


The book was found

# Too Perfect: When Being In Control Gets Out Of Control


## Synopsis

For many of us, perfectionism can bring life's most desired rewards. But when the obsessive need for perfection and control gets in the way of our professional and emotional lives, the cost becomes too high. Although many of us appear cool and confident on the outside, inside we are in emotional turmoil, trying to satisfy everyone, attempting to direct the future, and feeling that we are failing. In *TOO PERFECT*, Dr. Allan Mallinger draws on twenty years of research and observations from his private practice to show how perfectionism can sap energy, complicate even the simplest decisions, and take the enjoyment out of life. For workaholics or neat freaks, for anyone who fears change or making mistakes, needs rigid rules, is excessively frugal or obstinate, *TOO PERFECT* offers revealing self-tests, fascinating case histories, and practical strategies to help us overcome obsessiveness and reclaim our right to happiness.

## Book Information

Paperback: 224 pages

Publisher: Ballantine Books; Reprint edition (June 1, 1993)

Language: English

ISBN-10: 0449908003

ISBN-13: 978-0449908006

Product Dimensions: 5.2 x 0.4 x 8 inches

Shipping Weight: 4.8 ounces (View shipping rates and policies)

Average Customer Review: 4.5 out of 5 starsÂ  See all reviewsÂ (90 customer reviews)

Best Sellers Rank: #57,006 in Books (See Top 100 in Books) #95 inÂ Books > Health, Fitness & Dieting > Addiction & Recovery > Twelve-Step Programs #1074 inÂ Books > Self-Help > Motivational #1580 inÂ Books > Health, Fitness & Dieting > Mental Health

## Customer Reviews

I will always be grateful to have read this book, because it uncovered for me unconscious patterns in my life and ways I behaved that have been really holding me back. My copy is now completely marked up. I found myself underlining practically every other sentence. The book gave me great insight with how my internally programming is simply not working. The authors demonstrate great skill in demonstrating their skill in diagnosing / uncovering the many different "flavors" which obsessiveness can manifest itself in ones life. Unfortunately, and to my great dismay, the authors give very, very few practical suggestions for what to actually do about it, now that you have identified yourself as suffering from obsessive tendencies. Most of the book is concerned with "does

this sound like you?, does this sound like you?, does this sound like you?" and after say "YES, YES, YES!" to 200 pages of this kind of questioning, there are probably 5 pages total in the book for what you can actually do about it. (Other than "see a therapist", and to my astonishment, the last sentence of the book suggests "sustained, hard work." Ok, but I thought the M.O. of obsessives was sustained, hard work, and the book whole purpose is to demonstrate how THAT DOESN'T WORK. We, newly self-diagnosed obsessives needs guidance on what DOES work, what are healthy ways to cope, what are healthier attitudes towards life, and how to we come to adopt these? With those questions in mind, I came across this gem of a book, that has helped me immensely. A Guide to Inclusive Therapy: 26 Methods of Respectful, Resistance-Dissolving Therapy I hope this book might help some who are suffering with obsessive thinking, obsessive behavior, perfectionism, etc.

I ordered three books on perfectionism from . This was the best one. I'm ordering three more copies to give to friends and family. This book helped me identify destructive thought patterns and habits -- and stop them. The book gives a cohesive picture of the perfectionist person; explaining how diverse behaviors and beliefs are related and why the perfectionist originally developed them. If perfectionism is driving you crazy and ruining your life, this book can help.

Normally I would not be writing a review for an item. I always thought it was because I was lazy, or that I didn't care. After reading this book, I have come to realize that it was in large part because subconsciously, I could not meet my own perfectionist expectations. There are a lot of low-risk undertakings in life that I have not attempted for the same reason. This book, for me, has brought to my conscious awareness all of the subconscious obsessive thoughts that were creating immense frustration and anxiety in my life. Of course, I realize that changing perfectionistic thoughts is not a quick fix. It takes time and effort, in both cognitive and behavioral aspects. Of all the books I've read on CBT, NLP, perfectionism and the like, this book has meant the most to me personally than any other book I have ever read. If you have perfectionistic tendencies, in ANY area of your life, then I hope this book will bring you waves of insight and comfort, like it did me.

I had trouble finding a good book about obsessive compulsive personality type (most were about obsessive compulsive disorder) until I found this one. It was so fascinating that I flew through it in one night! I had many "ah-ha" moments while reading the book, and recognized certain traits in my spouse, my mother, and myself. I found the book to be well written, easy to read and understand, and amazingly informative. It had many positive things to say to balance the negative and included

constructive suggestions for changing behavior patterns. I highly recommend reading this book.

I am a reformed perfectionist who has achieved much happiness and success in my life because I read and applied this book. For me, the most revelatory moment came through the authors' explanation of the difference between striving for perfection and striving for excellence. I found that I could work towards excellence and yet give up much behavior that was painful to myself and others. Too Perfect is concise, easy to read, and has practical suggestions for each type of perfectionistic personality. I recommend it for anyone who is overwhelmed by being driven by the details of living--you may find that the cause is your internal perfectionist. And if not, I'll bet you know someone it fits--perfectly.

I think I have now read all of the book on perfectionism and OCPD. This was the best yet as it was the first time that they were not just focusing on perfectionism but being obsessive. It was the only one that mentioned Obsessive Compulsive Personality Disorder instead of perfectionism.

Perfectionism is one form of OCPD and this book covers it all with great recommendations on how to get over each form of it. This should be the only lay persons book you will need from a secular stand point.

If you have a friend or family member who is a perfectionist, buy this book! I'm sure that they don't understand how many of their behavioral patterns are due to their perfectionistic tendencies. I didn't! There were many times while reading this book, that I thought to myself, "Wow, I do that too!" I had terrific success with a couple of the exercises offered in the book. Finally, the author uses examples from his patients to illustrate the patterns of compulsive behavior. It helped me identify some of the repetitive patterns that I had developed over the years, and most importantly...to CHANGE them!

[Download to continue reading...](#)

Too Perfect: When Being in Control Gets Out of Control Too Good to Leave, Too Bad to Stay: Decide Whether to Stay In or Get Out of Your Relationship Wedding Dresses - A Picture Guide Book For Wedding Dress and Gown Inspirations: A Picture-Perfect Guide To Selecting The Perfect Wedding Gown Is The Perfect ... For Brides-To-Be (Weddings by Sam Siv 7) It Gets Better: Coming Out, Overcoming Bullying, and Creating a Life Worth Living The Successful Single Mom Gets Rich!: Take Control of Your Finances and Your Future, Volume 3 I'm Too Young to Be Seventy: And Other Delusions [IM TOO YOUNG TO BE 70] Perfect Control: A Driver's Step-by-Step Guide to Advanced Car Control Through the Physics of Racing (The Science of Speed) (Volume 2) Cheated &

Deafeated: Mistress Harley's How To Gambling Guide: Stop being a loser & start being less of a loser (Cheated & Defated Book 1) Stop Being the String Along: A Relationship Guide to Being THE ONE Cooper Gets an X-Ray Cooper Gets a Cast Documents, Presentations, and Workbooks: Using Microsoft Office to Create Content That Gets Noticed- Creating Powerful Content with Microsoft Office Where the Light Gets In: Losing My Mother Only to Find Her Again Teach Online: Design Your First Online Course: Step-By-Step Guide To A Course That Gets Results (Volume 3) The Price of Admission: How America's Ruling Class Buys Its Way into Elite Colleges--and Who Gets Left Outside the Gates Treat Me, Not My Age: A Doctor's Guide to Getting the Best Care as You or a LovedOne Gets Older Clips To Whack Off To:Best Girlfriend Ever Gets All Horny After Selling House No One Gets Left Behind: My Journey of Learning to Live With My Husband's PTSD The Successful Single Mom Gets Rich! The Sensory Child Gets Organized: Proven Systems for Rigid, Anxious, or Distracted Kids

[Dmca](#)