

Dedicated to all victims of narcissistic

behaviour

Table of Contents
Narcissistic personality disorder... 1

The dream – the very beginning... 4

I had finally awoken .. 13

My first story in dealing with narcissistic behaviour 13

Returning the messages ... 17

The aftermath ... 17

The positive in the negative ... 22

My trek for enlightenment ... 24

In a poetic sense ... 30

Moving forward beyond the negativity .. 33

Let the journey begin ... 37

Moving on again in my life ... 46

Trust your inner gut .. 48

Teach your children to be aware .. 49

We all have the characteristics needed to let go 52

Ingredients to lasting happiness ... 55

My depressed mindset before I started writing 57

Some of my experiences with narcissists ... 60

Back in reality ... 77

Influence ... 83

Your role as an influence to your child ... 86

My personal experience with a narcissist .. 89

Bullying is a form of narcissistic behaviour .. 95

Why I chose my career as a Motivator ... 103

My mindset spiralling with thoughts .. 105

My experience trying to help someone with narcissistic personality

disorder .. 109

My Final message ... 113

Learn to let go of the negativity in YOUR LIFE today! 121

The Nature of Narcissists

1

Narcissistic personality disorder

Narcissistic personality disorder is a mental disorder in which

people have an inflated sense of their own importance, a deep

need for admiration and a lack of empathy for others. But behind

this mask of ultra-confidence lies a fragile self-esteem that's

vulnerable to the slightest criticism.

Narcissistic personality disorder causes problems in many areas of

life, such as relationships, work, school or financial affairs. You

may be generally unhappy and disappointed when you're not

given the special favors or admiration you believe you deserve.

Others may not enjoy being around you, and you may find your

relationships unfulfilling.

This type of individual will often take advantage of other people,

such as stealing their possessions, they will rob them of their

innocence through negative selfish acts against their free will.

People with narcissistic personality disorder are often bullied

themselves. They thrive on degrading others, verbally, sexually, or

mentally abusing and manipulating people in their paths; all just

to climb their inner egotistical ladder of their own sense of

themselves. But they remain hidden behind a mask of appeal the

entire time. They trick us into believing them.

Kerry Girling

2

We need to replace these people in our lives with healthy

relationships; ones filled with encouragement and support. The

next pages will unveil the answers to unmasking their deceit once

and for all so you can move forward free from the limitations

narcissists place on us.

The Nature of Narcissists

3

ά²ƘŜƴ ŀ ƴŀǊŎƛǎǎƛǎǘ Ŏŀƴ ƴƻ ƭƻƴƎŜǊ ŎƻƴǘǊƻƭ ȅƻǳ ǘƘŜȅ

ǿƛƭƭ ƛƴǎǘŜŀŘ ǘǊȅ ǘƻ ŎƻƴǘǊƻƭ Ƙƻǿ ƻǘƘŜǊǎ ǎŜŜ ȅƻǳΦέ

~ Unknown

Kerry Girling

4

The dream ς the very beginning

LΩƳ ōǊƛǎƪƭȅ ȅŜǘ ŀƛƳƭŜǎǎƭȅ ǿŀƭƪƛƴƎ ŀǊƻǳƴŘ ŀ ƭƻŎŀl neighborhood. A

ŘŜŜǇ ǎǿŜŀǘ ŎƻǾŜǊǎ Ƴȅ ŦŀŎŜ ǿƛǘƘ ǎŀƭǘ ǿŀǘŜǊΦ LǘΩǎ ŘǊƛǇǇƛƴƎ ŦǊƻƳ Ƴȅ

eyebrow and lips. My eyes sporadically absorb every square inch of

the community.

The image I have in my head is like a camera pov of myself; like a

go pro on a selfie sticƪ ǿƘŜǊŜ L ŎƻǳƭŘ ƻƴƭȅ ǎŜŜ ƳȅǎŜƭŦΦ L ŎƻǳƭŘƴΩǘ

quite figure out where I was exactly, or exactly what I was running

from because the camera had panned out the entire background

and only showed my reactions. All I knew was that I had a lot of

tension running through my veins.

As I quickly walked down the sidewalks of a community that looked

vaguely familiar, I took the time to scope out each individual house

on the block. As I passed each one I glared into the windows to see

if I could find anything that looked appealing; something I could

steal. I was looking for materialistic goods I could snatch. As I

walked down the street I even went to the occasional car door to

see if it was properly locked. I wanted to make sure I was taking

advantage of the situation, as much as I could. It felt like I was in a

real-life game of Grand Theft Auto.I was literally plucking

materialistic possessions left-and-right, snatching them directly in

front of people. For some reason, I was on a roll to build my

The Nature of Narcissists

5

egotistic mindset. And, the only way to do that was to steal from

people who had more than me.

Finally, the camera panned out and showed that I was on the front

ƭŀǿƴ ƻŦ ŀ ŦǊƛŜƴŘΩǎ ƘƻǳǎŜΦ ¢ƘƛƴƎǎ ǿŜǊŜ ǎǘŀǊǘƛƴƎ ǘƻ ƳŀƪŜ ŀ ƭƛǘǘƭŜ ƳƻǊŜ

sense somehow now that I knew where I was. For what reason, I

ŘƻƴΩǘ ƪƴƻǿΦ Lǘ ǿŀǎ ŀǎ ǘƘƻǳƎƘ L ǿŀǎ ǾƛŜǿƛƴƎ Ƴȅ ƭƛŦŜ ŦǊƻƳ ŀ

completely different perspective; a third-person perspective.

.ŜŦƻǊŜ L ŜƴǘŜǊŜŘ Ƴȅ ŦǊƛŜƴŘΩǎ ƘƻǳǎŜ L ƎƭŀƴŎŜŘ ƛƴǎƛŘŜ ǘƘŜ ōŀǎŜƳŜƴǘ

window and noticed that he (my friend) was sleeping in his bed.

So, I slowly and very quietly opened the front door, walked inside,

went to the kitchen table, and on the surface sat his wallet.

Without any hesitation, I opened it and stole the three hundred

dollars cash that was in it. I then slowly crept to the back door and

vanished without leaving an ounce of evidence. I was back on the

streets with a vengeance.

I reached back and put the cash in my backpack that was full of

tedious materialistic goods that really served no purpose other

than boosting my ego. I was getting more and more anxious. I

ŎƻǳƭŘƴΩǘ ǎŜŜƳ ǘƻ ǎǘƻǇ Ƴȅ ŀŘŘƛŎǘƛƻƴ ǘƻ ǎǘŜŀƭƛƴƎ ŦǊƻƳ ƻǘƘŜǊǎΦ Lǘ ŦŜƭǘ

great, all because I was feeding my hunger for what I longed for;

everything that everyone else had.

It was getting worse. I was stealing from literally everyone I came

into contact with. What was most interesting was; this community

Kerry Girling

6

that I was rummaging through was filled with familiar people. I

ƪƴŜǿ ŜǾŜǊȅƻƴŜ ƛƴ Ƴȅ ǇŀǘƘΦ !ƭǘƘƻǳƎƘ ǘƘŜǊŜ ǿŜǊŜƴΩǘ ǘƻƻ Ƴŀƴȅ

people in my sights, I could see them pass sporadically by, and as

they did I would glance at their expressions. It was as though they

ŘƛŘƴΩǘ ŜǾŜƴ ƪƴƻǿ L ǿŀǎ ǇǊŜǎŜƴǘΦ

L ƪŜǇǘ ǿŀƭƪƛƴƎ ŀƴŘ ǎǘŜŀƭƛƴƎ ǘƘƛƴƎǎ ŀƭƻƴƎ ǘƘŜ ǿŀȅΦ Lǘ ŘƛŘƴΩǘ ǎŜŜƳ ǘƻ

matter what I saw, or who owned it; if I liked it I picked it up and

threw it in the backpack.

It felt good to harm other people. It gave me mental personal gain.

Previously, I felt inferior to them because they had nice

materialistic things I didn't have. I wanted to do what I could to

eliminate feelings of inadequacy so I didn't feel so empty, so they

ŘƛŘƴΩǘ ŦŜŜƭ ǎƻ ƘŀǇǇȅΦ L ŦŜƭǘ ǘƘŜȅ ŘƛŘƴϥǘ ŘŜǎŜǊǾŜ ƛǘ ŀƴȅ ƳƻǊŜ ǘƘŀƴ L

did. I just kept placing their personal belongings in my back pocket.

aȅ ǘƘƛŜǾƛƴƎ ŀŘŘƛŎǘƛƻƴ ǿŀǎ ǎƻƳŜǘƘƛƴƎ L ŎƻǳƭŘƴΩǘ ƎŜǘ ŀ ƘŀƴŘƭŜ ƻƴΦ

The image in my mind was now of me sitting in my bedroom

dwelling about my negative choices. Interestingly, I was able to see

a picture-in-picture view of the people I recently took advantage

of. I could see their emotional reactions to my negative actions.

Much like the Grinch, as I looked at all the innocent faces in the

community hoping they would be harshly damaged, they were

filled with an entirely different realm of emotion altogether. They

ǿŜǊŜƴΩǘ ŀƴƎǊȅ ǘƘŀǘ ǘƘŜȅ ǿŜǊŜ ƳƛǎǎƛƴƎ ǘƘŜƛǊ ǇƻǎǎŜǎǎƛƻƴǎΤ ǘƘŜȅ ǿŜǊŜ

The Nature of Narcissists

7

angry they were duped by such a back-stabbing individual;

someone who seemed so ravishingly perfect on the outside. It

ǿŀǎƴΩǘ ƭƻƴƎ ǳƴǘƛƭ ǘƘŜȅ ƭƻǎǘ ŎƻƳǇƭŜǘŜ ǊŜǎǇŜŎǘ ŦƻǊ ƳŜΦ {ŀŘƭȅΣ L ǘƘŜƴ

ǊŜŀƭƛȊŜŘ ǘƘƛǎ ǿŀǎƴΩǘ ŀ ŘǊŜŀƳΦ {ƘƻǊǘƭȅ ŀŦǘŜǊΣ L ǊŜŀƭƛȊŜŘ L ƘŀŘ ŀ

problem.

My negative choices kept driving my Karma to a negative state. It

weighed me down mentally, physically and started to deplete my

perspective of overall reality. I soon started getting depressed

instantly as I woke up in the morning. My mindset started

depleting rapidlyΦ Lǘ ǿŀǎƴΩǘ ƭƻƴƎ ǿƘŜƴ L ǎǘŀǊǘŜŘ ǎƘŀƳƛƴƎ ƳȅǎŜƭŦ ŀƴŘ

my life wondering how I got into this mess in the first place. It was

daunting to realize I had such a long way to finding true inner

peace in my life. I felt damaged. Almost too far to come back.

In hindsight, I lost so many friends over that very situation.

Regardless if they caught me in the act I'm sure they had a good

idea I had been unfaithful to our trust as friends. My addiction

lasted a solid year and a half. It actually weighed my mindset down

and depleted it to the point of solid depression. Although my

actions were extremely negative, this experience was one of the

best opportunities which taught me some incredibly valuable

lessons. It actually helped me to understand myself from the inside

out.

Kerry Girling

8

First of all; I learned that materialism cannot patch the wound

from your perspective of ideal happiness. Materialism is barely a

part of our overall happiness actually. I realized the more

materialistic garbage I had in my possession the more unstable,

unpredictable and genuinely unhappy I became. Most importantly,

I learned that happiness isn't derived from external experiences

whatsoever.

In addition, I learned a lot about myself; my personality, my

mindset and where all my unhappiness came from. I learned that

most of my behaviour was "narcissistic" in nature. I saw that my

behaviour had derived from family members, influences and close

friends that were even more masterful at thievery than I was.

All throughout that day, I started fading in and out of reality. I was

ǎƛǘǘƛƴƎ ƛƴ ŀ {ǘŀǊōǳŎƪΩǎ ŀ ōƭƻŎƪ ŀǿŀȅ ŦǊƻƳ Ƴȅ ƘƻƳŜ ƛƴ /ŀƭƎŀǊȅΦ

[ǳŎƪƛƭȅ ǘƘŜǊŜ ǿŀǎƴΩǘ ŀƴȅƻƴŜ ǿƛǘƘƛƴ Ƴȅ ǾƛŎƛƴƛǘȅ ōŜŎŀǳǎŜ L ǿŀǎ ƛƴ

such deep thought that I looked like I was sleeping with my eyes

opened. I pondered my daydream. It had struck me quite a bit

emotionally because I knew I had a problem that needed to be

solved. I was disappointed with myself; that I had let so many

people down. I had let myself down. My eyes were locked on the

wall in front of me. When I realized I was awkwardly sitting there I

became slightly embarrassed. I got up and left the establishment.

The Nature of Narcissists

9

When I got home I opened my laptop and started reading

everything I could about narcissistic behaviour. I wanted to know

the answers to why I had such an addiction to being better than

everyone else. I was tired of trying to harm others for my own

ǇŜǊǎƻƴŀƭ ƎǊƻǿǘƘΣ ōǳǘ L ŘƛŘƴΩǘ ƪƴƻǿ Ƙƻǿ L ŎƻǳƭŘ ƳŀƪŜ ŀ ǇƻǎƛǘƛǾŜ

change without educating myself on the subject.

As I read further on the topic I realized that many of the traits

mentioned were similar to myself, many of my family members

and some close friends I associated with. I was dissatisfied to see

that these were all learned traits, and it was most likely that my

parents, siblings and closest influences were the ones who

triggered my narcissistic behaviour in the first place. It was evident

in the books I read that their obvious behaviour was exact to how

they explained them to be. They met every criteria.

Over the years I learned how to take advantage of literally anyone I

came across. I became quite good at it. I could ask my coworkers

for lunch on most days and they would pay without flinching. I

became quite the actor, doing my best to act as though I was a

victim. It grew to an essential need to be a master of taking

advantage of people. When I was able to see how damaging my

ethics had become I realized my life wouldn't get any better unless

I not only changed my behaviour but changed my entire

Kerry Girling

10

perspective on reality itself. I needed to find a healthier vision of

my surroundings.

This breakthrough experience led to a spiritual path in soul-

searching; finding myself. At the same time, I started changing my

ways slowly. I started implementing more positive characteristics

into my daily regimen. I started focusing on creating joy for those

around me rather than always being so self-centered, taking

advantage of them. I wanted to see happiness in the eyes of my

loved ones rather than competing for their attention. I also started

practicing working towards ridding my negative influences from

my life and forming new healthier relationships.

Within 24 hours of making the decision to move forward in a

positive realm, I noticed a drastic change. First of all, my mindset

started to feel less clouded. I started to relieve my emotional

attachment of needing to have more than others. This slowly

wiped my harmful thoughts away and replaced them with happier

more positive ones. Whenever a negative thought entered my

mind I just replaced it with a completely opposite more positive

one. I knew my negative mindset would just force me into a

ŘŜŜǇŜǊ ŘŜǇǊŜǎǎƛƻƴ ƛŦ L ŘƛŘƴΩǘ ƳŀƪŜ ŀ ŎƻƳƳƛǘƳŜƴǘ ǘƻ ōŜ ŀ ōŜǘǘŜǊ

person.

My life started changing in some of the most profound ways when

I was ready to take the next step in my life and take charge of my

The Nature of Narcissists

11

own reality. Things started changing all around me when I was able

to wipe what had been ingrained in my mind; all the negativity,

and replace it with more positive quality thoughts. Doing so

transpired my life into something worth living for. I felt blessed for

life itself.

I no longer wanted to hurt those I loved. I wanted to be a better

ǇŜǊǎƻƴ ƛƴǎƛŘŜ ŀƴŘ ƻǳǘǎƛŘŜΦ ¢ƘŀǘΩǎ ǿƘŀǘ ƭŜŘ ƳŜ ǘƻ ŦƛƴŘ ŀ ŎƭŜŀǊ

perspective of life and generate abundant happiness.

This very daydream led me on a wild goose chase; to find the

answers to the very reason why we take advantage of other

people. It made me want to seek the answers so people I cared

ŀōƻǳǘΣ ƛƴŎƭǳŘƛƴƎ ƳȅǎŜƭŦ ŘƛŘƴΩǘ ƎŜǘ ŘǳǇŜŘ ŀƴȅƳƻǊŜ ōȅ ǘƘŜƛǊ ǿŀȅǎΦ

Most importantly, it made me want more of myself after seeing

that I was one of them. Nowadays I aim towards outing their

negative intentions so we as everyday ordinary people can be free

from their harmful intentions. Join me on this journey to self-

preservation.

KG Productions ς Calgary, Canadaς 2017www.kerrygirling.com

http://www.kerrygirling.com/

Kerry Girling

12

άNarcissistic people are always struggling

with the fact that the rest of the world

ŘƻŜǎƴΩǘ ǊŜǾƻƭǾŜ ŀǊƻǳƴŘ ǘƘŜƳΦέ

~ Unknown

The Nature of Narcissists

13

I had finally awoken

I had finally awoken. I felt like a completely new person, someone

different from anything I ever was before. It was an amazing

feeling actually. Doing good for society for absolutely no reason

other than for the benefit of being a better society. That was my

aim.

I was fixed. I no longer had an addiction to stealing. I proved this

to myself by leading by example in my everyday choices over

time. It wasn’t easy though. I had to stay severely determined for

weeks during the times of disbelief, otherwise, I wouldn’t even

foster a fragment of success along with my journey.

I kept a close eye on my everyday actions and emotions for days

after, especially the way I felt when interacting with other people.

And, there wasn't any hint of narcissistic behavioural issues at all.

Materialism had even dissipated from my conscious mind. I didn't

care what other people had, or if they thought negatively because

I had less than most. I no longer was attached to the materialism

of any kind. Funnily, I didn't see my own personal possessions the

same either. The car I lived for before wasn't the same to me

today. I didn't have the same level of emotional attachment to it.

My perspective was tainted for so long in so many ways. It felt

good to realize that I had finally gotten a handle on all of this.

Kerry Girling

14

What were the very reasons behind my state of happiness today?

Why did it seem so easy to accomplish this state of wellbeing?

Where do I go from here? All of these questions were being

rapidly fired at me along with another twenty or so questions that

made me question myself and my very existence yet again.

Whatever it was it felt great to finally be at peace with myself, my

mistakes and my inner soul. It’s nice to feel the way my role

models must feel; the people I once felt I was good enough to be.

Most of all, it’s nice to finally regain my clarity of reality with a

healthier perspective so I can build myself to be better than I was

yesterday.

My experience led me to search not only for my own happiness

but it made me search for the reasons that separate us from being

happy and truly unhappy people. I continue living happily on most

days. Yet I still fail myself from time-to-time. My mindset sways

into the nasty every now and then, but I don't allow it to affect my

overall judgement and perspective of reality anymore.

It all started with a desire to be a better person.

Viewing anything with an ill perspective will cause you to feel

depressed about yourself and life. When you are depressed about

any given situation your mind is bombarded by overthinking

about what it can do to become less depressed. No matter what

situation it is it feels like the worst situation ever. This only drags

The Nature of Narcissists

15

you down into a downward spiral effect into further negativity.

The only way to get back to a positive state is to regain your

clarity and form a healthier perspective on reality.

The things we were taught from birth till today from our closest

and most distant influences have helped shape our overall

perspective of reality. This perspective has shaped your individual

thoughts of how you see other people, how you see yourself, and

in-turn it affects how you interact with other individuals. It also

transcribes how you’ll treat yourself.

Narcissistic people have learned their negative ways from their

closest influences since birth. Their thoughts were shaped and

literally bred into their psyche year after year of seeing them act

negatively against other people. They’ve closely learned their

antics, and they literally became better more consistent and

qualified narcissists in the making. I believe we’ve all engrained

some level of narcissistic behaviour into our minds just from

hanging around the people we have been over the years. Our

closest associations helped shape our overall perspective of

reality regardless of how long they were in our lives.The truth is;

people with narcissistic personality disorder need to be

eliminated from our lives altogether regardless of who they are or

what role they play in our lives.

Kerry Girling

16

 My first story in dealing with narcissistic behaviour

I remember it like it was yesterday. I was twenty-three, it was

summertime and I had just finished a game of baseball. Well, it

was more like beer-league slow pitch. Not much skill was needed

when nearly the entire team was intoxicated before the third

inning. Anyway, I received a telephone message from my Dad. He

was very descriptive in his words. He said, out of nowhere, "You

need to stay away from your mother. She is toxic. She is a

ƴŀǊŎƛǎǎƛǎǘ ŀƴŘ ǎƘŜ ƛǎ ŘŀƴƎŜǊƻǳǎ ǘƻ ōŜ ŀǊƻǳƴŘΦέ

This all hit me like a ton of bricks. Especially his last few

words..."That's what Grandpa (mȅ ƳƻǘƘŜǊΩǎ 5ŀŘύ ƛǎ ǎŀȅƛƴƎ

anyway." He concluded the call by saying, "give me a call when you

can" as though it was just any other call.

This hit me hard. I had no idea where it came from or why he even

tried to talk that type of sense into me, especially at my ripe age of

twenty-ǘƘǊŜŜΦ ²Ƙȅ ƴƻǿ 5ŀŘΚ ¢ƘŀǘΩǎ ǿƘŀǘ Ǌŀƴ ǘƘǊƻǳƎƘ Ƴȅ ƳƛƴŘΦ

The Nature of Narcissists

17

Returning the messages

I was fuming mad. I can't even come to describe my feelings

about the situation. I felt like I had been betrayed by my best

friend. My Dad had been my best friend for my entire life until

that very moment. We had spent so many wonderful times

together. We trusted each other until now. How could he betray

me?

I was disappointed by my father. Mostly because he was relaying

a message from my grandfather – someone who was never really

a part of our lives in the past. He walked away from my mother

early in life after my grandmother died. He was a coward! I was

ashamed they had described my mother as a demon, a less-

worthy individual. How dare they come to me with this

disgraceful reality? I couldn't bare my anger towards my Dad.

I picked up the telephone without diffusing my anger towards the

situation. I left a voicemail I knew would upset him just as much

as the one he left for me. I was extremely aggressive in my words.

My dialogue was filled with hatred and frustration. I then called

my grandfather and left a very similar voicemail message. Both

related to the similar discussion. It went something like this;

Kerry Girling

18

"How dare you come to me with this type of bullshit. My mother

is my mother and I'll defend her every day of the week regardless

of who it’s against or what it's about. Your thoughts aren't

welcome in my life, neither are you!"

My words fuelled the negative fire I sparked against them. I was

so angry with both of them. The situation enraged my mindset

with unhealthy emotions. More so than any other experience I

was a part of before.

The Nature of Narcissists

19

 The aftermath

This situation brought me far apart from both of them. Even

though their words were clearly against my mother it felt like their

verbal attacks were against me because she was so close to my

heart.

My mother is the most talented individual I've ever come across.

{ƘŜΩǎ ŀƭǎƻ ƻƴŜ ƻŦ ǘƘŜ Ƴƻǎǘ ƎƛǾƛƴƎ ƛƴŘƛǾƛŘǳŀƭǎ L ƪƴƻǿΦ {ƘŜ Ƙŀǎ ǎƻƳŜ

excellent personality traits that were being missed out in the

whole equŀǘƛƻƴΦ Iƻǿ ŘŀǊŜ ǘƘŜȅ ŀǘǘŀŎƪ ƘŜǊ ƭƛƪŜ ǘƘƛǎΚ ¢ƘŀǘΩǎ ŀƭƭ L

could run through my mind. It felt as though they were attacking

the only negative part about her.It made me angry.

The negativity lasted it in my mindset for weeks. I started to build a

complex about the person I had become, all because of a situation

ǘƘŀǘ ŎƻǳƭŘΩǾŜ ōŜŜƴ ŀǾƻƛŘŜŘΦ L ǎǘŀǊǘŜŘ ǘƻ ǉǳŜǎǘƛƻƴ ƳȅǎŜƭŦΤ Ƴȅ

ambitions, my attitude, my personality and what I meant to

society. I started seeing the faults within my character rather than

seeing the positive aspects. Although I started seeing the truth

behind their words slowly over time about my mother, I didn't

want to believe it, especially because they were so derogatory

against her that day.

I didn't want to condone their truth so I just erased them both

ŦǊƻƳ Ƴȅ ŎƻƴǎŎƛƻǳǎ Ƨǳǎǘ ƭƛƪŜ ǘƘŀǘΦ L ŘƛŘƴΩǘ ŜǾŜƴ ŦƭƛƴŎƘ ǘƻ ŎƻƴƴŜŎǘ

Kerry Girling

20

with them anymore. Their actions seemed rather toxic in their own

ǿŀȅΦ L ŘƛŘƴΩǘ ǿŀƴǘ ǘƻ ōŜ ŀ ǇŀǊǘ ƻŦ ǘƘŜƛǊ ǊƛŘƛŎǳƭƻǳǎ ƴƻƴǎŜƴǎŜΦL ǿŀǎƴϥǘ

going to allow any of that negativity to affect my mindset

whatsoever, so I just eliminated them from my life altogether.

At the moment I took further measures and started eliminating all

the other toxic people from my life; friends and acquaintances that

didn't see eye-to-eye with me, people in my life path who were

moving in an opposite direction, and those who brought only

negativity in their tracks. In fact, the situation was the beginning of

an internal shift of emotions. It revolutionized my way of thinking.

It was the beginning of a spiritual awakening.

It took three years for my dad and me to make amends with the

situation. For months as I received telephone calls and text

messages from my father I just brushed them off and deleted

them. I didn't think for one moment to give him a call back

because I still felt damaged by the words he said. I never gained

the respect back from my grandfather. He never did try and make

the situation right. I don't blame him. The voicemail message I left

him that day was the most tasteless and disgraceful wordage an

individual can possibly use. He passed away last year without

making amends. And although you may think it's a tragedy that we

never did come to conclusion or an agreement about the situation

before he passed on, I am actually quite grateful he will no longer

The Nature of Narcissists

21

be a part of my everyday thoughts anymore. He and his words are

not welcome in my life, just like the rest of those who steal from

my healthy mindset.

Toxic people have no place in our lives. Regardless of who they are.

Acquaintances, family members, friends, or just people that cross

our paths in life. If they suck the life out of you with their

interactions they have zero places in your lives, period.

Kerry Girling

22

The positive in the negative

The situation sparked a fire deep inside of me; a fire fuelled with

passion to be a better person, to do better for society, to be better

than my father and grandfather. It set off a spiritual awakening

that drove me into deep understanding about my core values,

beliefs, ambitions and helped me understand the clear true

meaning of my life. The spiritual awakening lasted for many years.

There are always positive aspects within every negative situation.

You just need to seek them.

I knew I needed to be a better person and strive for more positive

reinforcement in my life rather than dwelling on my past mistakes

and fuelled by dishonesty. It led me to increase and strengthen my

core values and beliefs. It made me want more of myself and for

those around me.

As soon as I started making positive choices in my life my lifestyle

shifted into something incredible, something I had longed for my

entire life. When I started making positive lifestyle choices the

world around me started falling into a happier place. Opportunities

started unfolding for me, and I started interacting with people

more in line with my vibrational frequency; those likeminded. My

overall view of reality today is completely altered to a clearer

The Nature of Narcissists

23

happier perspective all because I decided I wanted more out of life,

and I took control.

άSome narcissistic people end up believing

their own liesέ

~Unknown

Kerry Girling

24

My trek for enlightenment

The situation fuelled a part of me deep inside that I've never felt before.

I started seeing reality with an entirely new awakened perspective. It

made me see myself and those around me completely differently than I

had before. I started seeing different values within the people I

interacted with. I no longer saw that materialistic garbage that used to

fuel my ambition, instead, I saw positive characteristics, passionate

individuals, and heartfelt inner goodness. I started seeing the positive

aspects of everyday people rather than being fuelled by jealousy and

deceit. This made me want much more of myself in general. It made me

want to excel at my passions and help society become a better place to

live for everyone. Shortly after, I decided to enlighten troubled youth. I

became a motivational speaker.

After years of battling my own inner demons and taking advantage of

society I decided to take a trek on a more spiritual life path; something

more inspiring than the bullshit reality I was a part of before. I no longer

wanted to be led by negativity anymore. I wanted to strive for all the

things I used to think were possible, but this time I actually applied

them to my conscious mindset. In the midst of it all, I reopened my

imagination and decided to become a role model, someone who can act

as a guiding light for everyone else; someone who can encourage the

rest to fight for themselves in this troubled society. I started touring

high schools across North America.

The Nature of Narcissists

25

The truth is; we all battle our own inner demons. We all harness weak

inner traits and learn negative aspects of our everyday influences. They

say the quality of your life is determined by your closest influences. This

is true because everything we do; every action we take is somehow

learned from the people we associate with.

The most important step in moving forward in a positive direction is

through acknowledgment and by acting against these negative inner

forces so we can foster new positive qualities that will enable us to be

more true and wholesome to ourselves and to those around us.

Although, at first, it was difficult to change my ways. It was difficult to

force new patterns of thought because I had been hardwired to focus

on the negative aspects of my environment. But, just like any other

instance, with practice comes perfection. When I was able to grasp the

concept to become a better person my mindset started striving towards

more positive beliefs that enabled me to be my best true self.

In hindsight, I'm grateful I went through this experience because it

opened up an entirely new facet of life. It altered my perspective of

reality so much that my life no longer felt like the same one I was living

before it all happened. I generated appreciation for waking up in the

morning, and I slowly eliminated feelings of depression altogether. I

started to find joy in my everyday experiences such as my job, my

coworkers and my general responsibilities. I was determined to spread

my positive vibes amongst the masses.I wanted everyone to

understand; to see life this very same way.

Kerry Girling

26

For two solid months, I wrote about all the anger, hostility, frustration

and hatred that I harnessed through the years. Writing about it allowed

me to relieve the limitations my negative thoughts were weighing on

me. It allowed me to relieve my emotional attachment. Writing about

my inner obstacles refreshed my mind to focus on more positive aspects

of my life; the ones I was taking for granted. In the midst of this, I

realized I had been fostering an unhealthy perspective of my everyday

occurrences for over two decades. I was disappointed and dissatisfied

with who I had become. All these years I thought I had such great

leadership. I had thought my closest influences were working towards

fuelling my own best interests, but I was sadly disappointed when I

realized this was far from the truth.

In hindsight, I realize that my mother and father parented me as well as

they possibly could with the characteristics they were taught by their

own parents. I knew their upbringing wasn't the best most suitable for

them because I had heard horror stories over the years about how their

parents poorly led them. How could they even come close to fostering

the best possible outcome for me and my siblings if they weren’t given

the same quality leadership?

Yes, their parenting led me to grasp some negative values. How could I

not? I learned from a family of narcissists. It has become apparent to me

that my mother wasn’t the only one in my family who suffered from

narcissistic personality disorder. Some of my siblings and aunts and

uncles suffered from it as well. My new found perspective of reality

allowed me to distinguish the difference between healthy and

The Nature of Narcissists

27

unhealthy influence. Shortly after, I moved away from my home city to

start a new fresh realm of reality in a completely new environment.

It's satisfying to realize how far I've come in my own life mentally. I

needed to go through the hardship and see things firsthand as they

actually are so I could revolutionize the way I approach my life. When I

finally came to terms with myself; what I've gone through and all the

wrongs I had done, I was able to re-write my future chapter in a more

loving, charismatic and selfless manner.

My life in general changed in so many drastic ways from the newly

heightened senses of what was actually possible. New relationships

started to form. I started hanging around with people who supported

my values and beliefs. I started to grasp onto the appreciation of the

simple things in life. Life started to look a lot more vibrant.

Opportunities started to unfold in front of me, all because I chose to

enlighten my mindset with a much more positive perspective.

Moving on to a more positive reality made me feel less jaded about

society. It replenished my trust in myself and encouraged me to

surround myself with positive influences. It allowed me to drain all the

negative aspects of my life that were causing me turmoil and made me

upset. It made me focus on the simple things in life; the things that

actually provide a sense of security and enjoyment. It opened a new

realm of feeling grateful for life itself.

Sometimes we need to go through the hardship to understand we were

going in a totally opposite direction of where our happiness actually

resides. Often times, certain life experiences force us off our spiritual

Kerry Girling

28

path. These experiences help us learn to understand ourselves better.

They teach us valuable things about our values, beliefs and what's

important to us individually. Often times we don't learn what's needed

during those times to fully grasp onto a healthier path of

enlightenment. This is why so many people fail to meet their own

individual happiness because their mindset is so far away from thinking

in positive terms. They've been blindfolded by society’s corruption.

Each of us is corrupted in our own individual ways. I'm not saying that

we are all bad people, I'm simply saying that each of our souls has been

tainted in various ways. This came from abuse; mental, physical and

sexual abuse over the years. It came from lack of attention from our

parents and/or caregivers, from unfavorable/poor parenting skills from

our parents, irregular mentorship from friends, family and people in our

circle of influence. It came from consistently making poor choices in

who we chose to help assist us such as role models.

The list is literally endless in the realm of reciprocating negativity that

surrounds us from birth till now. The reason why I say "till now" rather

than "till death" is because it hasn't been until now that you yourself

have realized you too harness some of these negative qualities that I

speak of; hatred, remorse, regret, suffering from abuse in the past, self-

hatred, depression, and again the list goes on…we have become jaded

by the people in our lives because we now realize they haven't led us

exactly in a path to what's most favourable to our ambitions. We were

simply taken advantage of by the people we trusted in. This has caused

The Nature of Narcissists

29

a negative downward spiral effect in the way we perceive our everyday

reality.

Much like our ambitions, our passions, desires and everything we want

in life, we all harness a unique individual compound of various

characteristics that differentiates us as human beings. This compound

reciprocates the way we perceive things. Neither of us has a perfect

compound of characteristics. We all have a tainted view of what actually

is. Even though we all experience the same emotions our minds are

hard-wired completely differently because our experiences are so

entirely different from one and other. Our senses and receptors to the

environment we live in have been programmed to being the same as

our influences. We start to see life similarly to them.

It’s time to regain your own individual clarity about the way you

perceive reality.

Kerry Girling

30

In a poetic sense

Our minds; although they all generate the same kind of weakness

each of them are capable of creating amazingly wonderful things.

Imagine the diagram of the brain how it's connected nero-

linguistically. The formations of it are so perfect in every single

way. But sometimes these pathways don't necessarily work the

way we want them to.Interrupted by those around us, making us

feel weak and insignificant.

We can barely agree to come to terms with even the simplest

things, let alone creating an environment that's happy for

everyone to live in. Our minds have been tainted for so long in so

many ways. We forget to realize what's actually truly important in

our lives.

We see things the way our friend see things, the way our siblings

did, but we forget to realize we are individual in this thing that we

call life. We can be who we want to be. We don't always have to

follow their lead. The truth is; we actually are all uniquely different

in this reality but neither of us see it that way.

Some of our brains are built with concrete; so dull, so hard, so

discrete, never satisfied with anything because they are so far from

understanding what they need. Other peopleΩs minds are derived

from plastic, so fake you can hardly believe. They never seem to

The Nature of Narcissists

31

aƳƻǳƴǘ ǘƻ ŀƴȅǘƘƛƴƎ ōŜŎŀǳǎŜ ǘƘŜȅΩre so engrained in the

materialistic things.

To be honest, neither of our minds are built with the same type of

physical foundation. Some are hardwired with confidence,

altruistic, raging with talent, whereas others are wired

inadequately; never satisfied with anything.

The true difference between us all is strictly perspective ς the way

we see reality.

Each of us believes in achieving happiness, yet we fail to realize

ǿŜΩǾŜ ōŜŜƴ ŘŜƎǊŀŘŜŘ over the years.Very few of us are actually

focussed on what's actually truly important in life. We fail to see

the true meaning of it based on our ill perceptions of what actually

is.

Our perception has been directed by improper judgements made

not only by ourselves but by our closest role models. The people

we spent the most time with where the ones that enabled us to

view this unhealthy perspective.

We need to start viewing our past in a positive sense. We need to

take back all the experiences we lived and pick out the learning

experiences that made us who we are today.

Remembering is a useful key that can unlock your full potential.

The problem is; the majority of us choose to only to remember the

Kerry Girling

32

dull and faded times. Even fun times are reminders of what we are

lacking today.

²ƘŜƴ ȅƻǳΩre capable of grasping onto only the negative aspects of

your past you will free yourself to live life as you want to rather

than being led by a fake reality of what actually is.

Take back your memory. Let go of all the negative, unhealthy and

unsatisfying experiences you've lived. Start looking at your past in

positive terms. Seek to find happiness within every situation. I

know this takes practice, but with practice makes perfection.

I ƭƻǾŜ Ƴȅ ƭƛŦŜ ǘƻŘŀȅ ōŜŎŀǳǎŜ LΩǾŜ Ŝƴlisted myself to become the

best me I can be. This means being the best possible father I can

be to my daughters, being the best possible friend to my siblings,

my wife and friendships. This means being the best possible role

model I can be by leading a positive change.

The Nature of Narcissists

33

Moving forward beyond the negativity

For the last eight years I focussed on all the learning experiences I

went through in my life. I revisited nearly all of the negative times I

lived. This brought back a lot of emotion, a lot of regrets, a lot of

remorse. It made me angry with society and with myself at times.

As I revisited each experience I knew that I had an opportunity to

grasp the positive aspects and let go of the negative to fuel a more

passionate lifestyle. I was confident that in doing so I would enable

a healthier mindset that would allow me to pursue anything I

wanted in my life; healthy relationships, more successful in

business, anything.

As I continued practicing learning from the good and getting rid of

the bad I started realizing I was becoming a happier person. All the

positive thoughts started to make me feel like a better person. It

made me want more of myself. In the midst of it all, I started

grasping onto healthier choices which led me to a more enjoyable

life overall. My relationships with other people started to become

more wholesome. I started following more positively influential

people. I started seeing a happier environment that I was living in

altogether because my perspective of reality was changed for the

good.

Kerry Girling

34

This is the answer to any of the questions you've been asking

about your life. Why does this always happen to me? What can I

do to make it better? Why does this keep happening? All of these

questions can be answered by simply adjusting your perspective. In

fact, I've provided all the necessary techniques and fundamentals

that you'll need to acquire a happier lifestyle within these pages. I

know from personal experience that this stuff actually works.

Along with our journey in life, we come across narcissistic

individuals who take advantage of us, our families and our

individualistic perspective of how we see society. They taint our

ways and degrade us. They enable us to see only the negative

aspects of reality. It's important to distinguish these people within

our lives so we dƻƴΩǘ Ŧŀƭƭ ŦƻǊ ǘƘŜƛǊ ǳƴƘŜŀƭǘƘȅ ƳƻǘƛǾŜǎΦ Lǘϥǎ ƛƳǇƻǊǘŀƴǘ

to get rid of them altogether so they can no longer leave a lasting

impression on our minds.

Everything within these pages is to help you understand yourself.

It's to help you gain a clear perspective of reality; the way I believe

it's intended to be seen. Even though I touch on some negative

nasty topics such as narcissistic behaviour; something that nobody

really wants to discuss, I assure you that my ambitions are only

there to help serve you in a positive way.

When you're able to strategically differentiate these types of

people it'll act as a spotlight on the bad allowing you to step

The Nature of Narcissists

35

outside the negative realm of your lifestyle and focus in on the

truly important aspects. The truth is; neither of us will move on to

a healthier perspective without acknowledging the hurt we have

already gone through.

Kerry Girling

36

άIt is especially painful when narcissists

suffer from memory loss because they are

losing parts of the person they love most.έ

~ David Brooks

The Nature of Narcissists

37

Let the journey begin

The image is so vivid in my mind. I'm sitting at the kitchen table of

my home. I'm sitting there with a pencil and a plain piece of paper.

Complete silence roams the room. Not a single light is lit. Only

daylight shines through the half-closed blinds. I sit there

daydreaming to myself.A gazillion thoughts are processing in my

mind like a pinwheel with different images on each petal spinning

in a windstorm. Although each image barely surfaces my mind I

can tell the majority of these images are in negative form. I

instantly felt discouraged. It sent me further into a realm of

depression.

Over and over again these thoughts played in my mind. I estimated

about 70 to 80 images; all negative experiences of interactions I

experienced in my past, all of which weighed down my mindset

with negativity. With each nasty Image that surfaced in my mind it

drew me back more and more into a depressed mindset.

Thoughts of unhealthy interactions I experiencedover the years

took complete control of my mindset. Images of times when I

wronged others mixed with ridiculous rumours others had spread

about meway back trolled my mind. As I reflect on these very

moments I realize the product of my current reality was all in

relation to the external things of life; the influence in my life.

Kerry Girling

38

As I sat there my attention grew more and more focussed to the

images that were displayed. It was crazy to see how much built-up

resentment and hatred I had gained against society, especially

because I had moved on from my last chapter and found myself a

few years earlier, or so I thought.

As I panned in on the images I realized that each one represented

a different flaw in our society. In fact, as I researched even closer it

was apparent that virtually all of my negative experiences resulted

from being involved with someone suffering from narcissistic

behavior.

Tension started to ease through my veins slowly as I sat there and

pondered. I kept shaking my head in disbelief, but as I looked

deeper and deeper into the situation I realized it was true; every

negative aspect of my upbringing in my entire life had an

involvement with a narcissist. The tensions grew more and more.

I sparked a cigarette; something I hadn't done in the past couple

years. Although I knew I shouldn't have succumbed to the

temptations of it I felt it was the only thing that would calm my

nerves. I took a drag of the cigarette and just absorbed my

thoughts.

The cigarette made me want to gag so I put it out. Yuck, that was a

bad idea.

The Nature of Narcissists

39

I sat back in my chair and took a deep breath and thought to

myself how dangerous my negative thinking was to my psyche,

especially over the past few months. I knew from past experience

that negative thinking only drove further resentment, so I had to

be carefully aware of my breaking point. My next thought

surfaced; why was I never satisfied with life?

I was frustrated with society in almost every way. I no longer

wanted to interact with other people in fear of being taken

advantage of again. My research in narcissistic behaviour led me to

understand the type of individual I wanted to stray from. I had

seen that within nearly every footstep we take in our lives we are

surrounded by these types of negative people. To be honest; this

very thought made me lose hope in society as a whole. Then

Donald Trump got voted in. Rest is history.

Yes, tension was very strong in the midst of understanding myself

and where I truly fit in in life. I believe this is the very same

situation with everybody. We all have a tough time finding

ourselves at certain times. I believe it's during the harshest times

when we question ourselves the most. This is what allows us to

unfold who we truly are.

Getting back to my story. Times were pretty tough. Not so much in

a financial standpoint but a mental one.I had become a recluse to

society. I interacted with as few people as possible in fear of

Kerry Girling

40

running into the inevitable; the same type of person that would

take advantage of me over and over again until I understood

otherwise. It was as though my mindhad been led to believe that

everyone was trying to get at me. This type of thinking let me into

a greater depression. ¢ƘŀǘΩǎ ǿƘŜƴ L ƪƴew I needed to resolve my

emotions towards the situation. The only reason why I picked up

the pen in the first place.

I completely shut off my friends and most family members. I felt

ashamed of myself for not having a clear idea of where I fit in in my

life. I felt so detached from the rest of society. I stayed indoors

fearing to be in front of people. When I went out in public I was

paranoid that everyone was looking at me, like I was different than

everyone else, and everyone could see it. I started to feel the

feelings I felt back in grade school in; the ones that chill you to the

bone. I started feeling like I was a failure as a father, brother, son

and every other role I played in life.

My reflection of society started reflecting putrid nonsense. I

started becoming very anxious anytime I was around anybody.

Even the people in my circle of influence; the ones that were a part

of my everyday life, they too would seem to make me feel

inadequate or queasy. It wasn't in their words or anything they did.

It was strictly because I wasn't prepared to share myself with

society. I wasn't able to open up enough to clearly dictate my own

The Nature of Narcissists

41

awareness. All that came raining down on me with thoughts of

how I had been taken advantage of so many times in my life. It was

tough to swallow and let go.

I continued to allow the pinwheel of thoughts to spin images inside

my mind. I continued to absorb all the different emotions that bled

through my veins. Interestingly enough the majority of my

thoughts reflected experiences only from the last 2 to 3 years. All

the rest; everything from before was eliminated like I expressed in

the first chapter series.

At the moment, I slammed my feet on the floor and stood up. I

started to pace around the island of my kitchen. It was like I was in

a daze but I was focussed and determined to come to conclusion

on something.

The thought that ran through my mind at the moment struck me

exact opposite to the negativity that ran through my veins earlier.

It was that of confidence and inner will. It was filled with

determination to thrive again. It was actually the first time I had

felt these feelings in the past three years.

I came to another realization; that I need to continuously cultivate

my thoughts at various stages of my life, not just once anŘ LΩƳ

fixed for good. Although I had re-written my perspective of a

ǊŜŀƭƛǘȅ ƻŦ ǇǳǊǇƻǎŜ ŀōƻǳǘ ŦƛǾŜ ȅŜŀǊǎ ŀƎƻΣ ƛǘ ǿŀǎƴΩǘ ŀ ƻƴŜ-step

method that would last forever. I then realized that I needed to

Kerry Girling

42

take the exact same approach as I did earlier in the first chapter

series to fully grasp everything I needed to harness about this

situation. I was well on my way to self-awareness; the place that

allowed me to relieve my inner tension.

LΩǾŜ ŦƻǳƴŘ ǘƘŀǘ ǿǊƛǘƛƴƎ Ƙŀǎ ōŜŜƴ ōȅ ŦŀǊ ǘƘŜ ōŜǎǘ ƳŜǘƘƻŘ ƻŦ ǇǊŀŎǘƛŎŜ

in finding happiness. When you write about anything you use 100%

ƻŦ ȅƻǳǊ ŎǊŜŀǘƛǾƛǘȅΦ LǘΩǎ ŀƭǎƻ ƻƴŜ ƻŦ ǘƘŜ ŜŀǎƛŜǎǘ ǿŀȅǎ ǘƻ ƎŜǘ ǉǳƛŎƪ

focus. You flush out all the necessary thoughts needed to convey

your message when you write. When you write about something

close to yƻǳǊ ƘŜŀǊǘ ȅƻǳΩƭƭ ǿǊƛǘŜ ƘŀǊŘŜǊ ŀƴŘ ƭƻƴƎŜǊΦ ²ƘŜƴ ȅƻǳΩǊŜ

ŜƳƻǘƛƻƴŀƭ ȅƻǳΩƭƭ ǿǊƛǘŜ ƳƻǊŜ ŀƎƎǊŜǎǎƛǾŜƭȅΦ LǘΩǎ ŀŎǘǳŀƭƭȅ ǉǳƛǘŜ

amazing how helpful writing can be in the process of self-

awareness. When you focus on finding happiness I recommend

you write about anythinƎ ǘƘŀǘΩƭƭ ǘǊƛƎƎŜǊ ȅƻǳǊ ŜƳƻǘƛƻƴǎ ŀōƻǳǘ ǘƘŜ

very topic. Allow it to take you back into the times when you were

ƘŀǇǇȅΦ .ǳǘΣ ƻŦǘŜƴ ǘƛƳŜǎΣ ȅƻǳ ŀǊŜƴΩǘ ŀōƭŜ ǘƻ ŦƻŎǳǎ ƻƴ ǘƘŜ ǇƻǎƛǘƛǾŜ

Ŧǳƴ ǘƛƳŜǎ ƻŦ ȅƻǳǊ Ǉŀǎǘ ōŜŎŀǳǎŜ ȅƻǳΩǊŜ ōƻƳōŀǊŘŜŘ ǿƛǘƘ ƴŜƎŀǘƛǾŜ

anecdotes here and there. This causes you to lose focus of the

positive qualities because they take over your mindset. My

suggestion; write about it. Write about your experiences. This

simple act will set you free. Writing is something I believe everyone

can benefit from.

Writing about it will set you free.

The Nature of Narcissists

43

It clicked in my mind at that moment. It was exactly like I

experienced before; when I wrote the first chapter series. It felt

satisfying to realize that I had already experienced this all before,

just on a different subject; divorce and moving on. I leapt to the

counter, opened the drawer, grabbed my daily journal and started

writing. I didn't stop writing the entire day. My writing lasted well

into the night. Even into the next morning I was still plastered to

my chair wǊƛǘƛƴƎΦ L ŘƛŘƴΩǘ ǎǘƻǇ ǿǊƛǘƛƴƎΦ

I wrote about everything that was an obstacle in my mind.

Everything that brought discomfort to my mindset. As I wrote

them down instantly I started to feel relief. I started to experience

the benefits literally instantly where I no longer suffered from any

emotional attachment. It kind of felt like the matrix; I was fully

capable of managing my own inner soul. It felt great.

My wife and two kids slowly stumbled downstairs at about 9:30

AM. I was still writing very much in depth. The more I wrote the

more interested I became in writing. It was as though I was my

own inner counsellor able to understand myself through a variety

of different perspectives. The reason why it felt so great is because

I was slowly releasing the tension, frustrations and ƛƴŀŎǘƛǾƛǘȅΩǎ of

living unhappily. I had felt depressed for so long without realizing

that it affected me so harshly.

Kerry Girling

44

As my wife came downstairs she gave me the look that I know all

too much; it was the look of defeat knowing I wasn't going to be

much help in parenting because I hadn't gotten any sleep.

I think I had finally written my last word the following day at about

4:30 PM. That was when I had fully come to terms with all of the

negativity that sprouted over the last three years. I remember

sighingin relief. It felt amazing how I had eliminated all negativity

that held me back from having what I wanted; peace of mind and

happiness.

At first, it was weird to feel complete peace of mind without being

distracted. I sat there and listened to all the sounds around me. I

absorbed all the different smells around me. I walked over to the

back door of my house, opened it and smelled the fresh smells of

summer. I hadn't done this type of exercise for quite a while. The

sense of relief absorbed into my veins and whole body. To be

honest I felt more youthful, energetic and younger than I did just

yesterday.

The Nature of Narcissists

45

άL ŘƻƴΩǘ ŎŀǊŜ ǿƘŀǘ ȅƻǳ ǘƘƛƴƪ ǳƴƭŜǎǎ ƛǘΩǎ ŀōƻǳǘ

meέ

~ Kurt Cobain

Kerry Girling

46

Moving on again in my life

Moving on in my life yet again helped me learn new life lessons. It

was nice to see that I had an opportunity to flourish yet again even

in the desperation of my depression. Again, it was weird to see

that I had gone from being such a happy individual just a few years

earlier; completely ridding the negativity from my past, to living

with such dissatisfaction.

In the midst of the experience I learned some pinnacle life lessons

that relate to everyone in society. Here they are.

1. Allow time within your relationships to trust people. This means

everyone. This includes all face-to-face and online interactions. It

doesn't matter how well you think you know the person, they are

always capable of harming you in someway. In fact, narcissists

drive off and making themselves look good in every possible way.

They have literally mastered the art of persuasion. There's a good

ŎƘŀƴŎŜ ǘƘŜȅΩǾŜ already taken advantage of plenty of people prior

to being introduced to you. These people come and go in our lives

very frequently. Sometimes they succeed with their initiatives

without us even knowing it.

2. Narcissists try to do whatever they can to rob from innocent

souls. Often times, they are attracted to YOU because you seem

like the giving type. You're bubbly and filled with all types of

The Nature of Narcissists

47

compassion. These are the very types of personalities narcissists

try to take advantage of. They try to take literally everything you've

accomplished from you. Be aware of them and teach your loved

ones to be aware.

Understanding this knowledge will hopefully help you become

aware of the influences in your own life. I hope it will give you a

deep conscious idea of how much negativity is actually

surrounding you at this very moment. In fact, there are narcissistic

people amongst all of our footsteps. They fade into society so

easily. Often times they come and go and get what they want

without being noticed.

The remainder of the lessons I learned are in the pages that follow.

Kerry Girling

48

Trust your inner gut

Some of the best and most crucial advice I've learned in my life is

to trust your gut instinct. This pertains to absolutely everything you

come across in your life.

We all get that inner inkling to back away from a certain

personality when we come across them. We get queasy sometimes

when a certain somebody crosses our path. It's at these times that

you need to trust your gut instinct because 100% of the time it is

right!

I don't even need to provide examples of this for you to realize

that what I'm talking about is true. When you trust your gut

instinct you start making healthier choices. When you go against it

you instantly start leading an unhealthy lifestyle.

Although it may only be a few choices here and there the most

crucial decisions you make in life feel no different than some of the

simplest. LǘΩǎ ǘƻǳƎƘ ǘƻ Řistinguish these at times. It's at these times

when you need to seriously trust yourself and just go with what

your gut tells you. You will be glad you did.

The Nature of Narcissists

49

Teach your children to be aware

¢ƘŜǊŜΩǎ a plethora of different antics to proper parenting. Although

I'm striving to teach you the best possible fundamentals to achieve

what you're looking for, it's important to help our loved ones

understand this information too.

The more people that are aware of narcissistic behaviour the

significantly less theyΩƭƭ ǘƘǊƛǾŜ ƛƴ ƻǳǊ ŜƴǾƛǊƻƴƳŜƴǘΦ ¢ƘǳǎΣ ǘƘŜ

happier people will be.

Within the thousands of discussions I've had with literally every

type of personality I've come to realize that neither of us are 100%

truly happy in this lifetime. We all have something bothering us.

Whether it's resentment from the past, anger towards another

individual or hatred towards ourselves for not accomplishing what

we thought was possible. Now, I'm sure there are very few select

individuals that are happy all the time, but it's inevitable there's

something negatively affecting your happiness. This is nearly 100%

due to allowing narcissistic people into our lives.

Literally every sense or act of negativity is derived through

narcissistic behaviour. This includes bullying in schools, exclusion

from peer groups and abuse of any kind.

Don't let your children or loved ones become jaded the same way I

did; the same way you did. We have all experienced narcissists in

Kerry Girling

50

our lives whether we realize it or not. Often times, narcissists seek

out certain potential within people. They look for more talented

opportunistic types of people who can bring more to the table.

Only time will tell how their interactions become fatal to your

lifestyle ƻǊ ȅƻǳǊ ŎƘƛƭŘΩǎ ǿŜƭƭōŜƛƴƎ.

¸ƻǳ ŘƻƴΩǘ ƘŀǾŜ ǘƻ ŀǇǇǊƻŀŎƘ ƛǘ ǘhe same way my father did; very

bold, dramatic and harshly, you just need to explain a few

components here and there whenever the opportunity presents

itself. The best knowledge is that which will educate your children.

¢ƘŀǘΩǎ ǘƘŜ ǊŜŀǎƻƴ ǿƘȅ L am sharing this with you today.

The Nature of Narcissists

51

άLet me tell you what I just heard. Talk, talk,

talk, I. Talk, talk, I. Well, what about me?έ

~Gena Showalter

Kerry Girling

52

We all have the characteristics needed to let go

It's not easy telling you directly that your influences harmed your

psyche. It's never an easy thing to fathom. Telling someone this

kind of stuff is like a reciprocating blade that eats away their soul.

Lǘ ŘƻŜǎƴΩǘ Ǝƻ Řƻǿƴ ŜŀǎȅΦ Trust me; learning to let go can be one of

the most difficult things an individual can do, but it definitely will

be the most rewarding thing you do (next to having kids). I

promise! I've learned from a tremendous amount of experience.

From the first time I did this exercise, back when I wrote the first

chapter series, I realized that anyone can learn to let go no matter

who you are.

Since the launch of my motivational book series I've had an

incredible amount of people contact me saying that this

information helped them relieve the tension of so many hurtful

feelings from the past. This is the obvious because it actually

ǿƻǊƪǎΦ ²ƘŀǘΩs most rewarding is the endless amount of people

who connected with me telling me what it truly felt like to let go. I

can't count how many times people have told me they never

thought they could ever do this. They said countless times over

and over again how they could never let go of the past. It was like

they didn't have a single ounce of willpower to succeed, but

through ǘƘŜ ŘŜǎƛǊŜ ǘƻ ƭƛǾŜ ŀ ƳƻǊŜ ŦǳƭŦƛƭƭƛƴƎ ƭƛŦŜǎǘȅƭŜ ǘƘŜȅΩǊŜ now

The Nature of Narcissists

53

living abundant happy filled lives. Now I just need to tell them that

it's an ongoing practice to maintain that happiness.

Each of us are capable of moving forward towards a positive path

in life. Despite the cards we were handed when we were born;

who our influences were growing up, what our parents taught us,

and how they taught us, etc. Regardless of what you've gone

through, you have the necessary characteristics needed deep

within you to flourish in the realm of happiness. The reality is; it's

all in your hands! You need to be the one to drive your inner

willpower to first of all realize what's not working properly in your

life, and second of all, you need to stay determined to get rid of

your negative influences and focus on building a healthier set of

friendships within your circle. When you do this your perspective

of life will ultimately change for the good.

It's one of the most incredible feelings to realize that you made an

impact on someone's life. It's just as incredible of a feeling when

you do it for yourself. When you make a conscious effort to strive

for this thing they call happiness you stop paying attention to less

than important things in life.

It becomes easier to play the game of life when you are satisfied

with what you already have. Letting go of the negativity in your life

will allow you to do and become grateful for who youΩǾŜ become.

Kerry Girling

54

It will encourage you to stay determined on your path to

enlightenment.

Be brave. I can guarantee you your confidence will show up when

you are proactive in this exercise.

The Nature of Narcissists

55

Ingredients to lasting happiness

The first step is to realize you aren't happy. The second step is to

write about everything that comes to your mind; all the negative

feelings that you harness from your first chapter of life (from the

time you were born till today). Third, is defining the influence in

your life and deciding to eliminate the ones that don't foster any

positivity. And, finally, you need to take your new found

perspective of reality and enjoy the moment.

That's the secret to lasting happiness. Repeat every couple years.

Enjoy!

You have the ability to achieve more than you believe you can!

Kerry Girling

56

άbŀǊŎƛǎǎƛǎǘǎ ŀǊŜ ƎǊŜŀǘ Ŏƻƴ-artists. After all,

they succeed in deluding themselves! As a

result, very few professionals see through

ǘƘŜƳΦέ

~ Unknown

The Nature of Narcissists

57

My depressed mindset before I started writing

My perspective of life is very grim. I'm reminded of all the wrongs

I've written and who's wrong me in my life. It brings me back to

previous business ventures that went sour; the ones I was certain

were absolutely sealed tight, feeling confident they would never

screw me over. Similar to the relationships that most of us have

acquired; the ones we never thought it was physically possible for

that person to harm you in any possible way, yet he/she did.

Those are the memories that circulate through my mindset these

days. To be honest, my mindset seems much less than a grim

these days.

Interactive thoughts of my much more youthful self interchanges

between my bleak thoughts. Some remind me of the days when I

didn't have any responsibilities – back in high school. It reminded

me of the foolish friends I used to associate with; the ones that

brought so much joy into my life, the ones that I no longer hang

around with today. Images of the much simpler things in life come

across my mind, like the ones in shop class making fools of

ourselves instead of getting good grades. Or times when we had

nothing better to do than pull pranks on people. It made me

smirk, a happy smirk. It made me appreciate that I actually did

Kerry Girling

58

have a fun period of time in my life that wasn't filled with endless

responsibility.

Now my mind was generating both positive and negative thoughts

simultaneously. I can surely tell you my emotions were similar to

what you would expect of bipolar personality. My mood changed

literally as fast as my thoughts were traveling. I couldn't seem to

get a grasp on my emotional state. To be honest, I felt like I was

losing a little bit of control over my mind actually.

Although I wanted to focus on reminiscing about all the good all

days, I truly knew that I needed to do the exact opposite and

focus on the negative because just like before, I knew dealing with

the negative first would lead to the positive soon. So I remained

patient and directed my focus on the more negative aspects.

My thoughts were coming at me at such a rapid pace I could

barely come to understand the situation in each occurrence. I

knew that if I wanted to get a grasp on living a healthier life I

needed to get a grasp on my own mindset first. This meant that I

needed to slow it down to a pace that I was comfortable with.

Luckily, I had learned some yoga techniques while practising yoga

with my wife. I used similar breathing techniques to solidify my

focus.

The Nature of Narcissists

59

As I sat there, I started to gain a clear focus on my thoughts, and

my emotional state started to become a lot more stable. The

breathing exercises seemed to work wonderfully.

My mind became focused again. Turn the page to the next

chapter to find out what happened next..

Kerry Girling

60

Some of my experiences with narcissists

As the pinwheel of thoughts turned like a kaleidoscope in front of

my eyes a rather specific memory triggered my attention. It was

when I was trying to build a business just after the economy

crashed.

I was at the final straw with my business. I hadn't heard the

telephone ring in weeks. The announcement of the economical

crash that hit Canada was publicized in the media heavily. Nobody

was in any mood to spend a dollar. When the government

prepares for an economical crisis the first thing they cut is budgets

within the education sector. Even the thought of continuing my

business wasn't even slightly possible. The funding just wasn't

available anymore.

I was forced to let go of my business in the harsh economical

times because I wasn't financially prepared for the aftershock. I

had a one-year-old daughter and another one on the way and I

was desperately trying to find an opportunity that would allow me

to provide for my family. That was all I had on my mind.

Everything else; all the materialistic things, all the trips to foreign

countries and everything I wanted to achieve was all on the back

The Nature of Narcissists

61

burner. My kids and wife are the most important thing on my

mind. They’re number one.

After searching the job board online over and over again for

weeks I couldn't seem to find any ample opportunity that looked

appealing. I started to get angry again. Everything that I was

searching for; I was either under qualified for or extremely

overqualified for. Or, if I was qualified for something, it was

extremely low pay, far less than I needed to provide for my family.

Truthfully, I've never enjoyed the job searching process. It always

felt the same as finding a mate in life. I could never seem to find

what I was looking for.

I was at the point in my life where I was desperate. My bank

account proved I wasn't prepared. I needed to find something

quickly. I had to step up my game, so I created my own

opportunity.

I can't tell you how many times I woke up and instantly I was

dissatisfied with myself and my life. Even though I had so many

wonderful things in my possession; a wonderful family, a nice

house and good health, my mindset could only focus on my

failures. Just the thought of finding an opportunity during an

economic downturn's was displeasing, especially because I was

the owner/operator of my own business for over a decade. I had

Kerry Girling

62

to step outside of the box on my own thinking if I wanted to grasp

an opportunity even slightly appealing.

I had recently worked with a national lawn care company doing

door-to-door sales and I actually did quite well at it. In less than

one season I had broken the daily, weekly, monthly and 27th year

company record for sales. I had made quite a decent livelihood in

the spring and summertime, but it was seasonal. I didn’t stay with

them because I needed something more stable even through the

winter months.

Knowing there was a market for the product I was peddling I was

confident I could open an opportunity for other companies that

hadn't implemented a door-to-door sales campaign yet. Shortly

after, I approached the leader in the industry with an idea I had.

Based off the experience I had in sales; knowing I could generate

600 sales myself in one season, and with a simple push of say 7 to

10 other sales representatives we could accomplish quite a bit

together. This led to the implementation of a sales team with a

bigger player in the game.

I'll leave the company’s name out of the story because it just isn't

that important, but as soon as I knocked their door and told them

I could bring 2000 new customers to their doorstep they had no

choice but to provide an opportunity for me. That was the very

The Nature of Narcissists

63

beginning. In fact, they provided everything I requested

thereafter.

To make a long story short, after just five short months I had

reached my goal and brought on over 2000 new clients in one of

their branches. The sales team blossomed quicker than

anticipated, and in short order the company offered me a

promotion based on my sales growth.

Based off the success from the sales campaign, the company I was

working for decided to expand the program to all of their

branches across Canada and the United States, eleven in total. I

graciously took the opportunity.

In short time I had hired 11 sales managers with an average of 8

sales representatives per branch. I was managing nearly 100

employees by this time. The sales program was running so

successfully by the second season that it garnered quite a bit of

attention across the board. Everybody was talking about it and

wanted in. In fact, I was travelling all across the country providing

leadership to everyone I came across. It felt good being a part of

something that never existed before. Within 26 months of

employment with the company my sales campaign garnered more

than 10,000 new clients. I was on a roll and I loved it.

I was grateful that I was finally working for a company that

respected me, or so I thought. I was glad that I finally found an

Kerry Girling

64

opportunity that felt perfect for me. Leadership was a very strong

and that's exactly what made me enjoy the opportunity. In fact, I

was so successful that by the third season I was making more

money than the president draws.

Here’s where it gets bad.

Along with my promotion came new management and a new

realm of politics. This meant I was guided by someone new;

someone who had been with the company for over 27 years. He

happened to be a serious narcissist; the only person who didn't

see eye-to-eye with me in the situation.

I was in Toronto, Canada for an industry convention when I met

up with him. He seemed to be quite stressed lately. I didn't go out

of my way to ask if there was something wrong. He and I just

didn't see eye-to-eye from the very beginning. To get a clear

perspective of the situation; this individual had been with the

company for over 27 years. He had moulded himself into an area

manager, and it took him nearly his entire life to reach that point.

Then I came in. In less than 26 months I had nearly doubled his

salary. This was the primary reason why he didn't like me. He was

simply jealous of my earnings.

After a long business convention, a group of employees visited a

lounge at the hotel later that evening. We were discussing and

reminiscing about the industry and our new products and

The Nature of Narcissists

65

services. Nearing the end of the night he had consumed quite a

bit of alcohol. He was quite a hefty drinker on most days. As he

drank what his seemed to be his 15th beer he obnoxiously

complained about how I was making the most money in the

company. I didn't know how to respond so I just stayed silent.

After a few more sips he just got up and went to his room without

saying anything.

For weeks he minimized communication with me. He actually

stopped getting involved with any interactions regarding sales in

general. This meant that I lost touch with anything that was wrong

with the campaign as well. If something went wrong I couldn’t

help out. This ultimately made me look bad amongst my

colleagues. Week after week it seemed like he was trying to

kibosh my employment with the company. A few times here and

there he also made me look bad in front of the President for no

apparent reason. I couldn't equate his rude activity other than

being jealous of what I had.

I could tell that his lack of commitment was going to show in

negative ways. The truth was, if anything was going wrong in the

sales arena it was me that had to pay the price, so my manager’s

inactivity to assist me really made things difficult. I started feeling

disrespected. Soon after he relieved me of my duties altogether

and forced me to start making telephone calls as a telemarketer

Kerry Girling

66

for a new service they were offering. He felt some renewed

satisfaction in calling the shots. I just hung my head in shame but

continued forward.

It was evident that he didn't want me a part of the company

anymore. I could tell within every simple interaction that he

wasn't a fan of me. We stopped talking to each other altogether. I

felt totally disrespected and I didn't know which way to turn. I

overheard small conversations around the office about how he

was trying to downsize in every aspect. I think after he saw how

much I was making, regardless of how difficult my role was within

the company, he started feeling upset with his own role in the

company.

I knew that if I continued to pursue my role within the company I

would continue to be disrespected. I no longer wanted to fight my

fears of walking into the office hoping I wouldn't run into him. I

could tell that if I stuck with the job it would just lead into a

downward spiral of negativity, especially in the hands ofhim.

Although it was an extremely difficult choice to make I made the

conscious decision to hand in my resignation letter. I chose to

work with a competitor. I left a $200,000+ career just like that.

The funny thing is; I had decided on a specific day to hand my

resignation letter. As I walked into his office he said, "Oh, I was

just wanting to see you!" He had a ridiculous smirk on his face. He

The Nature of Narcissists

67

looked at me and continued saying, "look, we are going to

eliminate your salary and you'll be on straight commission from

here on out.” Without any hesitation I tossed over my two weeks

notice and said “I'm headed to a competitor! There's no point in

even having this conversation.” I was done. I walked out of the

office and gathered my stuff.

In hindsight, I realize he has extreme narcissistic personality

disorder.He always needs to be in control, and he's always trying

to take advantage of every situation and every employee.

Regardless of the situation, he seems to always need the upper

hand. His jealousy was the only thing standing in front of a

prosperous sales campaign. I overheard their door-to-door

campaign went downhill fast after I left. Being that they didn't

have anyone qualified to run it it just simply became

nonoperational.

It's sad to see how narcissistic behaviour can be so devastating to

everyone involved. It’s the reason behind any conspiracy, any

business failure, any divorce, anything negative really. Regardless

of the situation, when someone belittles you or makes you feel

inferior, or tries to take advantage of you, or abuses you in any

way, that person is sending you a strong message telling you that

he/she is superior. Somewhere in the realm of their upbringing

they were taught to view life through and improper perspective.

Kerry Girling

68

Perhaps they had unhealthy influences themselves, or maybe they

were treated poorly by their parents and they feel they need to

get back at them by taking advantage of as many people as

possible. There's literally a ton of different means of acquiring

narcissistic personality disorder.

The next image directly reminded me of the last story I wrote

about. I was dealing with another company in the industry. I was

assigned to set up a sales team to help another company grow.

The owner of the company seemed rather legit. He reminded me

of one of my favourite uncles, someone I thought would never

screw me over, ever. He seemed like the type that had his shit

together. I had known him through a colleague of mine who I

respected, so I never thought of any possibility of being taken

advantage of.

I had begun my trek inbuilding a sales team to sell this new

company’s services door to door. It was more of a referral

program where I drummed interested customers for his business.

He then would contact them and close the sale. Our sales team

brought on quite a bit of business for him this way. In fact, we

pretty much started a new realm of business for his existing

company. We opened up a new facets and territories that he

never even thought of before, and in the midst of it all, when it

The Nature of Narcissists

69

was time to get paid I couldn’t get a hold of him. He was nowhere

to be found.

At first, I thought he was just busy with interactions with

customers, however I fully realized he was dodging me when he

didn’t even make an effort to respond to my messages. About a

month later he mentioned he was having family problems, so

instantly I felt compassion for him, even though I was raging with

fury against him. I could barely afford to provide for my family. I

needed those funds in order to move forward graciously.

I didn't think twice that he was taking advantage of me earlier. I

never thought it was even physically possible for someone like

him to do so. It wasn't until my wife and I started pulling from our

savings and started living on our credit card that I started to raise

frustration about the situation again. But, every time I picked up

the phone there was no answer on his end. I chalked it up yet

again to being duped by another narcissistic individual.

I couldn't believe that I had fallen for this yet again. I couldn't

believe that I had been taken advantage of by someone who I

used to have so much respect for. I thought I was smarter. I

thought I had better intuition. All of these things surfaced my

mind. In fact, the situation led me into a deep depression.

The financial hit took a toll on my relationship with my wife. Not

only was I dealing with an issue that I had no idea how to fix, I was

Kerry Girling

70

barely able to provide financial support for my family, and I was at

another loss of opportunity. It was obvious that I had to approach

the job board again, something I wanted nothing to do with. I

hung my head again in shame. My heart sank and my confidence

dropped lower than it had ever been before.

I was inactive for a couple of months, staying indoors, depressed

and feeling pity for myself. This situation made me angry with

society in general. I started losing hope for humanity. I trusted no

one, and I was back trying to find myself yet again.

As my mind circulated thoughts I wrote them down on paper.

With each word I wrote I begin to clear my mindset from

negativity. I could for see a long line up of other very similar

instances where narcissistic behaviour was present in my life. All

of which were unsettling in my mind at first, but each time I wrote

them down my emotional connection started to fade from its

existence. Even if I ran experiences through my mind once again,

instantly, it was like I had lost every meaning for its existence. It

felt good to finally relieve the tension that have been welling up

inside me over the last few years.

With each thought that came to my mind I categorized them

based on significance and validity within my mind. Some reigned

more power over my mindset, whereas others were just simple

situations that needed to be tended to. I sifted through the simple

The Nature of Narcissists

71

ones to get a grasp on the larger more in-depth and detailed ones.

I wanted to ensure that I got rid of the heavier roadblocks first

before I focused on the smaller less detailed visions. There were

quite a few smaller more dull thoughts that served less

importance. Finally I came to a larger more complex situation that

needed my attention. It was of when I was quite young actually; I

was only a child.

I was an adolescent, a teenager. Seventeen to be exact. I didn't

have any specific goals set for my life. I barely knew what goals

were back then. All I knew is that I wanted to amount to

something. I wanted to leave my mark in society in some positive

way.

I recently had lost a dear friend of mine from a drinking and

driving car accident at our graduation party. He was the only

driver in a single car accident that took his life. The situation was

difficult to comprehend at first. Then an opportunity to turn a

positive from the negative came my way. I was asked to speak on

an international tour about my experience.

It was as though the experience happened for a reason. Although,

in hindsight, it was quite a tragic experience, it was something

that fuelled an inner passion to help society. I chose to take the

positive out of the negative situation and publicly speak about the

Kerry Girling

72

dangers of drinking and driving. The opportunity lead to a full-

time career.

From the very first instance I stood on stage in front of 1400

students I became hooked to inspire individuals of every race,

culture and age. In the midst of the opportunity that felt perfect

for me, my mentor; the individual who got me involved publically

speaking in the first place, felt like a perfect relationship. He

showed me the ropes of being successful in the industry. I chose

to grasp onto his leadership with open arms and pursued my

passion as the youth motivator.

I continued speaking with him for a series of three seasons.

Together we served a level of inspiration that no other team was

capable of achieving. We were definitely spreading inspiration to

the masses. It felt great being a part of something that was so

rewarding for society. I wanted to do this for the rest of my life.

About two years into our stint as business partners we continued

to motivate teenagers in almost every square inch of North

America. We travelled nearly 6 hours on a daily basis commuting

from school to school, performing a heartfelt presentation about

the dangers of drinking and driving in auditoriums and

gymnasiums across the nation. I started becoming a professional

at something I never even realized was a possibility.

The Nature of Narcissists

73

I felt joy and excitement waking up each day knowing that I would

inspire at least a handful of students. It was inspiring knowing that

my message could encourage even the most sceptical minded

individual. I was receiving literally hundreds of emails on a weekly

basis about how my motivational talks were making a mark in

society. I was grateful for the opportunity.

As the second season came to a close I started noticing my

mentor losing interest in mentoring me. At first I wasn't sure why

he had grown to be distant because we had famously got along

with each other since we met. As I researched the situation and

questioned further I realized his motives were to relieve me from

my job as a public speaker on his tour. I couldn't understand why

he had a change of heart. I had seen the success that we had

achieved together as a team and I was unsure as to why he was

pursuing this. As I learned to understand the politics of business I

realized that a certain level of jealousy was becoming present in

the situation. Based on discussions with him it was apparent that

he had become jealous of the attention I was getting on his tour.

He didn't like it.

Shortly after our second seasonal tour it was clear that we had

grown apart. He and I no longer associated in the same manner in

which we famously used to get along. I understood that he was

the master of the tour, and he had spent quite a bit of time

Kerry Girling

74

getting to where he had been in the industry, but from the very

beginning his motives were to help mentor me to become

something as great as he is today. That’s what he told me anyway.

When I took the opportunity initially to speak on tour with him it

was fully my intention to grasp onto as much knowledge as I could

so that I could be the best possible motivator. I followed in his

footsteps and did my best to make my goal of inspiring people a

reality.

I was relieved from my duties as a public speaker on his tour the

following season. For a period of time thereafter it was though as

he was completely changed individual. In conversations with him,

he always seemed to put me down and make me feel inferior to

him. He continuously made me feel like I was a failure because I

wasn't publicly speaking anymore, at least on his tour anyway.

Although he had taken away an ample opportunity to be a

positive role model I wasn't going to let that discourage me so I

chose to start my own motivational tours and kept speaking to

troubled high school students all by myself. This only fuelled his

fire towards the hatred he had about the situation. I was now a

competitor against him, something he wasn't prepared for.

Instantly he blocked any and all form of connection. I no longer

spoke to him again.

The Nature of Narcissists

75

In hindsight, as it look back at the situation I realize he was a

guiding light; a mentor, someone who I looked up to during the

stages when I was at my weakest point. Although things didn’t

end the greatest, I can look at our relationship as something to

learn from; both the bad and good. I don’t need to dwell about

the negatives anymore because I learned what I need to move

forward in life on my own.

Every situation, regardless of how damaging it is harnesses

positive qualities. You just have to look for them.

I was driven to pursue my own ambitions as a youth motivator. I

started my own company the very next semester. After visiting

nearly 600 communities thereafter over a decade later I can truly

say I was successful at it on my own.

Kerry Girling

76

"Some of the best recourse you can get

against narcissistic people is to become a

success on your own without their help or

assistance."

The Nature of Narcissists

77

Back in reality

I kept writing. My pace continued throughout the entire day. By 6

PM I had already written nearly 20,000 words. It felt as though I

had written an entire movie script by sunset. It was an amazingly

wonderful accomplishment to finally relieve all this tension that

had been welling up inside of me for years. I chose to write about

the larger, more disturbing situations so I could get its weight off

my chest. All the weight from the negativity lifted made me feel

like an entirely new person. It felt great.

I knew this all before. I had already written an entire motivational

book series on relieving the tension; remorse, anger, hatred,

regret, and any other negative feeling towards my past, like I was

doing at this very moment. It made complete sense that I needed

to condition myself further. I kind of knew that it wasn't a one-

shot deal; that I only needed to relieve the tension from my first

chapter and everything would be fine for the rest of my life. That

wasn't even remotely a possibility.

I knew that if I had it in me before; relieving the tension from my

past, I could resurface my thoughts on a level playing field like I

had done before. Even though I felt lazy from the depression that

served my mind over the last few months, I knew that I had no

choice in the matter. I have kids that I need to be taken care of. I

Kerry Girling

78

have a wife that I need to look after – well, she really looks after

me. I have goals that I still have yet to accomplish. Plus, I knew

that I had it in me. I had to fight for myself. I needed to be there

for the people I loved the most including myself.

After all this negative nonsense blasted my mindset. After I had

written it all down on paper, clarity started to fill my mind. Even

though there were small fragments of thoughts from previous

experiences that still served a small ounce of negativity in my

mind, I had already done so much negative weight lifting from all

the experiences I wrote aboutit didn’t matter anymore. The

smaller, less aggressive instances didn’t even serve a fragment of

negativity. To be honest, I felt completely satisfied with my life. It

came like an instant wave of gratification. I really didn't know

what to do in this moment.

Positive thoughts of happiness started to form in my mind

thereafter. Thoughts of my loved ones; my family, my children

and my wife started to flash in front of my eyes. All the good

memories of loving times we spent together in the past few years

surfaced. I couldn't get enough of them. Finally, feelings of relief,

satisfaction, appreciation, and every other positive feeling ran

through my veins. I started to feel happy again.

I started to look around the room that I was sitting in. I saw all the

wonderful paintings on the wall that reminded me of the places

The Nature of Narcissists

79

we had visited together. They were all momentums of fun times

spent with family and friends. We always seemed to grab painting

from the places we enjoyed.

I continued to look around my surroundings. I saw little keepsakes

around the room that reminded me of all the fun I've had in my

life. Times from way back when I was a young child till the last

vacation we spent as a family; all of these keepsakes reminded me

of the person I had worked so hard to become.

I looked around my household and it became clear to me that I

had achieved literally exactly what I had set my mind out to

achieve back when I was a teenager. I had always wanted a

healthy happy family. I had always wanted talent and ambition. I

had always wanted a house that faced a farmer’s field – I moved

to a farm when I was a teenager. It was one of the most peaceful

times of my life because we didn't have any neighbors. The silent

time spent out on the farm still remindsme of the days in peace

and quiet. I've always wanted a house that backed a farmer’s field

regardless if I was in the city, on an acreage or the farm. And, as I

look out my back window I see a nice vibrant lush green farmer’s

field, in the middle of our suburb that isn't zoned for any

commercial building. So my view is here to stay.

I continued to glance around my household. I got up from my

chair and walked around. I went through all the rooms on the

Kerry Girling

80

main floor. All the little materialistic things through the household

reminded me of how they really didn't serve any value anymore.

Each room within my household reminded me of different stages

of my past. From the obvious sign of the nursery and my three-

year-old daughter’s room; reminding me of when I was a very

youthful child, to my office which reminds me of all my business

accomplishments.

I took a quick glance at a vision board I created back when I was a

teenager. It was one of the first times I had it been introduced to

creativity in collage form. As I glance at some of the pictures that

were in more materialistic form I smirk because I realize that back

then I had a completely different outlook on life compared to

today. That being said, one picture drew my attention towards it

because it was literally the exact same house that I was living in

today. This image brought truth to the law of attraction. A warm

sense of pride ran through my veins.

The depression had weighed on my mind for way too long. It

made me question myself. It made me hate myself. It had been

way too long since I finally felt at peace. The last time I felt this

way was when I set the pen down after concluding the first

chapter series.

It was nice to finally come to terms with my depression. It was

nice to finally come to terms with the negativity I had gone

The Nature of Narcissists

81

through. It was nice to see that I wasn't a failure; that I wasn't the

only one responsible for the negativity I had gone through. That in

itself was enough to continue to relieve the tension from my past.

As I walked downstairs I glanced at numerous family picture

collages that were hung on the wall. They all represented the true

meaning of my life. A warm feeling of happiness and relief ran

through my veins as I paid close attention to each individual

picture within each collage. Each picture was proof of a satisfying

life, something I had worked so hard to experience.

I was finally piecing it all together; that I wasn't a failure, that I

wasn't headed down the wrong path in life. I was perfectly fine. In

fact, I had more than I thought I would have at this time back

when I was a teenager. I have a wonderful family, two happy and

healthy children, a very helpful and beautiful wife who's a

wonderful mother to my children. I own a house that's perfect for

my family, business opportunities are endless, and I am healthy,

happy and talented with many accomplishments under my belt. In

addition, I have very supportive siblings, parents and friends. All

of this made me realize I have everything that I need to be happy.

Kerry Girling

82

A narcissist’s prayer;

That didn’t happen. And, if it did, it wasn’t

that bad. And, if it was, that’s not a big deal.

And, if it is, that’s not my fault, if it was, I

didn’t mean it. And, if I did You deserved it

~ Unknown

The Nature of Narcissists

83

Influence

We all go through trivial situations similar to the ones I've written

that make us question ourselves. They make us feel weak. We get

taken advantage of often by the people we surround ourselves

with. This isn’t always done intentionally, but no matter how bad

the situation is it all feels the same. Regardless of what you've

gone through we've all dealt with the same type of negative

emotions from it.

We have all felt the wrath of negative influence in our lives. We've

all served our detention for wronging others for the exact same

reasons. In fact, narcissistic behaviour is not only genetically

implanted into our psyche, it's also derived from having poor

quality leadership throughout the years. This means that each of

us in some form or another have engrained even a small hint of

narcissistic behaviour into our everyday regimen. Most of us just

aren't able to see it, yet.

It's true, even the most sophisticated, down to earth, honest, and

most loveable individuals harness narcissistic behaviour from time

to time. It's something that's almost devilishly implanted into

society.

As you've recently read, I've been harmed by many great people;

at least that's the way Isaw them at first. These people I would've

Kerry Girling

84

never have thought were capable of harming another person.

They were the type that played an act when they were in my

presence. They acted as though they were stable enough to be my

friend but unstable enough to rob from me. I'm sure I can speak

for everyone when I say that their ways are no longer welcome in

our lives any longer.

My aim isn't to help people realize there are untruthful people

out there. That's obvious. What I'm trying to relay to you is that

there is a desperate need for us and our children to be aware of

this ruthless activity.

I've spoken to over a million students, aged five through eighteen.

I've dealt first-hand what their deepest fears and regrets are. As

an adult looking from outside in, and someone who’s already

experienced it, I've been able to come to clear terms as to how

difficult it is for a teenager to form a positive perspective of

reality, especially with all the negativity that surrounds their

everyday footsteps. Their influences are their biggest obstacle. If

you harness a negative outlook on society from the get-go as a

teenager, by the time you’re ready to flee from your parents nest

and make your own way in the world unfortunately you’re already

doomed to a life in mediocrity. The only cure for this is to change

your perspective and find better more fulfilling relationships.

The Nature of Narcissists

85

It's super important to get a clear understanding of the people

you associate with from a deeper standpoint. Often times, the

most tragic experiences we go through were served to us by

people who were honest and genuine initially. You need to be

aware not only of your personal influences, but you also need to

be aware of your children's personal influences too. I once had a

teacher who was a very well respected, but behind the doors he

was one of the most derogatory, disgusting, sexist individuals. He

was later fired for his disgusting activities. You never know what

someone is capable of.

Kerry Girling

86

Your role as an influence to your child

Each of us plays a role in our children's lives. We play many roles

actually. It's a role that's often under played and taken for

granted. All too often, I run across individuals who weren't given

the best possible upbringing. You can clearly see they are clueless

in the realm of what truly makes them happy people. They're so

far away from finding themselves because their parents were too

focussed on themselves rather than developing a stronger

connection with their child.

Within the role of a parent there are plenty of characteristics that

need to be properly met. If they aren't properly met a long list of

psychological defects will prevail. Parenting is more of a

psychological game rather than a physical one. Although it may

seem as though spending quality time with our children is a father

playing baseball with his son, or the mother taking her daughter

to swim class. These are very interactive activities, very physical

things, but truthfully, these aren't the type of activities that are

pertinent in developing a healthy child psychologically.

As parents we make plenty of mistakes. That’s inevitable. No

parent is immune to making improper parenting choices. The

good parents are the ones who are aware of their child's personal

well-being. They're the ones who parent their children themselves

The Nature of Narcissists

87

rather than relying on teachers at school, or other outside

influences. They are the ones who take the time during their busy

schedule to spend it with their love ones. To be honest, good

parenting is few and far between these days. Parents are more

engrained in themselves; they would rather see themselves happy

ton of responsibilities surrounding us daily.

I don’t believe any parent intentionally wants to harm their

children. Remember, they were taught their every ways through

their very own influences.

Unfortunately, neither of us were taught in school how to

properly parent; what to do, how to do it, and how to be

successful at it. There isn’ta manual that explains the process.

Well, there are many manuals, but there’s no clear cut way that’s

universal for everyone.

Amongst all the roles we play our lives, the one that’s most

important is the one we play for our children. The relationship we

have with them should be the one that's most implemented into

our lives. I understand we get bombarded by all ourcrazy

responsibilities. It's difficult to focus on the good, the bad and

everything in between. It's tough to get a good sense of our own

selves let alone trying to be a good caregiver to another

individual, or many individuals.

Kerry Girling

88

Once you get a handle of yourself and find your own happiness

you're able to help others prosper so much further than before.

My main message in this book applies to this very rule; when you

get a good grasp on the negativity in your own life you're able to

get a clear sense of yourself. When you grasp a clear and healthy

perspective of reality you’re ready to spread the message and

help others become aware of the negativity in their surroundings.

The best possible influence you can be is one who warns about

the dangers of everyday society.

The Nature of Narcissists

89

My personal experience with a narcissist

My personal experience in dealing with a narcissist brings me back

to an experience that I have actually never discussed before. But, I

thought the situation was important to bring out into the open,

especially because personal growth is very important to me and I

wanted to ensure that I didn't overlook any obstacles that cloud

my mind. If I want to be the best possible me I need to

eliminateALL the negativity, not just some of it. This definitely is

one of the biggest obstacles that faced me through my life. This

type of experience as you will see weighs heavy on anyone's

mindset.

This is a very difficult topic for me to discuss. Although I'm not

trying to save face of the narcissist within the story, let's just call

the individual an uncle of mine and leave the actual individuals

identity out of the story. It pertains to sexual abuse. So brace

yourself.

As I sat there in my kitchen I slowly wrote the words that came to

my mind. Once again, all the emotion was relieved with the

simple flick of my pen. As I wrote about the stories that came to

my mind, the words kept filling my mind. The next image I had

was when I was seven years old. I barely knew how the world

worked back then, let alone understanding myself for who I was

Kerry Girling

90

or what I was trying to be. I didn't actually know a whole lot about

life back then, and I can't tell you whether my perspective of life

was on par with every other seven-year-old, but I can surely tell

you that what I’m about to tell you changed my perspective

entirely. I went through it multiple times at a young age.

Without getting into any graphic detail I was a victim of sexual

abuse. I was at a very vulnerable stage where I could barely speak

up for myself.

This specific situation happened about a dozen times. It happened

usually when my single mother was at work and when no siblings

were present. It was something that I obviously wasn't prepared

for. I was the victim of an individual who suffered from narcissistic

personality disorder.This individual took my innocence. It was his

way of controlling me.He took away any and all happiness from

me.

The perpetrator; the individual involved in the story, was a

troubled individual all his life. He was never able to fully grasp the

concept of doing good for others. He was bigger and stronger

than I was. He was older than I was. And, because he was a family

member nobody suspected there was an issue. I went silent about

the situation for my entire life, until now.

The sexual abuse I went through over and over again made me

hate myself. It made me question myself. I started to ponder

The Nature of Narcissists

91

whether I was gay because it was another man involved in the

situation. Even though I wasn't consensual about the situation he

was very persistent and adamant about pursuing me. This

situation led to some long lasting psychological effects. For years,

I felt I was in adequate, I felt like I was missing something, I felt

confused, and I didn't know where or who to turn to.

I believe this instance led me to publicly speak in the first place.

Luckily, as a motivational speaker, I was able to experience

firsthand through conversations with other people that this

situation is very common amongst society. It's unfortunate to see

that other people go through this, but I was fascinated to see how

big of an issue this is amongst humanity. I mean, I had heard of all

the other abuse; verbal, physical and emotional, but sexual abuse

wasn't something that people talked about every day. It was kind

of shunned in most communities. People didn't like talking about

it, and people that went through it didn't want other people

knowing they went through it. It was all the same for me. I didn't

want to say a single word about it in fear that others would see

me as inferior.

For years I had a complex around my every day thoughts. I was

constantly fighting the feeling of weakness and defeat. I no longer

had the same type of charisma for life, and my ambition started to

dwindle fast. I wanted to hang my head in shame. Most of all, I

Kerry Girling

92

wanted to keep it secret from everyone in fear of being looked at

as weird, different or a failure.

The last few years I had been forced to focus on all the hurt

society has caused. I had seen all the hardship. Seeing the divorce

rate rise another few points to a dashing 59% was ridiculous. The

wars, the corruption in our communities and the divorce rate is a

constant reminder how low our society has stooped. Never has

there ever been a time where humanity has walked all over their

own morals as much as today. We can't stand to see another

person ahead of ourselves. We challenge them daily and seek

vengeance in a way that'll make them unhappy. We do what we

can to look good in their eyes when they're the ones taking

advantage of us. It just doesn't make sense. We all are a part of

the problem in some way.

I hadn't quite grasped onto my own reality. It was difficult to

come to sense of things, especially because I'd been so jaded by

all the negativity in my life. I didn't even want to take a walk in

regular society anymore. Being around negative people just really

wasn't appealing to me. I stayed indoors trying to figure out why

society was so hard on each other and why the algorithm of life is

so difficult for us to understand.

This writing exercise helped me understand how damaging

narcissistic behaviour and the experiences that come with it are

The Nature of Narcissists

93

on our lifestyles. Not only had I sought out the narcissists who

wronged me in my journey in life, I was able to come to terms and

understand that I too was guilty of harnessing similar qualities of a

narcissist. We all are. This knowledge allowed me to seek further

into my own spirituality to get to know myself a lot clearer. I kept

writing.

The long-term effects from narcissistic experiences; where you

were purposely wronged by another individual, or where abuse

was present in your life; each of these have long-lasting

psychological effects (or defects). All of which will only continue

to trigger further negativity if they aren't conquered. Feelings of

depression, anxiety, hating yourself, these are just a few

symptoms relatable to everyone.

It's very important and strongly suggested to consult a physician,

Dr., or really anyone who can help you get a grasp on a healthier

perspective of life when you’re suffering from depression. Often

times, we feel embarrassed to speak up about our vulnerabilities.

We feel like we will be blasted by other community members if

we tell our stories of our hurt and how we feel. This is a common

trait amongst humanity. It's something I've seen too much of

within my experience as a youth motivator.

I just wanted to express the importance of speaking up when you

actually can. There are plenty of individuals out there who are

Kerry Girling

94

more than willing to help assist you spiritually, mentally,

physically, whatever you need to find yourself. You just need to

reach out!

"The people you hang around with will

either make you or break you!"

The Nature of Narcissists

95

Bullying is a form of narcissistic behaviour

Bullying is a topic I have actually quite a bit of experience in

dealing with. Ever since I was in early teenager I had initiatives to

speak up about it. Although I never started publicly speaking

about it until I was eighteen it's something that draws a close

connection to my heart. I've experienced all too much of it myself.

My first experience with bullying from what I can remember was

when I was an early child. I didn't have any idea about the concept

of bullying – what it can do; it's harmful effects until I was a

teenager. Anything in this kind of realm was never really taught in

the regular school curriculum, so we never really heard much

about respecting others.

This specific story doesn't pertain to me being the victim. I was

actually the perpetrator; the one initiating it.

I was in grade school. I had gained quite a bit of popularity

amongst my classmates this specific year. I was now friends

amongst the "popular kids" and it felt great.

Spending time with the cool group meant that I had some special

privileges others who weren't so popular didn't. Basically, l was

able to treat anyone how I wanted. I was able to gain special

attention like no one else, all because I had powerful associations

Kerry Girling

96

backing me. It kind of felt nice being at the top of the classroom of

importance. Or that's what I thought.

I remember those days like it was yesterday. I remember being

invited to all the different cool kid parties that other less popular

kids didn't get invited to. I remember being chosen for all the

sports teams first. Everyone wanted to be associated with me

because of my associations.

Just like any other group; this group had a leader. I remember

being invited by him to attend an event after school one day. I felt

rather important on this specific day. The individual had a smirk

on his face. He said, "You are in for a treat tonight!" I had no idea

what he was talking about but I remember my excitement

unfolding from that very moment.

After school I quickly went home and told my mom I wouldn't be

home for supper. I then grabbed a quick snack to eat as I headed

out the door.I met them at the corner store just down the street.

As Iarrived, there were about twelve other individuals huddling

together outside the establishment. At first I felt awkward joining

their group. I felt like an outsider, but with some swift

encouragement from some of my new friends I was delighted to

be a part of this experience. I was welcomed graciously.

The Nature of Narcissists

97

Not long after, we crowded into a couple of hatchback vehicles

and headed down the street. I had no idea where we were going.

There was excitement in the vehicle that I hadn't felt before.

After about five minutes of driving we pulled into a parking lot in

another community. We parked the vehicle and all got out. We

then started walking as a team towards the school that rivalled

ours.

As we got closer to the school the energy started to shift. I started

to get concerned actually. The anger filled group leader was

fueled with nasty words, swinging his fists in the air. He was ready

to start a fight with someone, but with who, I didn't know?

I saw some kids playing basketball on the school park yard. There

were three of them. They were no older than we were. They were

actually probably a year or two younger. As our large group

approached them, the leader walked over to one of them and

punched him as hard as he could in the face. The young kid

dropped to his knees then fell on his face. Everyone in my group

laughed. I felt obligated to laugh as well. We then walked away.

The experience happened so fast. I had no idea how to react or

what to do in the situation. I just stood there in my tracks dazed,

wondering if this was actually a dream, or hoping so at least.

Shortly after, we all headed back to our vehiclesand we were back

carousing the streets.

Kerry Girling

98

I felt bad for the rest of the evening. As we drove around

laughing, making jokes, making fun of each other, I felt a pit deep

inside my stomach. I was disappointed with myself because I was

a part of it. The experience sent chills through my entire body for

the rest of the night.

When I went home that evening my mother asked me how I

enjoyed the evening. I would've loved to have lied to her and said

everything was great, but the scared look on my face was proof

that I wasn't OK. My mother tried to probe with her motherly

questions asking me about what happened, but I remained silent

in fear of getting in trouble for being a part of it. I went to my

bedroom and fell asleep.

The very next day, as I entered my classroom, I noticed that

everyone involved in the situation; all of them had smiles or

smirks on their faces. This was proof they were grateful for what

they did the night prior.

I sat in my desk the entire day pondering if my friendship with

these people was important enough to keep getting involved with

those types of situations. It was apparent that they found joy in

harming other people. To be honest, that was something I didn't

want a part of. It simply wasn't a part of my own inner core values

and beliefs.

The Nature of Narcissists

99

The very next day our group had plans to meet up again at the

corner store after school. To be honest, I was a little bit nervous

again approaching the group. This time I was nervous because I

wasn't sure if I wanted to be a part of them anymore. But, just like

last time, I was greeted with enthusiasm and I felt better about

the situation just like that. Feelings of worth made me

contemplate if it's wasn’t so bad after all.

We once again got into the same two vehicles and headed down

the street. Shortly after, we quickly pulled over to the sidewalk in

an area I wasn't familiar with. Someone got out of the car and

approached some kids passing by on foot. They were about the

same ageas us. He walked briskly over to them and struck one of

them across the face and then ran back to the vehicle, got inside

and we continued down the street. I looked back and saw the kid

lying on the ground. His friend was distraught about the situation.

All of the people around me were laughing. I would've loved to

call them my friends (earlier), but after this experience I didn't

want to have anything to do with either one of them. That very

experience was a pinnacle point in my life.

I made a conscious decision to eliminate the negativity and move

on towards a much healthier path that day. I never hung around

that group again.

Kerry Girling

100

I was disappointed with myself for many days. It was difficult

moving on realizing that I was a part of this negative behavior. I

was the perpetrator; one of the bullies because I was a bystander,

someone who could’ve put a stop to all of it.

Even though these two experiences caught me completely off-

guard, and I wouldn't have known what to do if I was prepared for

the situation anyway, I was able to grasp onto a very important

life lesson about respect for others.

I had paid attention to each of the group members from a

distance for a while after that day. I saw that each of these people

involved in the situation; they were proud to be a part of

something negative. Even though their actions were abusive

against other people, their associations that came with it

exceeded their negative feelings. It was sad to see that people

could gain pleasure in hurting others. This was one of the first

experiences I experienced with narcissistic personality

disorder. All of which explained each of the group members to a

tee.

This one specific memory was an opportunity to become a better

person. It was a pinnacle point in my adolescence that enabled

me to see how damaging my influences can be. From that day on I

didn't want to be a part of any type of derogatory acts against

others. Even in simple conversations with the friends that felt

The Nature of Narcissists

101

more proper for me; if there was ever abusive talk about anyone

in the negative way I would immediately interrupt and conclude

the conversation and move onto an entirely different discussion.

This opportunity allowed me to step up and be a leader to people

more in line with my values.

Bullying is just another example of how narcissists take advantage

of others. I just happened to be the narcissist in the equation,

until I started living positive lifestyle choices.

Narcissists often focus on week individuals; those who haven't

been harmed by society yet,they look for talented people, those

who are generally happy people, people who seem easier to deal

with and less abrasive. These are their prime candidates. That's

why you’ll always see the smaller kids in school getting harassed

because they are too weak to defend themselves.

"Bullying creates a reciprocating cycle of fear. Narcissists take

advantage of their victims by generating this fear.”

Bullying comes in a variety of different forms. It comes in physical,

mental and audible form. The obvious forms of bullying are

physical; where you can physically see the hurt a perpetrator has

caused, whereas emotional, sexual and mental forms aren't as

easily to be seen. Often times, situations regarding bullying go

unnoticed the entire time. The majority of us are too scared to

shed light on the situation. We fear other people will use this

Kerry Girling

102

knowledge as power to take advantage of us in other ways.

Bullying is actually quite a difficult issue to approach.

The Nature of Narcissists

103

Why I chose my career as a Motivator

As a mentor I speak to teenagers of all ages and ethnicities. Each

presentation comes with new experiences, new stories and

insight. There have been countless times that I’ve witnessed tears

fall from the cheeks of youngsters ranging from the fourth grade

to the twelfth, with each one describing the same thing yet in

different ways – it’s all abuse. In the last ten years I’ve heard far

too many stories from abused students, thousands in fact. Some

were stories of thrown nasty comments while others were tales of

thrown fists or even an unwanted sexual encounter. In the end,

it’s all abuse. We’ve been led to believe that sometimes it’s okay

and at times it’s not. We’ve been programmed by our peers that

it’s normal to go through. For most, we go through our entire lives

without dealing with the hurt that it has caused. The truth is; each

and every one of us has lived though some type of abuse, whether

it was verbal, sexual or physical. Only few of us realize the mental

damage that it can cause. Some have experienced it lightly while

others have gone through far worse. If you’ve ever been a victim,

it’s important to understand that there is help for those who ask.

In many cases, you don’t need to ask for help, you can help

yourself. I became a motivator to help people see their potential.

I’ve seen dissatisfaction roam the eyes of so many people. I’ve felt

Kerry Girling

104

an obligation to assist them. I believe that motivation is a key to

unlock happiness, especially when dealing with abuse. I am

honored to be a part of increasing such happiness in this troubled

world.

In the midst of my travels, as I roam the hallways and speak to

various teenagers, I see the damage in their eyes; I hear their pain

when they share their stories of abuse and failure. I have

physically lived as a victim of abuse, yet I’ve also been on the

other side as a bully. I’ve felt the hurt from abuse, yet I’ve also

seen the tears that I had caused as well. We are ALL a big part of

the problem, yet we’re also a big part of the solution. I believe

that abuse is brought on by feelings and emotions of sadness,

regret, remorse or anger, and if it’s left unchecked for too long, it

will get much worse. Too many of us fail to realize that we can put

a stop to abuse if we gain full control on our emotions. Doing so,

will inspire compassion towards others. By relieving our mental

aggression we can become more positive and eliminate abuse

altogether.

This is exactly why I wish to share my knowledge and wisdom with

you, so that you can eliminate the negativity that will transpire to

a much more positive and healthier perspective. Worst case you'll

forward this book to someone who will grasp onto its components

and create a happier life because of it.

The Nature of Narcissists

105

My mindset spiralling with thoughts

I was now sitting in my living room seriously contemplating how

many times I was a victim to narcissists. It was apparent to realize

that I had fallen for their damaging ways far too many times in my

life. I couldn't believe I had fallen for their antics over and over

again. This level of thinking led me back into my depressed state. I

had already dealt with over a dozen extremely harsh realities

pertaining to narcissistic behavior. In coming to terms with all of

this I had realized the most rampant exposure to narcissistic

behaviour was in my mid 20s; when I was trying to find myself. It

was during these times when I was the most susceptible to their

negative triggers.

It was daunting to realize that some of my best traits were some

of the most clear-cut characteristics that narcissists looked for. It

was apparent that some of my best qualities were actually quite

damaging to me. The charisma, energy and love for life that I

expressed through my positive personality just acted as a

floodgate to my inner personal well-being. As soon as I came

across someone with narcissistic behaviour he/she was already

willing to take advantage of me.

The next image reminded me of an instance that took away my

self-esteem. I was in fifth grade. I had prepared for an entire week

Kerry Girling

106

to present an oral presentation to my classroom. I was getting

excited because, for the first time, I had actually spent a

significant amount of time preparing for the classroom activity.

Prior to this exercise I never really had much interest in any school

activity. I was speaking about a topic that I actually had quite a bit

of interest in; making the world a better place.

The day finally came for me to present my material. As I sat in my

classroom anticipating the big presentation I silently sat there

listening to my other classmates presenting on the very same

topic. As it was my turn to present in front of the class I eagerly

stood from my desk and started walking to the front of the

classroom. Pride ran through my veins. As I got halfway to the

front of the classroom a classmate stuck his foot out and tripped

me. It all happened so fast. Within seconds I was lying on my face

on the floor. The entire classroom started laughing.

I had no idea how to compose myself in front of my classmates. It

was something I had never really dealt with before. I was

embarrassed and ashamed. All I could think about was how I

could get out of the situation. I wanted to run, scream,

cry;somehow run away from the emotions I was feeling. I tried to

find the humour in the situation at first, but every time I thought

about it it just made me want to cry in despair. I looked at the

individual who a trip me and he was laughing so hard he could

The Nature of Narcissists

107

barely gain his composure. Everyone in the room seemed to find

the humour in it too.

I had a few different run-ins with this very individual prior to this

day. In fact, this person was a constant reminder of the individual

I never wanted to be. He stemmed from negativity. There didn't

seem to be a bone in his body that wasn't plastered with shame.

He was ultimately the bully of the school; the one who always

brought laughter but only at the cost of someone else's

misfortune or lack of well-being.

I tried to do everything I could to save face in the situation. I tried

getting up in front of the classroom and presenting, but every

time I open my mouth I felt my hands and knees shake. I felt like

everyone could see me shaking. I knew that I had lost my

confidence and I wasn't about to gain it back anytime soon, so I

exited the classroom without a word and went home in tears.

Looking back on the situation I realize that the individual involved

harnessed his power through negative associations. Narcissistic

people thrive on negativity. Positivity is like their kryptonite. In

fact, the majority of what they've learned; their negative motives,

their disrespectful ways and their egotistical nature, all of this was

learned by their everyday influences. As mentioned before, this

learned behaviour is very difficult to hack because it’s engrained

through powerful negative associations.

Kerry Girling

108

“Narcissists are great con artists. After all,

they succeed in deluding themselves. As a

result, very few professionals see through

them.”

~ Unknown

The Nature of Narcissists

109

My experience trying to help someone with

narcissistic personality disorder

It's evident the world is flooded with people who harness

narcissistic personality disorder. As mentioned in the previous

pages, these are the very people who rape us from our innocence

all in favour of their own initiatives. Often times, these very

people are the ones coming to me for assistance in setting goals

and being better people. The problem is; narcissists believe

he/she is higher on the totem pole than the rest. They believe

they have a higher worth; more talented, feeling like they are a

genius amongst the rest. Within my experience in dealing with

literally every type of individual out there I've realized that people

who harness narcissistic personality disorder are often the most

difficult to transform.

Unfortunately, narcissists are quite prevalent in our lives. More so

than you would think. In fact, they are a part of our everyday

associations. In business, at school, even within our own family

and friendship circles. They play a role in our everyday

experiences. They crowd us with their unhealthy motives. They

are set in their own ways, and without extensive psychological

research into their own psyche, and a massive amount of

psychological assistance, over time they may be able to change

Kerry Girling

110

their ways, but because they can't allow someone else to be in

charge, nor can they allow anyone else to feel higher in any realm,

it stops them from changing their ways. That's why it's extremely

difficult to help someone with this type of behaviour.

I've taken a tremendous amount of my own personal time to help

mentor and assist anyone who really has come to me needing

assistance. The interesting thing; I realize the most altruistic

individuals; the ones who harness zero negative ill will towards

others, the ones who are focussed on a more positive direction in

life; the ones who do right for society without wanting anything;

they're the ones who mentally prosper well into the future. Just

like the law of attraction; you get what you think about. Those

who focus on doing wrongful acts against society, they will suffer

the inevitable mediocre lifestyle filled with unhappiness. The type

many of us are currently experiencing.

What's even more interesting is that with practice you can easily

distinguish the difference between altruistic individuals and those

who suffer from narcissistic personality disorder. Over time I've

been able to incorporate certain techniques and practices that

help me increase my talent of distinguishing them in everyday

society. I believe the biggest part in success in any realm is to

become aware of your surroundings; to understand it, to

appreciate it, and to understand how you can capitalize within it.

The Nature of Narcissists

111

The people who are doing more positive for society; those who

are helping others, they are truly the happiest. It's exact opposite

on the realm of negativity. Those two are trying to take advantage

of others, they are the ones who are the unhappiest. They're

constantly trying to fill their void of happiness by acting against

people - trying to take what they have. They haven't learned their

purpose in life yet, and there's a good chance they will never find

it because they're always trying to take advantage of the rest. It

turns into a downward spiral of negativity forcing your lifestyle

into mediocrity, depression, anxiety and deceit. It's really not a

happy place.

In the midst of my motivational talks over the years, and within

the discussions I've had with some of the most enjoyable people, I

have learned the important characteristics in generating true

lasting happiness. I found the leading cause of our unhappiness is

directly related to the influences we harness in our lives.

Obviously, positive influences will help guide us along a positive

journey in life, however negative influences act as obstacles

rather than guiding support along our journey. Often times, they

make us hate ourselves. They make us feel inadequate. They

compete with us for no apparent reason and they steal our

dignity. Truthfully; they have no place in our lives, no matter who

they are.

Kerry Girling

112

I've come to a conclusion that people who suffer from narcissistic

personality disorder are better off to be left alone and eliminated

from our existence rather than trying to assist them.

They're always more educated about your own personal feelings

than you are yourself. In fact, they've gone into great depths and

research to understand the psychological human behaviour so

they can capitalize against people such as yourself. We've seen it

time and time again. They come in and out of our lives frequently.

They come when they need us, and only when they need us. And,

I can guarantee you that when they fall into our presence they

always have some alternative motive in mind, something you

never even thought about that proves they are not innocent in

their ways. All too often, we fail to see this coincidence because

we are blinded by their deceit. You're better to just walk away. It's

literally the best advice I can give you.

The Nature of Narcissists

113

My Final message

I was on hour thirty-five of my writing. It had felt like I had written

for days. The truth is; with each word that I wrote a clearer

perspective of my reality started to form. I started feeling better

about myself and my past. No longer did I feel any emotional

association to the instances that I just wrote about. They no

longer held the same validity with in my mind.

Neither of us wish to be taken advantage of. We all wish for

happiness. This is an obvious truth. We are all searching for the

exact same things, we just don't know exactly what those things

are or where we can find them. It isn't until you're truly able to

eliminate your emotional attachment to the negativity in your life

that you will spawn a positive perspective of reality. When you

start to see your life in positive terms your lifestyle will change

drastically.

People come and go in our lives. They usually stay in our lives

when they bring meaning. If there isn't any true meaning to be a

part of it they simply will not stay. It doesn't matter what type of

person you're dealing with, if you aren't bringing any value into

their lives there's a very slim chance they will be there in the years

to come. The reality is, some people just aren’t meant to stay in

our lives.

Kerry Girling

114

We become discouraged when we realize we don't have as many

friends as we used to. True friends are becoming less and less

prevalent each day. There seems to be very few people who truly

understand us enough to fit in our lives. What's most important is

to realize that not everyone is meant to be in our lives. Not

everyone is a quality individual. Not everyone sees life the same

way. Only certain people are meant to assist us with our struggles.

Often times our struggles and vulnerabilities are what get us into

trouble in the first place, especially when narcissists are present.

Choose to move on in your life without the help of narcissistic

people. Choose to find yourself through positive associations.

Choose to spend time debating whether certain people are even

worthy of being in your life or not. Not everyone is meant to be a

part of your happiness. If someone or something doesn't feel like

it's aligning properly with your values and beliefs be sure to get rid

of them immediately. Negativity has no place in our lives!

Some of the best opportunities we face in life are during times

when we are stuck against adversity. When you see someone

being taken advantage of; when you can clearly see you were the

victim of a narcissistic hit be sure to investigate the situation

properly. Take the time to define whether the individual you

associated with his harmful or not. There's a fine line between

help and assistance and being taken advantage of.

The Nature of Narcissists

115

When you have the opportunity to assist someone from falling

victim of narcissistic behaviour be sure to step out of your

comfort zone to do so. We’ve all felt the wrath, struggle and

disappointment from individuals who we thought were worthy of

our friendship. Only be taken advantage of over and over again.

It's something that serves only as a negative placement in our

environment.

"A narcissist paints a picture of themselves as being the victim in

all aspects. They will be offended by the truth. But what is done in

the dark will come to the light. Time has a way of showing

people’s true colors."~ Unknown

I was back at the kitchen table and was still reminiscing thoughts

from my past. I had finally gotten to a comfortable position with

acknowledging the negativity within it. I started feeling a lot more

pure. In fact, the strong negative emotional feelings that were

previously welling up inside me; the feelings that drove me into

depression we’re all becoming so clear to me. It was as though my

mindset was flushed with positive reinforcement. I no longer

harnessed any of the same realm of negativity that once caused

chaos in my mind. I felt like an entirely new person ready to take

on the world once again.

Kerry Girling

116

I knew that if I kept thinking the way that I did; through a very

negative perspective, I would only continue to fall into a

downward spiral of negativity. I knew that if I wanted to view my

life through a healthier perspective I needed to challenge my

mindset by shutting out the negative completely. This meant that

I needed to absorb the learning experiences from my past and

move on like it never existed.

I kept writing the entire week until my hand literally fell off. Or, at

least, that's the way it felt. For days I sought any type of sign that

would prove that I was headed in the right direction. I had

generated a faith based on my experiences and what the outcome

could possibly amount to. But, whenever I had a negative thought

relating to any of this I would simply replace it with a positive

more enriched one. This enabled me to stay focussed on my

belief.

The reason why this was such an important exercise was because

if it worked for me then it would work for people in my

surroundings, the people that I love most.

This experience led me to many understandings. It made me

aware that although society is filled with corruption you can find

an inner balance within yourself; you can create your own inner

belief system that’ll allow you to thrive in society without falling

into the nasty realm of negativity. It also led me to appreciate

The Nature of Narcissists

117

what I already have. It made me grateful for my children, my wife,

my siblings, my accomplishments, all the materialistic things that

make my life easier, and all the opportunities around me. It made

me appreciate life itself and everything within it. Because without

any of this I wouldn’t have learned these valuable lessons that I

can pass now forward to you.

This exercise worked extremely well for me. It relieved me from

the tension that was welling up inside for far too long.It allowed

me to create a much healthier perspective of life; what it is, and

how I can thrive in it without taking advantage of other people. It

taught me to understand the importance of healthy core inner

beliefs and helped me to become aware of the negative aspects in

my surroundings.

In addition, this exercise helped me gain a clear perspective of

what's important in my life. It steered me clear of any negative

downfalls like overthinking the negative, generating a hatred for

society and people, or any negative general outlook. Instead I was

able to reach out in grasp onto the components only needed to

move forward onto the next step.

It's true that we all harness negativity from our past. Neither of us

are immune to it. Let's face it; we've all dealt with our fair share of

people suffering from narcissistic personality disorder. The truth

is; without becoming aware that you’ve actually suffered mentally

Kerry Girling

118

from my from these experiences, there's really nothing you can

do to enhance yourlife. I believe this discussion is as important as

any other in the realm of generating true happiness. You simply

cannot move onto anew positive chapter in life without relieving

yourself from the hurt that has challenged you already.

Believe in yourself like I did. Take control of your mind by enlisting

this very practice into your life. Choose to let go of the negativity

by writing about it. I've spoken to well over 1 million students in

my lifetime; all of which were discussions geared towards

generating happiness. That's nearly two decades of practice one

specific topic. I would hope I know a little about the subject. I

believe this will work for you if you allow it to.

You can continue to live in mediocrity or you can choose to move

on towards a much happier lifestyle by choosing to cultivate a

clear and healthier perspective of reality. I promise you that when

you do this you are going to explode into what feels like an

entirely new person. It will feel this way because you've created

this for yourself, with zero influence, other than these very words

in this book.

We've been living in a society that has engrained certain values

and beliefs into our mindset. It has instilled values and beliefs into

us like a one-size-fits-all application. The truth is; what we’ve been

told isn’t necessarily in line with what works for us individually.

The Nature of Narcissists

119

Regardless if you choose to exchange your current reality for

something completely opposite, or if you choose to take bits and

pieces here and there and replace only a few components that’s

your choice. You are the one that gets to decide. That's what

ultimately makes this exercise so easy. But, all too often, just like

everything else in our lives, we don't like taking authority. We

would rather cultivate our own ways to finding happiness rather

than listening to someone like myself. I'll leave that up to you.

If you've already read this far I can guarantee you've already

learned something. I encourage you to share that life wisdom with

someone close to you. I thank you in advance for doing so.

Thanks again for reading.

Kerry Girling

120

My mindset is now running on an entirely

new playing field; one that's lined with

abundant happiness.

The Nature of Narcissists

121

Kerry’s Recent Publications

The Complete First Chapter Series - Moving on from what’s been

holding you back in life

After eliminating the negativity from his first chapter Kerry Girling

chose to enlighten himself on a spiritual journey which led him

into a much happier next chapter of his life. Through spiritual

guidance he sought out answers to some of the most profound

questions in life. Kerry delves deep explaining how he found

abundant happiness through acceptance and how you can easily

apply it into your own life to become a happier person. The

Complete First Chapter series ties in all relevant life lessons from

all of his motivating books in the series. This book will help you

achieve more happiness in all areas of your own life.

Learn to let go of the negativity in YOUR LIFE today!

Kerry Girling has traveled the depths to motivate, inspire and

encourage people of all ages. His passion is inspiring teens,

parents, adults and anyone who has an interest to succeed.

Through his inspiring Amazon Bestselling books, films and

documentaries and motivational speeches he has encouraged

over one million.

Kerry explains to you his secrets ~ the power of spirituality and

the importance of the law of attraction and how you can apply it

Kerry Girling

122

into your own life to live a happier lifestyle. His lessons will teach

you how to a happier person. This book will help you. It will

inspire you. It will enlighten you and encourage you to believe

again. It will bring new ideas to fuel your passionate side. It will

make you want to laugh and love again.

For further details please visit www.kerrygirling.com

