  your  mind  but  the  run,  

and  you  do  it  to  the  very  best  of  your  abilities.  Then  you  eat,  enjoying  every  

a  novel,  as  if  nothing  else  in  the  world  existed.  You  do  your  work,  one  task  at  

a  time,  each  task  done  with  full  focus  and  dedication.  You  spend  time  with  

loved  ones,  as  if  nothing  else  existed.

This  is  summed  up  very  well  by  something  Charles  Dickens  once  wrote,  

“He  did  each  single  thing  as  if  he  did  nothing  else.”  This  is  a  life  lived  fully  

in  the  moment,  with  a  dedication  to  doing  the  best  you  can  in  anything  you  

do  —  whether  that’s  a  work  project  or  making  green  tea.

If   you   live   your   life   this   way,   by   this   single   principle,   it   will   have  

tremendous  effects:

  » Your  work  will  become  more  focused.

  » You  will  become  more  effective  at  your  work.

  » You’ll  become  better  at  anything  you  do.

  » Your  time  alone  will  be  of  better  quality.

  » Your  time  with  your  family  will  be  much  more  meaningful.

  » Your  reading  will  have  less  distractions.

  » You’ll  lose  yourself  in  anything  you  deem  worthy  enough  of  your  time  

and  attention.


93

How to live a single-tasking life

It   sounds  nice,   but  how  do   you   live   a   life   like   this?   Is   it   as   simple   as  

saying  you’re  going  to  do  it,  or  is  it  impossible?  Somewhere  in  between,  of  

course,  and  like  anything  worth  doing,  it  takes  practice.

Here’s  what  I’d  recommend:

1.   Become   conscious.  When   you   start   doing   something,   become  

more  aware  you’re  starting  that  activity.  As  you  do  it,  become  aware  

of  really  doing  it,  and  of  the  urge  to  switch  to  something  else.  Paying  

2.   Clear  distractions.   If  you’re  going   to   read,  clear  everything  else  

away,  so  you  have  nothing  but  you  and  the  book.  If  you’re  going  to  

do  email,  close  every  other  program  and  all  browser  tabs  except  the  

email  tab,  and  just  do  that.  If  you’re  going  to  do  a  work  task,  have  

nothing  else  open,  and  turn  off  the  phone.  If  you’re  going  to  eat,  put  

away  the  computer  and  other  devices  and  shut  off  the  television.

3.   Choose   wisely.   Don’t   just   start   doing   something.   Give   it   some  

thought  —  do  you  really  want  to  turn  on  the  TV?  Do  you  really  want  

to  do  email  right  now?  Is  this  the  most  important  work  task  you  can  

be  doing?

4.   Really  pour  yourself   into   it.   If  you’re  going   to  make   tea,  do   it  

with  complete  focus,  complete  dedication.  Put  everything  you  have  

into  that  activity.  If  you’re  going  to  have  a  conversation,  really  listen,  

really  be  present.  If  you’re  going  to  make  your  bed,  do  it  with  complete  

attention  and  to  the  best  of  your  abilities.

5.   Practice.  This  isn’t  something  you’ll  learn  to  do  overnight.  You  can  

it.  Practice  daily,  throughout  the  day.  Do  nothing  else,  but  practice.


94

Single-tasking productivity

While  the  above  tips  will  apply  to  work  tasks  as  well  as  life  in  general,  

here  are  some  tips  focused  more  on  productivity  at  work:

1.   Pick  just  a  few  tasks  each  day.  While  you  might  keep  a  longer  

master  list  of  things  to  do,  each  day  you  should  make  a  short  list  —  

just   1-­3   things   you   really  want   to   accomplish.   Call   this   your  Most  

Important   Task   (MIT)   list.   These   should   be   extremely   important  

tasks  that  will  have  a  high-­impact  on  your  life.

2.  

short   list  of  MITs.  Don’t   check  email,  Facebook,  Twitter,  blogs,  

online  forums,  news  sites.  Start  your  day  after  making  your  short  list  

3.   Clear  distractions.  Shut  off  phones,  close  the  browser  if  possible,  

close  your  IM  program  if  you  have  one,  even  disconnect  your  Internet  

if  you  can  stand  it.

4.   One  task  at  a  time.  Keep  things  simple,  focused  and  effective  by  

single-­tasking.  Focus  on  one   task  until   it’s  done,   then  move   to   the  

next.

5.   If  you  feel  the  urge  to  check  your  email  or  switch  to  another  

task,  stop  yourself.  Breathe  deeply.  Re-­focus  yourself.  Get  back  to  

the  task  at  hand.

6.   Keep  on  your  MITs  until  you’re  done.  Then  you  have  time  for  

email,  paperwork,   routine   tasks,   etc.  Or   if   you  have   the   time,  pick  

another  set  of  MITs.

7.   If  other  things  come  up,  note  them  on  a  piece  of  paper  or  

small  notebook.  These  are  notes  for  things  to  do  or  follow-­up  on  

later,  or  ideas.  Just  take  a  short  note,  and  then  get  back  to  your  MIT.  


95

This  way  you  don’t  get  sidetracked,  but  you  also  don’t  forget  those  

things  you  need  to  remember  later.

8.   Take  deep  breaths,  stretch,  and  take  breaks  now  and  then.  

Keep  a  very  short  to-­do  list,  clear  distractions,  do  one  thing  at  a  time,  

On Multi-projecting

There’s  a  distinction  between   tasks  and  projects   that   should  be  made  

in  any  discussion  of  mult-­tasking.  Doing  multiple   tasks  at   the  same   time  

is  less  effective  than  single-­tasking.  But  doing  multiple  projects  at  once  is  

sometimes  more  effective  than  only  one  project  at  once.

Sometimes   it’s   necessary   to  work   on  multiple   projects  —   even   if   you  

are  in  complete  control  of  your  work,  which  is  not  true  for  many  people.  If  

you  only  work  on  one  project  at  once,  often  you  are  held  up  because  you’re  

waiting  for  somebody  to  do  a  task  or  reply  to  you  with  necessary  information.  

What  happens  then?  Or  what  happens  if  you’re  collaborating  on  a  project  

but  while  someone  else  is  doing  their  part,  you  don’t  have  much  to  do?  In  

these  cases,  it  would  probably  be  a  waste  of  your  time  if  you  just  waited,  and  

worked  on  nothing  else.

So  multi-­projecting   can  work  —   you   get   one   project   going,   but  while  

you’re   waiting   on   something,   you   can   switch   to   a   second   or   even   third  

project.  All  the  time,  you’re  only  working  on  one  task  at  a  time,  until  each  

task  is  done,  however.

Do  note  that  there’s  a  danger  in  taking  on  too  many  projects  at  once.  I’d  

suggest  taking  on  as  few  projects  as  possible.  If  you  can  do  only  one  project  

at  a  time,  without  getting  stuck  in  waiting,  then  do  that  —  it’s  much  more  

effective  and  you’ll  get  your  projects  done  much  faster.  But  when  you  must  

wait,  you  can  switch  to  a  second  project.  Again,  work  on  as  few  at  a  time  as  

you  can  get  away  with.

_______________


96

3: the power of a smaller work focus

“Success  demands  singleness  of  purpose.”

–  Vince  Lombardi

When  you  set  your  sights  on  a  large  target,  broad  in  scope,  you  spread  

yourself  thin.  This  is  why  the  best  companies  are  those  with  a  laser  

focus.  They  do  less,  but  they  do  it  better.

Apple  is  a  good  example  of  this  —  they  don’t  try  to  tackle  every  computer  

niche.  They  don’t  make  netbooks  or  low-­end  PCs,  for  example.  They  have  a  

very  small  product  line  for  such  a  big  company.  And  yet,  they  do  extremely  

well   —   they   make   beautiful,   well-­made,   high-­functioning   devices   that  

customers  absolutely  love.  And  they  make  billions  to  boot.  That’s  just  one  

example  of  many.

A  narrower  focus  allows  you  to  do  a  better  job  —  to  be  better  than  anyone  

else,  perhaps,  at  the  narrower  thing  that  you’re  good  at.

The Danger of a Broad Focus

One  of  the  biggest  problems  many  people  have  in  their  careers,  with  work  

projects,  with  their  businesses,  is  too  broad  of  a  focus.  Just  a  few  examples:

  » Working  on  too  many  projects  and  trying  to  juggle  your  time  between  

all  of  them.

  » Adding   too  many   features   to  your   software  and  creating  a  bloated  

application.

  » Trying  to  do  everything  for  every  customer,  and  spreading  yourself  

too  thin.


97

  » Trying  to  be  everything  for  everybody,  but  ending  up  being  nothing  

good.

  » Trying  to  please  all  your  bosses  and  coworkers  and  forgetting  what’s  

important.

  » Communicating   all   the   time   via   email,   several   social   networks,  

phones,   text  messaging,   cell   phones,   faxes   and  more  …   and  never  

communicating  with  any  depth.

Again,  there  are  lots  of  other  ways  to  have  a  focus  that’s  too  broad.  In  

the  end,  it’s  a  choice  between  trying  to  do  everything  but  doing  it  poorly,  or  

doing  only  a  tiny  amount  of  things  really  well.

Take Stock

What’s   your   current   focus   at   work?   Are   you   a   writer   involved   in   a  

whole  range  of  writing  projects  at  once?  Are  you  a  developer  trying  to  offer  

something  that  appeals  to  everyone  and  solves  every  problem?  Do  you  try  

to  satisfy  every  possible  customer,  even  if  most  of  those  possibilities  are  the  

exception  rather  than  the  rule?

Whatever   your   focus,   take   a   closer   look   at   it.  What   do   you   focus   on  

that’s  absolutely  essential,  and  what  isn’t  as  important?  Figure  out  your  top  

priorities,  and  also  think  about  how  much  time  you  allocate  to  each  of  these  

focuses.

What  are  the  possibilities  of  narrowing  your  focus?  Of  dropping  some  

features  or  catering  to  a  smaller  group  of  customers  or  doing  fewer  things  

for  fewer  people?  How  hard  would  that  be?  What  would  need  to  be  done  to  

make  that  happen?

Narrowing Focus

Not  that  narrowing  focus  is  always  easy  —  especially  when  you  have  team  

members  or  management  involved  who  don’t  quite  get  it.


98

In  that  case,  it’ll  take  some  convincing.  Show  them  examples  of  companies  

or  projects  that  excelled  with  a  smaller  focus,  and  the  problems  of  too  broad  

a  focus.

Be  unrelenting.

If  you  have  control  over  your  focus,  and  the  focus  of  what  you  work  on,  

you’re  lucky.  Now  it  just  takes  some  guts,  and  perhaps  some  time.  You  don’t  

need  to  change  everything  overnight.  That’s  the  power  of  small  changes  —  

you  can  slowly  narrow  your  focus.  Slowly  do  less,  one  thing  at  a  time,  and  

you’ll  see  how  it  can  transform  your  work.

When  you  drop  one   feature   at   a   time,  do  one   less   type  of   service,   do  

one  fewer  project  at  a  time  …  it’s  not  so  hard.  And  the  improvements  that  

come  with  the  smaller  focus  will  encourage  you  to  continue  to  simplify,  until  

you’ve  found  the  smallest  focus  that  works  for  you.

_______________


99

4: focused reading and research

“A  book  is  like  a  garden  carried  in  the  pocket.”

–  Chinese  Proverb

Focused  reading  is  something  that’s  becoming  a  rarer  and  rarer  animal  

these  days.  We  have  a  hard  time  reading  even  a  single  blog  post  if  it’s  

not  a  simple  list  or  longer  than  a  couple  hundred  words  —  we’ll  skim,  and  

then  move  on  to  the  next  post  or  email.

Our  reading  habits  have  changed  because  of  the  persistence  and  ubiquity  

of  online  distractions.  We  read  shorter,  faster,  more  frequently,  but  longer  

reading  is  dwindling.  Focused  reading  is  harder.

One   effect   is   that  we’re   reading   fewer   books   and   longer   articles,   and  

more  blogs  and  shorter  articles.  Another  effect  is  that  any  research  we  need  

done.

However,   it’s   not   impossible   to   read   or   do   research   with   focus.   Just  

harder.

How to read longer pieces without distractions

There  are  two  keys  to  reading  longer  pieces  or  books:  1)  clearing  away  

everything  else,  and  2)  shutting  off  the  Internet.

do  manage   to  do   those   two  things,   the  siren’s  call  of  messages  and  other  

updates  are  still  tempting.


100

For   reading   longer   articles   or   blog  posts,   I’ll   put   the   article/post   in   a  

separate  window,  without  other  tabs  to  distract  me.  I’ll  expand  that  window  

to  cover  my  entire  screen.  And  then  I’ll  turn  off  the  Internet,  so  nothing  else  

calls  while  I  read.

Then  I  just  read,  until  I  get  to  the  end  (or  until  I  realize  this  article  isn’t  

worth  my  time).  I  don’t  switch  to  another  window  or  program  until  I’m  done.

There’s  something  peaceful  about  this  process.  It’s  saying:  I  have  nothing  

else  to  do  but  read  this  one  thing.  Nothing  is  going  to  interrupt  me,  and  I  

can  just  focus  on  enjoying  this  reading.

Book   reading   is   the   same  way.   If   you’re   reading  a  physical   book,   you  

need  to  put  away  your  laptop  and  mobile  devices,  and  shut  everything  off.  

Find  a  quiet  place,   and   just   read.   If   you’re   reading   an   ebook,   clear   away  

everything  else  but  your  ebook  reader.

Then   you   settle   into   the   reading,   and   enjoy   it.   Bask   in   the   luxury   of  

reading  without  distractions.

How to do the research necessary for focused creation

Research  can  be  more  of  a  challenge,  because  you  need  to  be  connected  

of  research  tends  to  require  link-­following.

Here’s  the  method  I  suggest  for  more  focused  research:

1.   Close  email/IM/social  networks  and  other  distractions.

2.   Do   your   initial   search,   and   open   up   your   initial   batch   of   articles/

pages.

3.   Skim   these   articles/pages,   looking   for   links   to   other   articles   you  

might  need  to  read.  Open  those  links.


101

4.   Repeat   with   the   new   articles,   skimming   and   opening   links   as  

necessary.  Do   this  until  you  have  all   the  articles  open  you  need   to  

read.

5.   Read  one  article  at  a  time,  using  the  method  in  the  previous  section  

—  opening  that  article  in  its  own  window  and  hiding  everything  else.  

Read  through  the  article,  and  take  any  notes  necessary.  Bookmark  

the  article  if  necessary  for  later  reference.

6.   Repeat,  taking  notes  and  bookmarking  one  article  at  a  time.  When  

your  research  is  done,  you  can  do  the  actual  work,  using  the  focus  

techniques  for  work  in  the  other  chapters  of  this  book.

_______________


102

5: walking, disconnection & focus

“An  early-­morning  walk  is  a  blessing  for  the  whole  day.”

–  Henry  David  Thoreau

The   simple   act   of   walking   can   be   a   tremendous   boost   to   your   focus,  

productivity,  clarity  of  mind,  not  to  mention  your  health  and  waistline.

Recently  a  fellow  blogger  wrote  to  me  talking  about  how  many  pounds  

she  lost  on  vacation  because  she  walked  all  day  long  —  something  many  of  

walk  6  hours  a  day.”

That  got  me  to  ask  —  why  not?  Why  can’t  we  work  out  a  routine  where  

we  walk  all  day  long?

productive  changes  from  most  people’s  daily  routine.  I  think  they’re  worthy  

of  consideration  if  you:

  » have  any  control  over  your  schedule;

  » can  work  from  different  locations;

  » want  to  get  more  active  and  trim  your  waistline;  and

  »

I   recently   tried  both   these   routines   and   loved   them,   and   am  working  

them  into  my  life  in  different  ways.


103

1. The Walking Vacation Working Routine

I   love  going  on  vacation,  not  only   for   the   food  and  sights  and  history  

and  culture  and  people,  but  for  the  walking.  You  get  in  amazing  shape  by  

walking   around  all   day,   exploring,   taking   frequent  breaks  but   staying  on  

your  feet  for  at  least  half  the  day.

Why  should  we  reserve  this  fantastic  routine  to  vacations?  Just  because  

we  need  to  get  work  done?

Consider  a  routine  that  consists  of  alternating  short  walks  with  work:

1.   Walk   for   20-­30  minutes   to   a   location:   coffee   shop,   library,   park,  

beach,  cafe  or  bistro,  peaceful  rest  spot,  etc.  Don’t  use  mobile  devices  

as  you  walk  –  remain  disconnected.

2.   Work  or  read  for  30-­40  minutes:  write,  take  notes,  read,  respond  to  

emails,  design,  meet  with  a  colleague  or  client,  make  calls,  whatever.  

You  can  also  have  coffee,  some  water,  fruits,  a  small  meal,  and  so  on.

3.   Repeat  as  many  times  as  you  can.

This   is   a   bit   of   a  nomadic  work   schedule,   roaming   from  one  place   to  

1.   When   you   walk,   you   can   think,   which   is   something   that’s   hard  

to   do  when   you’re   sitting   and  distracted   all   day.  When   you   get   to  

your   destination,   write   down   all   the   notes   from   your   walking  

contemplation.

2.   When  you  walk,  you  can  also  clear  your  head,  meditate,  or  just  enjoy  

your  surroundings  and  relieve  stress.

3.   You  get  into  tremendous  shape  by  walking  so  much.

4.   Your  work  will  also  be  more  focused,  because  you  have  less  time  to  

work.  Use  the  30-­40  minute  bursts  of  work  for  important  tasks  that  

you  think  about  as  you  walk.


104

5.   Some   stops   can   be   in   spots   without   a   wireless   connection,   which  

means   you’ll   get   more   work   done   without   the   distraction   of   the  

Internet.

2. The Disconnect and Connect Working Routine

A  number  of  people  have  announced  vacations  from  the  Internet,  when  

they  go  a  few  days  or  a  week  or  even  a  month  without  any  connection  —  on  

and  get  important  things  done,  and  to  enjoy  the  peace  of  disconnection.

But  why  make   it   an   occasional   “cleanse”?  Why  not   build   it   into   your  

routine?

Consider  a  routine  such  as  the  following:

1.   Disconnect  for  a  day  (or  two).  No  Internet  connection  —  perhaps  no  

computer  at  all  if  using  your  computer  is  too  much  of  a  temptation  

to   connect.   Use   an   actual   paper   notepad   and   pen,   writing   and  

brainstorming  and  making  pages  of  notes  or  sketches.  Make  phone  

calls  instead  of  connecting  via  email  or  IM.  Meet  with  people  in  real  

life,  and  get  outside.  Get  a  ton  of  important  work  done.  No  mobile  

devices  except  for  actual  phone  calls.

2.   Then  connect  for  a  day  (or  two).  Take  all  the  notes  and  work  you  did  

during  your  disconnect,  and  type  them  up  and  email  them  and  post  

them  online  and  so  forth.  Answer  emails  and  get  other  routine  tasks  

done,  and  then  prepare  for  your  next  day  of  disconnect.

3.   Repeat.   You   can   vary   the   number   of   days   you’re   disconnected   or  

While   some  may   feel   this  will   limit   the  work   they   can  do,   I   think   it’ll  

actually  do  the  opposite:  you’ll  get  more  done,  or  at  least  more  important  

tasks  done,  because  you  won’t  be  distracted.


105

peaceful  routine.

Conclusions

The  purpose  of  these  two  routines  isn’t  to  tell  you  how  to  work,  because  

to  show  you  that  change  is  possible,  and  that  if  you  think  outside  the  usual,  

You  don’t  need  to  do  these  things  exactly  the  way  I’ve  outlined  above,  

that  uses  both  concepts,  or  a  once-­a-­week  walking  or  disconnect  period.

Integrating   walking   into   your   work   routine   can   do   wonders   for   your  

all  day.

Integrating  disconnection  into  your  work  routine  will  allow  you  to  get  

I  urge  you  to  consider  both,  and  see  how  they  can  make  your  life  better.

_______________


106

section v.
others


107

1: finding focus, for parents

one  problem  at  a  time.”

–  Antoine  de  Saint-­Exupery

Pfocus.  Whether  you’re  working  all  day  and  coming  home  to  your  kids,  

or  you  stay  home  taking  care  of  all  the  household  needs  and  very  demanding  

children,  there’s  almost  never  a  quiet  moment,  almost  never  a  time  when  

I’m  a  father  of  six  children,  so  I  know.  Kids  tend  to  turn  up  the  volume  on  

life,  increase  the  chaos  of  this  already  chaotic  world  by  an  order  of  several  

magnitudes.  And  while   I’ve   found   that   it   gets   easier   as   kids   get   older,   it  

never  gets  easy  —  they  still  need  you  to  drive  them  around  a  million  places,  

to  help  them  with  a  million  problems,  to  meet  their  basic  needs  and  more.

That’s  OK  —  chaos  and  work  are  some  of  the  joys  of  being  a  parent.  But  

challenge,  and  I’d  like  to  offer  a  short  guide  to  doing  just  that.

The Challenges

The   biggest   challenge   is   that   parents   wear  many   hats:   we   have   jobs,  

have  a  household  to  run  with  its  unending  tasks,  have  personal  things  to  do  

(workout,  read,  hobbies,  etc.),  possibly  have  civic  commitments  (volunteer,  

serve  on  a  board,  work  with   the  PTA,  etc.),   and  yes,  we  have  children   to  

raise.


108

when  we   are   constantly   being   pulled   at   from   the   others?   In  my   life,   for  

want  my  attention.  When  I  spend  time  with  them,  there’s  the  temptation  

to  check  email  or  Twitter.  When  I  want  to  spend  time  alone,  the  siren’s  call  

of  work  and  the  neverending  call  of  my  children  make  focusing  on  my  solo  

activity  a  challenge.

Technology   presents   yet   another   challenge.   Parents   these   days   are  

connected  more  than  ever.  Not  only  are  we  online  more  than  ever  before,  

we  now  have  devices  that  keep  us  connected  wherever  we  go:  iPhones  and  

Androids  and  Blackberries  and  iPads  and  laptops  and  iPod  touches.  While  

our  teenager  is  texting  us,  we’re  getting  work  emails,  along  with  requests  

favorite  hobby.

usual.  People  without  children  aren’t  likely  to  understand  this,  so  we’re  not  

given  breaks  by  our  bosses  or  colleagues  —  saying  that  you  had  to  take  your  

kid  to  the  dentist,  or  that  your  baby  kept  you  up  all  night  crying,  isn’t  likely  

to  get  you  off  the  hook.  After  all,  we  signed  up  to  be  parents,  didn’t  we?

don’t   need   something,   or   have   a   problem,   or  want   attention,   or   have   an  

appointment  or  practice  they  need  to  be  taken  to.  And  if  there  are  moments  

when  they’re  not  requiring  our  attention,  often  we’re  thinking  about  things  

we  need   to  be  doing  with   them,   for   them.  We’re   thinking  about  what  we  

should  be  doing  but  aren’t:  reading  to  them  more,  taking  them  to  parks  to  

play,  teaching  them  to  build  or  garden  or  write,  working  on  craft  projects,  

taking  them  to  museums,  handing  down  the  key  lessons  in  life.

It  ain’t  easy.  But  you  knew  that.


109

One Approach

roles.  Block  them  off  into  separate  chunks  of  your  day  or  week.  And  then  

focus  on  each  individually,  whenever  possible.

So  set  aside  certain  times  of  your  day  for  different  roles,  and  block  out  

distractions  from  the  other  roles.

An  example:

  »

with  yourself.  Go  for  a  run,  meditate,  do  yoga,  read  a  novel.  Or  use  

this  time  for  creating:  draw,  design,  write,  etc.

  » Mid  mornings:  When  the  kids  are  up,  help  them  get  ready  for  school,  

get  yourself  ready  for  work,  get  lunches  packed,  etc.  This  is  your  time  

as  a  parent,  and  don’t  do  anything  work-­related.  Talk  with  your  kids  

  » Later  mornings:  Set  aside  for  work.  If  you  work  from  home,  don’t  do  

any  household  duties.

  » Afternoon:  Do  the  household  duties.  Or  more  work.

  » Late  afternoon:  Spend  time  with  kids.  Block  out  work.

  »

and  you  focus  on  yourself.

  » Late  evening:  Read  to  your  child,  spend  a  little  quiet  time  with  her,  

put  her  to  bed.

Obviously  this  is  just  an  example,  and  won’t  work  for  everyone.  You’ll  

evenings,  or  you  can’t  do  any  work  until  your  spouse  gets  home  to  take  care  

of  the  kids,  or  you  need  to  spend  time  with  the  kids  all  morning.  There’s  no  

One  Size  Fits  All  when  it  comes  to  parenting,  but  to  the  extent  that  you  can  

block  off  your  day,  it  helps.


110

meeting,  a  call  from  your  kids’  school  that  your  daughter  is  sick  —  will  cause  

anxiety.  As  parents,  of  course,  we  learn  to  adapt,  to  deal  with  interruptions  

and  changes.  We  need  to  calmly  accept  changes  to  our  schedule,  but  as  we  

switch  to  a  new  role  (parenting,  work,  personal,  civic,  etc.),  we  need  to  learn  

to  do  only  that  role,  again  to  the  extent  possible.

Very Young Children

I   should  note   that   it’s   harder   for   parents   of   babies   and   toddlers.   The  

younger  the  child,   in  general,   the  more  demanding  on  your  attention  the  

child  can  be.  That’s  not  a  hard-­and-­fast  rule,  of  course,  but  in  my  experience  

(I  have  six  kids),  it  gets  easier  to  focus  on  other  things  as  the  child  gets  older.

and   always   demands   your   attention?   It’s   not   easy,   I’ll   say   that.   The   best  

solution  involves  both  parents  pitching  in,  and  giving  the  other  a  break  once  

or  twice  a  day.  So  instead  of  both  parents  taking  care  of  the  child,  they  take  

turns,   and   one   gets   some   quiet   time   for   a  walk,   reading,  work,   creating,  

hobbies,  exercise.  Then  they  switch.

Of  course,  there  are  also  naptimes.  If  your  baby  is  so  young  that  you’re  

not  getting  very  much  sleep,  you’ll  probably  want  to  rest  when  your  baby  

rests.  But  otherwise,  take  advantage  of  naptimes  and  get  some  “you”  stuff  

done.  Take  advantage  of  the  quiet  times,  too,  in  the  early  morning  before  

your  child  is  awake,  and  at  night  when  the  child  has  gone  to  sleep.

Another   solution   is   to   get   help:   a   professional   babysitter,   daycare   for  

half  a  day,  one  of  your  parents  who  might  be  retired,  a  neice  or  nephew  who  

is   trustworthy   and  has   a   couple   hours   after   school.  While   some   of   these  

solutions  will  cost  some  money,  it  might  be  worth  the  expense.  You  might  


111

On Technology

Parents  who  are  used  to  being  connected  in  some  ways  might  be  better  

off  by  learning  to  embrace  disconnection.

Imagine  you’re  taking  a  walk  in  the  park  with  your  child  …  it’s  a  lovely  

day,  and   it’s   the  perfect  quiet  moment  between  you  and  your  young  one.  

Then  your  phone  beeps,  and  you  know  you  have  a  new  email.  Well,  you’ve  

been  waiting  for  something  from  the  boss  or  client,  so  you  have  the  urge  to  

check.  It’s  just  going  to  take  a  few  seconds  —  no  problem  right?

Well,  it’s  a  problem.  This  small  distraction  takes  you  from  the  moment  

with   your   child,   and   back   to   the   world   of   work.   It   ruins   it,   even   if   only  

slightly.  It  also  teaches  your  child  that  this  email  is  more  important  than  she  

is  —  you  can’t  make  the  effort  to  be  totally  present  with  your  child,  because  

of  important  work  emails.  That’s  not  the  best  message  to  send.

I  don’t  mean  to  be  preachy  —  I’m  guilty  of  these  distractions  from  time  

to  time  too.  But  it’s  something  we  should  become  aware  of  and  if  possible,  

present.

When  you’re  at  home,  you  can  be  on  the  computer  all   the  time,  while  

your   child   is   calling   for   attention.  Turn   the   computer  off   for   stretches  of  

time,   and   give   your   undivided   attention   to   your   child.  When   it’s   time   to  

and  focus.  But  the  rest  of  the  time,  shut  off  the  computer.

_______________


112

2: the problem of others

In  a  perfect  world,  you  could  learn  to  beat  the  urges  that  defeat  you  and  create  an  environment  of  focus  …  and  just  focus.  But  we  live  and  work  in  

Often,  our  lives  aren’t  completely  under  our  control.  Sometimes,  others  

can  stand   in  our  way,  or   just  make   things   tough.  Often  other  people   can  

make  a  big  impact  on  our  ability  to  simplify  and  create.  Let’s  take  a  look  at  

some  of  those  types  of  situations,  and  some  solutions  that  can  help.

Service industries

distractions   might   seem   impossible.   After   all,   you   have   to   respond   to  

customers  pretty  much   immediately,  and   ignoring   them  in  person  or  not  

responding   to   their  calls  or  emails   isn’t   really  an  option.  Someone   in   the  

service   industry  must   be   on   their   toes,   and  work   non-­stop,   often  multi-­

tasking  the  whole  time.

Sure,  but  there  are  some  choices:

1.   While  you’re  serving  customers,  do  only  that.  Don’t  also  deal  

with  other  problems,   if  possible,  or  work  on  other   tasks.  Be   in   the  

moment  as  much  as  possible,  dealing  with  each  customer  while  fully  

present.  You’ll  do  a  better   job   for   the  customer  and  connect  much  

more  deeply  on  a  human  level.  It’s  hard  to  do  well  on  a  customer  call  

if  you’re  also  dealing  with  emails,  or  serve  a  customer  in  person  well  

if  you’re  also  looking  at  your  iPhone.

2.   Try  to  serve  one  customer  at  a  time.  This  isn’t  always  possible  

either,  but  when  you  can  do  it,  it’s  much  better  —  for  the  customer  


113

and  for  your  sanity  levels.  Deal  with  one  customer’s  email  at  a  time,  

one  call  at  a  time,  one  customer  in  person  at  a  time.  When  possible.

3.   Find  some  time  on  the  job  for  focus.  If  you  have  other  things  

to   do   than   deal   directly   with   customers,   try   to   separate   the   two  

responsibilities,  so  that  you  can  deal  with  customers  during  one  part  

if   it’s   just   for  30-­60  minutes,   clearing  distractions   can  make  a  big  

difference.

4.   Find  ways   to   reduce   the   load.  While   customer   problems   and  

requests  are  always  important,  there  are  ways  to  reduce  the  demands  

on  your  time.  Automating  is  a  good  example  —  allow  people  to  order  

handle  on  a  regular  basis.  Putting  up  a  Frequently  Asked  Questions  

on  a  website  can  help  reduce  problems  and  questions.  Outsourcing  

customer  calls  might  be  an  option.  Narrowing  your  services  can  help.  

All  of  these  are  dependent  on  you  having  control  over  the  business,  

but  if  you  do,  consider  the  many  alternatives  that  might  reduce  your  

workload  and  interruptions.

5.   Find   focus   in  your  personal   life.   If  most   of   your   life   is   spent  

dealing  with  non-­stop  customer  problems,  complaints  and  requests,  

Don’t  be  connected  all  the  time,  don’t  be  on  the  phone  or  doing  text  

and  let  your  mind  rest.

Staff/co-workers interruptions

If  you  have  staff  or  co-­workers  who  rely  on  you,  you  might  be  constantly  

interrupted  (in  person,  by  phone,  via  instant  messages,  by  email)  by  people  


114

There  are  many  possible  solutions,  and  not  all  will  apply  to  everyone,  but  

here  are  some  ideas:

  » Remove  yourself  as  a  bottleneck.  

a   moment   of   peace   when   all   decisions,   all   problems,   must   come  

through  you.  So  train  others  to  make  these  decisions.  Set  guidelines  

for   making   the   decisions   so   that   they’d  make   the   same   decisions  

you   would   in   those   circumstances.   Set   criteria   for   calling   you   or  

interrupting   you,   so   that   only   decisions   above   a   certain   threshold  

of   importance   will   come   to   you.   Find   others   who   can   handle   the  

problems,  instead  of  you.  Sure,  it’ll  mean  you  have  less  control,  but  

it’ll  also  mean  you  have  fewer  interruptions.

  » Set  hours  of  unavailability.

must  not  be  interrupted  except  for  absolute  emergencies.  Then  you  

can   deal   with   problems/requests   at   certain   times   of   the   day,   and  

focus  during  other  times.

  » Delegate  a  backup  decision  maker.  If  you’re  a  manager/owner,  

set   up   a   second-­in-­command,   so   that   when   you’re   away   from   the  

can  still  be  solved.  Train  the  second-­in-­command  so  that  she  knows  

how  to  make  the  decisions  appropriately.

  » Set  expectations.  Staff  or   coworkers  only   interrupt   you  because  

they   have   the   expectation   that   you’ll   respond   and   that   it’s   OK   to  

interrupt  you  at  any  time.  If  you  change  those  expectations,  you  can  

channel  the  requests/problems  to  a  time  that  you  want  to  deal  with  

them.  For  example:  tell  people  that  you  only  check  email  at  3  p.m.  (or  

whatever  works  for  you),  because  you  need  to  focus  on  other  work,  

and  that  they  shouldn’t  expect  a  response  sooner.  Or  tell  people  that  

you  will  no  longer  take  calls  or  text  messages  after  5  p.m.,  but  that  

they  should  email  you  instead  and  you  will  respond  to  their  emails  in  


115

the  morning.  Or  whatever  works  for  you  —  the  point  is  to  set  a  plan  

of  action  and  manage  the  expectations  of  others  so  that  you  can  stick  

to  that  plan.

  » Be   in   the   moment.   If   you’re   unable   to   get   away   from   the  

interruptions,   then   learn   to   deal   with   each   interruption   one   at   a  

time,  when  possible,  and  give  your  full  attention  to  each  person,  each  

problem,  as  you  deal  with  them.  This  allows  you  to  be  less  stressed  

and   to   deal   calmly   and   fully   with   every   person   who   needs   your  

attention.

  » Focus  when  away   from  work.  

Bosses

What  if  your  boss  is  the  problem  —  he  or  she  won’t  allow  you  to  make  the  

expect  you  to  answer   texts,  emails,  calls   immediately,   to  attend  meetings  

all  day  long,  to  be  busy  at  all  times,  to  work  long  hours,  to  take  calls  after  

hours  and  do  work  at  night  …  in  short,  to  be  inundated  by  interruptions  at  

all  hours.

Unfortunately,  there  are  only  so  many  things  you  can  do  if  things  aren’t  

under  your  control.  Here  are  a  few  ideas:

  » Talk   to   your   boss.   Often,   bosses   can   be   very   reasonable   if   you  

give   them   a   compelling   argument,   and   especially   if   you’ve   proven  

yourself  in  the  past.  Sit  down  and  talk  to  your  boss  about  your  desire  

and   creativity.  Give   him   a   copy   of   this   book   if   you   think   it’ll   help  

you  make  the  changes  and  show  the  results.


116

  » Change  what’s   under   your   control.   If   there   are   some   things  

that.  If  you  can’t  change  your  hours,  at  least  declutter  your  desk  and  

computer.  If  you  must  answer  all  emails  at  all  times,  at  least  learn  to  

block  other  things  on  the  Internet  that  distract  you.

  »

or  you  might  make  a  compelling  argument  for  this  change.  Take  this  

opportunity  when  you  can,  and  bring  a  pair  of  earphones,   turn  on  

some  peaceful  music  (or  energizing  music  if  you  prefer),  clear  away  

distractions,  and  focus.

  » Prove  that  it  works.  Make  what  changes  you  can,  and  show  that  it  

can  bring  results.  Solid  evidence  is  the  best  way  to  win  over  the  boss.

  » If  your   job   is  horrible,  and  your  boss   isn’t  

the   time   to   focus,   it  might  be  worth   considering  a   change  of   jobs.  

That’s  your  decision,  not  mine,  but  I  changed  jobs  at  least  twice  when  

I  was  unhappy  with  the  expectations,  and  both  times  it  was  a  very  

good  change  for  me.

Unsupportive people

Another   problem   is   that   people   in   our   lives   can   sometimes   be  

This  is  actually  a  very  common  problem,  and  I  can’t  give  you  solutions  

that  will  work  in  all  cases.  I  can  share  some  things  that  have  worked  for  me,  

in  hopes  that  they  might  help:

  » Don’t   force.  When  we   try   to   push   others   to  make   changes,   they  

often  resist.  It’s  not  smart  to  try  to  force  other  people  to  make  the  


117

changes   you  want   to  make.   Instead,   try   some  of   the   tips   below  —  

setting  an  example,  sharing,  asking  for  help.

  » Share   why   it’s   important,   and   how   it   affects   you.  

Communication  is  important  here  —  sit  down  and  talk  to  this  person  

(or   people)   about   why   you   want   to   make   these   changes,   why   it’s  

important  to  you,  what  it’ll  help  you  to  do.  Share  the  positive  effects  

as  you  make  the  changes,  and  also  share  the  problems  you’re  facing.  

This   type   of   open   communication   can   help   persuade   the   other  

person  to  get  on  board  with  your  changes,   if  done  in  a  non-­pushy,  

non-­judgmental  way.

  » Enlist   their   help.   When   you   ask   someone   to   change,   they   will  

probably   resist,  but  when  you  ask   them  to  help  you  change,   that’s  

much  more  likely  to  succeed.  Try  as  best  you  can  to  make  it  a  team  

effort  —  working  together  is  a  much  better  proposition  than  working  

against  each  other.

  » Set  an  example.  If  the  other  person  doesn’t  want  to  change,  that’s  

OK.   Make   the   changes   yourself,   and   show   how   great   it   is.   If   the  

other  person  is  inspired  by  your  example,  that’s  even  better.  Often  

leading   by   example   is   the  most   persuasive   technique   there   is,   but  

dont’   be   disappointed   if   the   other   person  doesn’t   decide   to   follow  

your  example.  Be  happy  with  the  changes  you’ve  made  yourself.

  » Change  what  you  can.  If  the  other  person  is  unsupportive,  there  

might  be  limits  to  what  you  can  change.  Recognize  these  boundaries,  

and  work  within  them.

_______________


118

3: managers transforming office culture

If  you’re  an  employee  with  little  control  over  your  schedule,  there  might  
your  work  day.  In  that  case,  I  suggest  you  1)  implement  what  you  can;  and  

2)  buy  a  copy  of  this  book  for  your  manager  and/or  upper  management,  and  

especially  point  them  to  this  chapter.

supervisors,  middle  managers,  small  employers.  Bosses  of  all  kinds.  Anyone  

The   Problem:

productivity,   but   the   truth   is   they   are   busy,   hectic,   overwhelming   places  

distractions,   they   are   constantly   interrupted   by   emails,   IMs,   texts,   calls,  

These   distractions   destroy   focus.   They   lead   to   stress,   to   information  

overload.  They  fragment  an  employee’s  day  and  attention,  so  that  it  becomes  

an   extremely   bad   environment   for   creating,   for   focusing   on  what’s   truly  

important,  for  producing  incredible  work.

Busywork  isn’t  important  work.  While  an  employee  can  be  busy  for  10  

hours  a  day,  keeping  up  with  all  the  emails  and  calls  and  meetings  and  non-­

stop  requests,   they  might  spend  the  day  getting  nothing  done  of  any  real  

importance.  What  matters   is   creating,   is   producing   the   next   great   thing  

that  will  become  the  cornerstone  of  your  business,  is  improving  the  quality  

of  your  product  so  that  the  customer  takes  notice,  is  providing  truly  great  


119

service.  Busywork  isn’t  what  matters,  and  yet  it  interrupts  us  and  consumes  

all  of  our  time  and  attention.

The  Solution:  Create  an  environment  where  focus  is  possible.

There  are  many  such  environments,  but  to  give  you  a  picture  of  what’s  

possible:

  »

most  for  today.  What  are  the  3-­5  tasks  that  most  need  to  get  done,  

that  will  make  the  most  difference  for  the  company  or  organization?  

No  checking  email  or  voicemail  at  this  point  —  just  quiet,  and  focus.

  » He   then   sits   down   and,   with   a   completely   clear   desk,   blocks   out  

all  distractions  —  no  phones  or  other  mobile  devices,  no  email,  no  

list.

  » Later,   he   might   go   through   email   and   voicemail   and   process  

everything  that  needs  to  be  quickly  processed,  for  30  minutes  or  so.

  » During  the  day,  his  focus  is  completely  on  the  tasks  that  matter  most.  

Very  few  meetings  or  calls  interrupt  these  tasks.

  » At   the   end   of   the   day,   the   employee  might   have   a   short   meeting  

with  you,  just  to  review  the  day,  go  over  any  problems,  and  perhaps  

agree  on  tomorrow’s  important  tasks.  Meetings  should  be  held  to  a  

minimum,  as   they  are   time-­consuming  and  can   interrupt   the   time  

needed  to  focus  on  important  tasks.  They  should  also  be  kept  as  short  

as  possible.

This  is  obviously  just  one  way  of  creating  a  focused  environment,  but  it  

won’t  work  for  everyone.  There  are  lots  of  ideas  that  might  help  create  such  

an  environment,  including  but  not  limited  to:

  »

email  in  fact  —  for  an  entire  day,  and  must  work  on  something  really  


120

  » Headphones:   Allow   employees   to   wear   headphones   to   block   out  

distractions.

  » Let  employees  work  from  home  one  or  two  days  a  week,  reporting  at  

the  end  of  such  days  what  they  got  done.  Allow  them  to  work  without  

  » Shut  down  the  Internet  for  a  couple  hours  a  day.  Disconnecting  might  

seem  alarming,  but  it  will  allow  people  to  focus  and  get  a  lot  done.  If  

they  know  it’ll  happen  at  a  certain  time  each  day,  they’ll  get  the  tasks  

done  that  require  the  Internet  before  that  time,  and  prepare  for  the  

time  of  disconnection.

However   you   do   it,   creating   an   environment   of   focus   rather   than  

distraction  and  busywork  will  breathe  new  life  into  your  organization.

Transforming  Culture:  The  next  question  becomes  how  you  go  from  the  

whether  you  don’t  have  completely  control  over  the  company  (you’re  a  mid-­  

or  low-­level  manager)  or  you  are  in  charge  but  must  deal  with  inertia  and  

ingrained  habits.

Some  ideas:

1.   Give  out  a  copy  of  this  book.  You  can  freely  distribute  the  free  

version   of   this   book,   which   is   uncopyrighted,   or   buy   the   digital  

package   once   and   distribute   it   electronically   to   the   rest   of   your  

organization,  or  buy  multiple  copies  of  the  print  book  to  hand  out.  

It’s  a  great  place  to  start,  to  get  everyone  on  the  same  page.

2.   Talk  about   it.  Simply   start   a   conversation,  with  your   colleagues,  

bosses,  team  members.  Talk  about  the  problems  of  distractions  and  

3.   Institute  small  changes.  There’s  no  need  to  drastically  overhaul  

culture  overnight.  Start   small,  with  a   simple  but  powerful   change,  


121

such  as:  instituting  a  no  email,  no  meetings,  no  distractions  period  

for  one  hour  at  the  start  of  every  day.

4.   Keep   pushing   for   small   changes:   reducing   the   number   of  

meetings,   having   no-­email   or   no-­Internet   hours   during   the   day,  

holding  retreats  where  people  work  in  a  monk-­like,  distraction-­free,  

quiet  environment,  encouraging  people  to  switch  off  phones  and  use  

headphones  during  parts  of  their  day,  suggesting  that  people  set  two  

or  three  times  a  day  when  they  check  email  and  that  they  don’t  check  

email  at  other  times,  etc.

Over  time,  things  can  change,  but  be  patient,  be  encouraging,  be  positive.  

And  most  of  all,  lead  by  example.

_______________


	step back
	section i.
	1: introduction
	2: the age of distraction
	3: the importance of finding focus
	4: the beauty of disconnection
	5: focus rituals
	section ii.
	clear distractions

	1: limiting the stream
	2: you don’t need to respond
	3: let go of the need to stay updated
	4: how not to live in your inbox
	5: the value of distraction
	6: why letting go can be difficult
	7: tools for beating distraction
	section iii.
	simplify

	1: creating an uncluttered environment
	2: slowing down
	3: going with the flow
	4: effortless action
	5: three strategies for prioritizing tasks
	6: letting go of goals
	7: finding simplicity
	section iv.
	focus

	1: a simple system for getting amazing things done
	2: single-tasking and productivity
	3: the power of a smaller work focus
	4: focused reading and research
	5: walking, disconnection & focus
	section v.
	others

	1: finding focus, for parents
	2: the problem of others
	3: managers transforming office culture

