Tytuł oryginału: Million Dollar Habits: Proven Power Practices to Double and Triple Your Income
Tłumaczenie: Joanna Sugiero
ISBN: 978-83-283-8575-7
© 2017 by Brian Tracy
All rights reserved.
Reproduction or translation of any part of this work without permission of the copyright owner is unlawful.
Polish edition copyright © 2019, 2021 by Helion S.A.
All rights reserved.
All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage retrieval system, without permission from the Publisher.
Wszelkie prawa zastrzeżone. Nieautoryzowane rozpowszechnianie całości lub fragmentu niniejszej publikacji w jakiejkolwiek postaci jest zabronione.
Wykonywanie kopii metodą kserograficzną, fotograficzną, a także kopiowanie książki na nośniku filmowym, magnetycznym lub innym powoduje naruszenie praw autorskich niniejszej publikacji.
Wszystkie znaki występujące w tekście są zastrzeżonymi znakami firmowymi bądź towarowymi ich właścicieli.
Autor oraz Helion S.A. dołożyli wszelkich starań, by zawarte w tej książce informacje były kompletne i rzetelne. Nie biorą jednak żadnej odpowiedzialności ani za ich wykorzystanie, ani za związane z tym ewentualne naruszenie praw patentowych lub autorskich. Autor oraz Helion S.A. nie ponoszą również żadnej odpowiedzialności za ewentualne szkody wynikłe z wykorzystania informacji zawartych w książce.
Drogi Czytelniku!
Jeżeli chcesz ocenić tę książkę, zajrzyj pod adres
http://onepress.pl/user/opinie/nawamv_ebook
Możesz tam wpisać swoje uwagi, spostrzeżenia, recenzję.
Helion S.A.
ul. Kościuszki 1c, 44-100 Gliwice
tel. 32 231 22 19, 32 230 98 63
WWW: http://onepress.pl (księgarnia internetowa, katalog książek)
Poleć książkę na Facebook.com
Lubię to! » Nasza społeczność
SŁOWA UZNANIA DLA NAWYKI WARTE MILIONY
„Moim nawykiem jest czytanie i analizowanie wszystkiego, co napisał
Brian Tracy. Jego książka Nawyki warte miliony jest wyjątkowa.
Znajduję w niej pomysły i uwagi, które są warte sto razy więcej, niż wynosi jej cena. Te nawyki przyniosą życiowe sukcesy”.
— ROBERT G. ALLEN, autor bestsellerów „New York Timesa”: Creating Welth, Nothing Down oraz Jednominutowy milioner
„Dziewięćdziesiąt pięć procent tego, co myślisz, czujesz, robisz i osiągasz, to rezultat nawyków. Brian uporządkował i uprościł to zagad-nienie, pisząc doskonale dopracowaną książkę o nawykach, będącą gwarancją sukcesów”.
— TONY JEARY, The Results Guy
„Wszystkie książki Briana Tracy’ego są genialne. Ale Nawyki warte miliony jest szczególna pod wieloma względami. Sukces, zdrowie i szczęście to kwestia wyboru. Ta książka trafnie wyjaśnia, dlaczego ludzie nie zawsze dokonują właściwych wyborów. Pokazuje, jak wyjść poza wewnętrzne komunikaty i wykształcić nawyk myślenia wartego milion dolarów!”
— JOSEPH SHERREN, certyfikowany mówca, członek Globalnej Federacji Mówców, profesor w Schulich School of Business na Uniwersytecie Nowojorskim oraz autor bestsellerów
„Brian Tracy nie uczy teorii, lecz pokazuje praktyczne zastosowanie wiedzy, opierając się na własnym doświadczeniu. Kiedy przemawia (albo pisze), zawsze skupiam się na jego słowach. Ty też powinieneś”.
— NICK NANTON, adwokat, reżyser, producent i autor bestsellera
„Wall Street Journala” zatytułowanego Story Selling, który zdobył
pięć nagród Emmy
„W książce Nawyki warte miliony Brian Tracy daje Ci wszystko, czego potrzebujesz, żeby zmienić swoje życie na lepsze i zacząć piąć się do góry. Bez względu na to, czego pragniesz — przyjaciół, szczęścia czy pieniędzy — w tej książce znajdziesz narzędzia, które pomogą Ci to osiągnąć. A gdy przejdziesz do działania, przekonasz się, że właśnie tych narzędzi potrzebujesz, żeby odnieść sukces!”
— profesor ALLAN PEASE, autor 10 światowych bestsellerów, w tym książki Odpowiedź
„ Nawyki warte miliony to coś więcej niż książka — to starannie wy-pracowany, sprawdzony sposób na to, by osiągnąć sukces w biznesie. Mój przyjaciel Brian Tracy przedstawia życiowe lekcje z klarownością i pewnością siebie, których nie ma nikt inny!”
— MARK C. THOMPSON, autor bestsellera „New York Timesa”
zatytułowanego Growth Coach
„Jeżeli ktokolwiek jest w stanie nauczyć nas nawyków milionerów, to tą osobą jest Brian Tracy, milioner, który zbudował swoją fortunę od zera i stał się światową ikoną sukcesu. Znam Briana od 30 lat i na własne oczy widziałem, jak wdrażał pomysły z tej książki w swoim życiu, żeby odnosić sukcesy we wszystkim, za co się zabrał. Ta książka jest pełna praktycznych, sprawdzonych zasad sukcesu, które możesz natychmiast wprowadzić w życie”.
— doktor TONY ALESSANDRA, autor People Smart in Business i Platinum Rule
„Zanim powstał Sekret, był Brian Tracy z prawdziwym kluczem do sukcesu, ćwiczący nawyki milionerów. Zasada nr 1: kup tę książkę.
Zasada nr 2: wprowadź w życie te kluczowe nawyki i ciesz się rezul-tatami. Ja to zrobiłem. Ty też możesz”.
— PHIL TOWN, założyciel Rule #1 Investing, menedżer funduszu hedgingowego i autor dwóch bestsellerów „New York Timesa”
„Brian Tracy od ponad 40 lat jest światowym liderem myśli. W Nawykach wartych miliony przedstawia setki ważnych pomysłów, strategii i idei wartych miliony dolarów! Dziękuję, Brianie, za to, że wciąż wywierasz dobry wpływ na cały świat, dzieląc się z nim swoją ogromną wiedzą!”
— KYLE WILSON, założyciel Jim Rohn International
i KyleWilson.com
„Jako życiowy optymista szczególnie doceniam to, że pozytywne nastawienie Briana Tracy’ego bije z każdej strony tej książki. Przeczytaj Nawyki warte miliony i pozwól, żeby ta książka podniosła Cię na du-chu i pokazała Ci drogę do wspaniałej przyszłości”.
— KEN BLANCHARD, współautor książek Jednominutowy menedżer i Jednominutowy mentor
„Wyobraź sobie, że siadasz u stóp multimilionera, który jest jednym z najbardziej wpływowych ludzi na świecie i mówi Ci dokładnie to, czego potrzebujesz, żeby odnieść równie wielki sukces… To właśnie robi Brian w swojej niewiarygodnej książce! Szaleństwem byłoby jej nie przeczytać!”
— RORY VADEN, współzałożyciel Southwestern Consulting i autor bestsellera „New York Timesa” zatytułowanego Take the Stairs
SPIS TREŚCI
WSTĘP
Jesteś tym, co robisz..15
Kluczowe pytanie... 16
Potęga nawyku ... 16
Definicja sukcesu ... 17
Wykształć w sobie „nawyki milionerów”... 19
Wszystkie nawyki są wyuczone ... 20
Masz całkowitą kontrolę... 22
ROZDZIAŁ 1.
Gdzie zaczynają się Twoje nawyki? ...23
Zacznij od podstaw.. 24
Klucz do sukcesu.. 25
Żelazne prawo wszechświata.. 26
Wszystkiego można się nauczyć.. 27
Przejmij kontrolę nad własnym życiem ... 28
ROZDZIAŁ 2.
Mistrzowski program sukcesu ..37
Twój system operacyjny ... 38
Przeprogramuj się na większy sukces ... 41
Fundament osobowości .. 49
— 9 —
— NAWYKI WARTE MILIONY —
Antidotum na wszystkie lęki .. 55
Wykorzystaj cały swój potencjał.. 56
Masz nieograniczony potencjał ... 58
ROZDZIAŁ 3.
Stać się wartościowym człowiekiem.. 61
Kiedy rodzą się nawyki?.. 62
Kształtowanie nowego wzorca nawykowego... 65
Siedem etapów kształtowania nowego nawyku... 66
Nie bądź dla siebie zbyt surowy ... 68
Bycie i stawanie się... 70
ROZDZIAŁ 4.
Nawyki potrzebne do odnoszenia sukcesów.................................... 73
Źródło osobistej siły... 74
Zostań życiowym optymistą... 74
Ukierunkowanie, które sprzyja sukcesom ... 77
Siedmioetapowa metoda określania celów... 79
Każdego dnia określaj cele.. 81
Myśl o doskonałych wynikach ... 82
Zidentyfikuj swoje najważniejsze umiejętności... 83
Obiecaj sobie, że będziesz się uczyć przez całe życie 88
To Ty kształtujesz swoje przeznaczenie ... 94
Podejmuj działania związane z Twoimi celami i planami 97
ROZDZIAŁ 5.
Nawyki typowe dla ludzi, którzy zostają milionerami 101
Od zera do milionera... 102
Myśl jak milioner ... 103
Pierwszy nawyk milionerów... 105
Oszczędzaj pieniądze... 106
Wyglądaj bogato albo bądź bogaty.. 111
Zastosuj teorię klina, żeby się wzbogacić.. 112
Ucz się nawyków od bogatych ludzi ... 114
Bogać się powoli... 117
W pogoni za szczęściem.. 118
— 10 —
— SPIS TREŚCI —
ROZDZIAŁ 6.
Nawyki, dzięki którym będziesz więcej zarabiać
i szybciej awansować ...121
Masz nieograniczony wybór .. 122
Znajdź idealną pracę dla siebie .. 128
Dwa nawyki przyspieszające rozwój kariery.. 129
Przejmij inicjatywę i szybko wykonuj każdą pracę..................................... 130
Klucz do sukcesu zawodowego.. 136
Wyglądaj jak zwycięzca... 138
Bądź graczem zespołowym... 141
Skup się na obsłudze klienta .. 141
Siewy i zbiory.. 144
ROZDZIAŁ 7.
Nawyki największych biznesmenów ...149
Cel prowadzenia biznesu .. 150
Misja i miara... 152
Dlaczego robisz to, co robisz? .. 153
Określaj konkretne cele .. 153
Skup się na marketingu i sprzedaży .. 154
Klient nasz pan... 155
Myśl jak przedsiębiorca .. 156
Siedem nawyków kluczowych dla sukcesu w biznesie 158
Nawyki zwycięzców... 162
Fundamenty sukcesu w biznesie ... 166
Siła umysłu jest najważniejszą przewagą konkurencyjną 172
Nikt nie jest lepszy ani mądrzejszy.. 173
ROZDZIAŁ 8.
Nawyki wspomagające sukces w marketingu i sprzedaży175
Przyczyna sukcesów lub porażek... 176
Cztery nawyki niezbędne do odniesienia sukcesu w marketingu 179
Siedem kluczowych punktów .. 183
Wszystko razem ... 193
Sposób na wysokie zyski ... 199
Doskonała obsługa klienta ... 199
Kochaj swoich klientów .. 202
— 11 —
— NAWYKI WARTE MILIONY —
ROZDZIAŁ 9.
Nawyki zwiększające osobistą wydajność...................................... 205
Wyznacznik doskonałych wyników.. 206
Osobiste planowanie strategiczne ... 207
Myśl na papierze .. 210
Pięć pytań, które pomogą Ci zachować wysoką koncentrację 211
Przejmij kontrolę nad swoim czasem i życiem.. 215
Stosuj metodę ABCDE .. 216
Stosuj regułę Pareto ... 217
Walcz ze skłonnością do odkładania rzeczy na później............................. 218
Ukończenie zadania... 219
Wzór na osobistą wydajność .. 220
Zawsze bądź punktualny... 227
Zidentyfikuj czynnik, który Cię ogranicza... 228
Zmień swoje podejście do czasu .. 230
ROZDZIAŁ 10.
Nawyki, które poprawią Twoje relacje z ludźmi 233
Możesz dać tylko to, co masz ... 234
Spraw, żeby inni poczuli się ważni .. 234
Cztery kluczowe pytania ... 238
Pięć wspaniałych nawyków, dzięki którym poprawisz relacje z ludźmi..... 239
Określ, co naprawdę jest ważne ... 248
Zachowaj równowagę między życiem osobistym i życiem zawodowym ... 249
Wybaczaj i odpuszczaj .. 254
Stawiaj ludzi na pierwszym miejscu.. 260
ROZDZIAŁ 11.
Nawyki dla zdrowia i dobrego samopoczucia................................. 263
Postanów sobie, że będziesz zdrowy i wysportowany 264
Jedz odpowiednie produkty ... 267
Dużo ćwicz.. 275
Zatroszcz się o siebie ... 276
Dbaj o higienę jamy ustnej ... 280
We wszystkim ćwicz umiarkowanie ... 281
Zapinaj pasy.. 282
Czysty jak łza .. 282
— 12 —
— SPIS TREŚCI —
Stań się niepoprawnym optymistą .. 283
Codziennie spędzaj kilka chwil w samotności... 283
Niech spokój ducha stanie się Twoim najważniejszym celem.................. 284
ROZDZIAŁ 12.
Nawyki kształtujące charakter i wyróżniające przywódców.............287
Edukowanie młodych.. 288
Kształtuj swój charakter.. 289
Aspiruj do roli lidera ... 291
Ty jesteś odpowiedzialny.. 297
Mów prawdę... 298
Trzy podstawowe cnoty .. 300
Pielęgnuj wiarę w coś większego ... 303
Lojalność jest kluczowa... 304
Nigdy się nie poddawaj... 306
Postawa wdzięczności ... 308
Osoba, którą jesteś ... 310
O autorze..313
— 13 —
— NAWYKI WARTE MILIONY —
— 14 —
W S T Ę P
JESTEŚ TYM, CO ROBISZ
Nawyk, mój przyjacielu, jest praktyką stosowaną tak długo, że w końcu tworzy jedność z daną osobą.
— EUENUS
ZIĘKUJĘ CI, ŻE CZYTASZ TĘ KSIĄŻKĘ. Na następnych stronach poznasz sprawdzone, praktyczne strategie i techniki, Dktóre możesz zastosować, żeby odnosić imponujące sukcesy i cieszyć się większym szczęściem we wszystkich obszarach swojego życia. Chcę Ci zdradzić tzw. „tajemnice sukcesu” znane większości osób, które osiągnęły w życiu coś wartościowego. Od chwili, gdy poznasz te techniki i zaczniesz je praktykować, nigdy już nie będziesz tą samą osobą.
— 15 —
— NAWYKI WARTE MILIONY —
KLUCZOWE PYTANIE
Wiele lat temu zacząłem zadawać sobie pytanie: dlaczego niektórzy odnoszą większe sukcesy niż inni? Stało się ono przyczynkiem do moich życiowych poszukiwań i zaprowadziło mnie do ponad 120
krajów. Skłoniło mnie do przeczytania tysięcy książek z dziedziny filozofii, psychologii, religii, metafizyki, historii, ekonomii i biznesu.
Z czasem poznawałem odpowiedzi, jedną po drugiej, a te, w połączeniu ze sobą, stworzyły klarowny obraz i przyniosły proste wyjaśnienie: Jesteś tu, gdzie jesteś, i jesteś tym, kim jesteś, tylko dzięki sobie.
To, kim jesteś dzisiaj — i kim będziesz kiedykolwiek w przyszłości — zależy całkowicie od Ciebie. Twoje obecne życie jest całkowitą sumą Twoich wyborów, decyzji i działań, które podjąłeś aż do dnia dzisiejszego. Możesz wykreować własną przyszłość, zmieniając swój styl działania. Możesz zacząć podejmować inne decyzje i dokonywać innych wyborów — takich, które będą bardziej spójne z tym, kim chcesz być i co chcesz osiągnąć w życiu.
Pomyśl tylko! Wszystko, czym jesteś i czym kiedykolwiek będziesz, zależy od Ciebie. Jedynym ograniczeniem tego, kim możesz być, a także co możesz robić i mieć, jest to, które nakładasz na własną wyobraźnię. Możesz przejąć całkowitą kontrolę nad swoimi myślami, słowami i działaniami, zaczynając już dzisiaj.
POTĘGA NAWYKU
Bodaj najważniejszym odkryciem w psychologii sukcesu jest to, które mówi, że aż 95 procent tego, co myślisz, czujesz, robisz i osiągasz, jest skutkiem nawyku. Już od najmłodszych lat uczysz się rozmaitych uwa-runkowanych reakcji, które sprawiają, że postępujesz bezwiednie i automatycznie niemalże w każdej sytuacji.
— 16 —
— WSTĘP. JESTEŚ TYM, CO ROBISZ —
Mówiąc najprościej: ludzie sukcesu mają „nawyki sukcesu”, które odróżniają ich od reszty. Szczęśliwi, spełnieni, zdrowi i doskonale funkcjonujący mężczyźni i kobiety konsekwentnie, automatycznie i bez większego trudu robią i mówią właściwe rzeczy we właściwy sposób we właściwym czasie. Dzięki temu osiągają 10 – 20 razy więcej niż przeciętne osoby, które jeszcze nie wykształciły w sobie tych nawyków i nie próbowały się nauczyć tych zachowań.
DEFINICJA SUKCESU
Ludzie często mnie pytają o definicję słowa „sukces”. Oto moja ulubiona:
Sukces to zdolność do tego, aby żyć tak, jak chcesz, robiąc to, co lubisz najbardziej, i będąc otoczonym przez ludzi, których podziwiasz i szanujesz.
W szerszym kontekście sukces to zdolność do spełniania marzeń, pragnień, nadziei i życzeń, a także do osiągania celów we wszystkich ważnych obszarach życia.
Chociaż każdy z nas jest inny i różni się od wszystkich osób, jakie kiedykolwiek żyły na tej planecie, wszyscy mamy cztery wspólne cele lub pragnienia. W skali od 1 do 10, gdzie 1 to najgorsza ocena, a 10 to najlepsza, oceń swoje życie, dając sobie określoną liczbę punktów za każdy z tych czterech obszarów.
Zdrowie i sprawność fizyczna
Pierwszym naszym wspólnym celem jest zdrowie. Wszyscy chcemy cieszyć się zdrowiem i dobrą kondycją, mieć mnóstwo energii i być wolni od bólu i wszelakich chorób. W dzisiejszych czasach, dzięki nie-samowitym postępom w rozwoju medycyny, jakość naszego zdrowia
— 17 —
— NAWYKI WARTE MILIONY —
i sprawności fizycznej, podobnie jak średnia długość życia, są w dużym stopniu skutkiem celowych działań, a nie dziełem przypadku. Ludzie, którzy mają dobre nawyki związane ze zdrowiem, są pełni energii, a ich życie jest dłuższe i lepsze niż u osób mających złe nawyki. W dalszej części tej książki przyjrzymy się tym dobrym nawykom i zastano-wimy się, jak je wykształcić.
Relacje z ludźmi
Drugi cel, który łączy nas wszystkich, to doskonałe relacje (intymne, osobiste lub towarzyskie) z ludźmi, których kochamy i szanujemy —
i którzy odwzajemniają nam się tym samym. Według psychologa Sidneya Jourarda aż 85 procent Twojego szczęścia zależy od jakości Twoich relacji z ludźmi na każdym etapie Twojego życia i we wszystkich jego aspektach. To, jak dogadujesz się z ludźmi i czy Cię oni lubią, kochają i szanują, ma prawdopodobnie większy wpływ na jakość Twojego życia niż jakikolwiek inny czynnik. W tej książce poznasz główne nawyki z zakresu komunikacji i zachowania, które pomogą Ci budować i pielęgnować wspaniałe relacje z ludźmi.
Praca, która jest pasją
Trzecim naszym wspólnym celem jest to, aby praca sprawiała nam przyjemność, była dobrze płatna i pozwalała robić rzeczy, w których jesteśmy dobrzy. Chcesz dostać i utrzymać posadę, na której Ci zależy, a także zarabiać więcej i szybciej awansować. Marzysz o tym, żeby otrzymywać najwyższe możliwe wynagrodzenie na każdym etapie swojej kariery, bez względu na to, czym się zajmujesz. W tej książce nauczysz się kształtować nawyki, które wyróżniają najlepiej opłacanych specjalistów z dowolnej branży.
— 18 —
— WSTĘP. JESTEŚ TYM, CO ROBISZ —
Niezależność finansowa
Czwartym celem, który łączy nas wszystkich, jest niezależność finansowa. Chcesz osiągnąć taki etap w życiu, w którym będziesz mieć tyle pieniędzy, żebyś już nigdy nie musiał się o nie martwić. Chcesz być całkowicie wolny od zmartwień o finanse. Marzysz o tym, żeby nie patrzeć na ceny w menu, gdy składasz zamówienie w restauracji.
WYKSZTAŁĆ W SOBIE
„NAWYKI MILIONERÓW”
Na następnych stronach przeczytasz o tym, jak wykształcić „nawyki milionerów” wyróżniające ludzi, którzy zdołali zbudować wielką fortunę w ciągu jednego pokolenia. Dowiesz się, co zrobić, żeby myśleć efektywniej, podejmować lepsze decyzje i działać skuteczniej niż reszta.
Przeczytasz też o tym, jak uporządkować swoje życie finansowe, tak aby osiągnąć cele związane z pieniędzmi dużo szybciej, niż to w tej chwili jest możliwe albo nawet wyobrażalne.
Jednym z Twoich najważniejszych zadań jest praca nad własnym charakterem. Chcesz być wspaniałym człowiekiem pod każdym względem — takim, który stanowi wzór dla innych i jest przez nich podziwiany. Powinieneś dążyć do tego, żeby zostać liderem w swojej społeczności i być dla wszystkich przykładem tego, że osiągnięcie osobistej doskonałości jest możliwe.
Czynnikiem mającym kluczowy wpływ na to, czy uda Ci się osiągnąć te cele, jest stworzenie konkretnych nawyków, które automatycznie i niezawodnie doprowadzą Cię do upragnionych efektów.
— 19 —
— NAWYKI WARTE MILIONY —
WSZYSTKIE NAWYKI SĄ WYUCZONE
Na szczęście każdego nawyku można się nauczyć dzięki praktyce i powtarzaniu. Możesz wykształcić dowolny nawyk, który uważasz za potrzebny lub pożądany. Wykazując się siłą woli i zdyscyplino-waniem, możesz ukształtować swoją osobowość i charakter niemalże w dowolny sposób. To Ty piszesz scenariusz własnego życia — jeżeli aktualny Ci nie odpowiada, możesz go podrzeć i napisać nowy.
Dobre nawyki są główną przyczyną Twoich sukcesów i odczu-wanego szczęścia i analogicznie złe nawyki są źródłem większości Twoich problemów i zmartwień. Jednak złe nawyki również są wyuczone, dlatego można się ich oduczyć i zastąpić je dobrymi, stosując ten sam proces ćwiczenia i powtarzania.
Pierwszy charakterem
George Washington, pierwszy prezydent Stanów Zjednoczonych i generał dowodzący Armii Kontynentalnej w rewolucji amerykańskiej, otrzymał zasłużone miano „ojca założyciela”. Był podziwiany —
jeśli nie wielbiony — za niezwykły charakter, niespotykaną kulturę oraz za to, że zawsze robił to, co było właściwe.
Jednak jego życie wcale nie było pasmem sukcesów. Jego rodzice należeli do klasy średniej, a więc nie miał zbyt wielu przywilejów. Kiedyś, gdy był nastolatkiem marzącym o sukcesie i pieniądzach, wpadła mu w ręce książeczka zatytułowana The Rules of Civility and Decent Behaviour in Company and Conversation (Reguły przyzwoitego i grzecznego zachowania w towarzystwie i podczas dyskusji). Washington przepisał te 110 reguł do swojego prywatnego notatnika, który zawsze nosił przy sobie, i regularnie do nich zaglądał — również wtedy, gdy był już dorosłym człowiekiem.
— 20 —
— WSTĘP. JESTEŚ TYM, CO ROBISZ —
Przestrzegając owych reguł przyzwoitości, wykształcił nawyki zachowania i maniery, dzięki którym został „pierwszym w sercach swoich rodaków”. Świadomie ćwicząc i utrwalając nawyki, które chciał
uczynić elementami swojej osobowości, George Washington samodzielnie ukształtował swój charakter, a wszystko, co osiągnął, zawdzię-czał tylko sobie. Wyrobił w sobie nawyki potrzebne do tego, aby mógł
zostać człowiekiem, którym chciał być.
Pierwszy milioner
W tym samym czasie Benjamin Franklin, młody pomocnik drukarza, a później pierwszy amerykański milioner, który zbudował swoją fortunę od zera, zaczął stosować tę samą metodę rozwoju osobistego.
Jako młody człowiek miał poczucie, że jest nieokrzesany i kłótliwy i że ma złe maniery. Uświadomił sobie, że jego zachowanie i podejście do ludzi budzi niechęć współpracowników i znajomych. Postanowił
sobie, że się zmieni, i zaczął pracę nad własnym charakterem.
Proces świadomego rozwoju osobistego rozpoczął od wypisania trzynastu zalet, które jego zdaniem powinien mieć idealny człowiek.
Potem zaczął wypracowywać w sobie te cechy — jedną tygodniowo.
Przez cały tydzień podczas zwykłych, codziennych zajęć stale przy-pominał sobie, aby ćwiczyć daną zaletę: powściągliwość, oszczędność czy spokój. Robił to przy każdej nadarzającej się okazji. Później, aby jeszcze bardziej utrwalić te cechy i uczynić z nich trwały element swojej osobowości, ćwiczył każdą z zalet przez dwa tygodnie, potem przez trzy, a na końcu przez cały miesiąc.
Z czasem stał się jednym z najbardziej popularnych ludzi i mężów stanu swojej epoki. Miał ogromną sieć wpływów, od Paryża, gdzie był
ambasadorem Stanów Zjednoczonych podczas amerykańskiej rewolucji, po Filadelfię, gdzie na Konwencji Konstytucyjnej debatowano nad konstytucją Stanów Zjednoczonych, negocjując i uzgadniając
— 21 —
— NAWYKI WARTE MILIONY —
poszczególne jej ustalenia. Dzięki wytrwałemu kształtowaniu nawyków współtworzących osobistą doskonałość Franklin zyskał możliwość tworzenia historii.
MASZ CAŁKOWITĄ KONTROLĘ
Dobre nawyki są trudne do wykształcenia, ale ułatwiają życie. Złe nawyki natomiast są łatwe do wyrobienia, lecz utrudniają życie.
I pierwsze, i drugie są skutkiem powtarzających się decyzji, wyborów i zachowań.
Pedagog Horace Mann powiedział: „Nawyk to lina: tkamy jego nici każdego dnia, aż stają się tak mocne, że już nie potrafimy ich zerwać”.
Jednym z Twoich najważniejszych życiowych celów powinno być wykształcenie nawyków, które przynoszą zdrowie, szczęście i prawdziwy dobrobyt. Dąż do tego, by rozwijać w sobie zalety, dzięki którym będziesz mógł się stać najlepszą wersją samego siebie. Twoim życiowym dążeniem powinno być zaszczepienie w sobie nawyków, które pomogą Ci w pełni wykorzystać Twój potencjał.
Na następnych stronach przeczytasz o tym, jak powstają nawyki i co możesz zrobić, żeby zmienić je na lepsze. Dowiesz się, jak stać się osobą, która niestrudzenie i zawzięcie niczym fale w morzu posuwa się naprzód i w górę, konsekwentnie osiągając każdy cel, jaki sobie wyznaczy.
Najpierw budujemy nawyki, a potem nasze nawyki budują nas.
— JOHN DRYDEN
— 22 —
R O Z D Z I A Ł
1
GDZIE ZACZYNAJĄ SIĘ
TWOJE NAWYKI?
Każda często wykonywana czynność wkrótce staje się nawykiem
— a wykształcony nawyk szybko przybiera na sile. Na początku może być cienki jak pajęczyna, którą łatwo jest rozerwać, ale jeśli nie napotka żadnego oporu, szybko obwiąże nas stalowym łańcuchem.
— TRYON EDWARDS
ESTEŚ WYJĄTKOWY! Przyszedłeś na ten świat, mając więcej talentów i umiejętności, niż zdołasz wykorzystać. Nie jesteś Jw stanie odkryć swojego pełnego potencjału, nawet gdybyś mógł
się urodzić sto razy.
Twój wspaniały mózg ma 100 miliardów komórek, z których każda jest połączona z aż 20 000 innych neuronów. Liczba możliwych kom-binacji i permutacji pomysłów, myśli i spostrzeżeń, jakie jesteś w stanie wygenerować, jest równa liczbie składającej się z cyfry 1 i ośmiu stron
— 23 —
— NAWYKI WARTE MILIONY —
zer. Według Tony’ego Buzana, eksperta od mózgu, liczba myśli, jakie możesz wygenerować, jest większa niż liczba cząsteczek w znanym nam wszechświecie. A to oznacza, że wszystko, co osiągnąłeś w swoim życiu do dnia dzisiejszego, jest tylko niewielkim ułamkiem tego, czego naprawdę jesteś w stanie dokonać.
Psycholog Abraham Maslow napisał: „Historia rasy ludzkiej jest historią mężczyzn i kobiet, którzy zmarnowali swój potencjał”. Przeciętny człowiek godzi się na dużo mniej, niż mógłby mieć. Twoje możliwości są tak ogromne, że wszystko, czego dokonałeś do tej pory, tylko w niewielkim stopniu wykorzystuje Twój potencjał.
Problem polega na tym, że chociaż przychodzisz na świat z niezwy-kłym mózgiem i z nieograniczonymi możliwościami, które pozwalają odnosić oszałamiające sukcesy i cieszyć się prawdziwym szczęściem, niestety nie masz żadnej instrukcji. Musisz samodzielnie do wszystkiego dojść. Większości ludzi nigdy się to nie udaje. Starają się osiągnąć jak najwięcej, ale wciąż daleko im do robienia i posiadania tego, co się mieści w zakresie ich możliwości.
ZACZNIJ OD PODSTAW
Ja sam nie miałem łatwych początków. Mój ojciec nie zawsze miał
pracę, a w mojej rodzinie ciągle brakowało pieniędzy. Zacząłem pracować i płacić za własne ubrania i inne wydatki, gdy miałem dziesięć lat. Wykonywałem różne prace w sąsiedztwie: pieliłem grządki, roznosiłem gazety, kosiłem trawniki i grabiłem liście. Kiedy trochę podrosłem, dostałem pierwszą pracę — przy zmywaniu naczyń na zapleczu małego hoteliku. W tamtym czasie moim największym awan-sem było przejście na garnki i patelnie.
Nie skończyłem szkoły średniej; przez jakiś czas imałem się różnych fizycznych prac. Układałem kłody drewna w tartaku i przerzedzałem
— 24 —
— ROZDZIAŁ 1. GDZIE ZACZYNAJĄ SIĘ TWOJE NAWYKI? —
las piłą łańcuchową. Kopałem rowy i studnie. Pracowałem na farmach i na ranczach. Zatrudniałem się w fabrykach i na budowach. Przez jakiś czas pomagałem w kuchni na norweskim frachtowcu pływającym po północnym Atlantyku. Zarabiałem na życie w pocie czoła.
Kiedy oferty pracy fizycznej się skończyły, zatrudniłem się w firmie handlowej, gdzie zarabiałem na prowizji ze sprzedaży bezpośredniej. Chodziłem od drzwi do drzwi i od biura do biura, szukając nowych klientów. Przez długi czas byłem tak biedny, że od bezdom-ności dzieliła mnie tylko jedna sprzedaż. Gdybym danego dnia nic nie sprzedał i nie dostał swojej prowizji, z której opłacałem stancję, wylądowałbym na ulicy. To nie był dobry sposób na życie.
KLUCZ DO SUKCESU
Któregoś dnia zadałem sobie pytanie: dlaczego niektórzy ludzie odnoszą większe sukcesy niż inni? A dokładnie: dlaczego niektórzy sprzedawcy odnoszą większe sukcesy niż inni?
Szukając odpowiedzi na to jedno pytanie, zrobiłem coś, co zmieniło moje życie i rozpoczęło kształtowanie nawyku, który — jak się okazało — miał kluczowy wpływ na całą moją przyszłość. Podszedłem do najlepszego sprzedawcy w firmie i spytałem go, co robi inaczej niż ja. A on mi odpowiedział. Wtedy zrobiłem to, co mi doradził, a moja sprzedaż wzrosła.
Pismo Święte mówi: „Proście, a będzie wam dane”. Szybko się nauczyłem, że warto pytać wszystkich i na wszystkie możliwe sposoby o wskazówki, dzięki którym można szybciej iść naprzód. Zacząłem czytać książki na temat sprzedaży i wprowadzać w życie nową wiedzę.
Słuchałem programów podczas spacerów, a później również jadąc samochodem. Zapisywałem się na wszystkie szkolenia dla sprzedawców, jakie tylko zdołałem znaleźć. Ciągle prosiłem o rady innych
— 25 —
— NAWYKI WARTE MILIONY —
sprzedawców, którzy osiągali wspaniałe wyniki w pracy. I wykształciłem nawyk natychmiastowego wdrażania wszystkich nowych pomysłów i rad.
Nic dziwnego, że moja sprzedaż coraz bardziej rosła. Doszło do tego, że miałem najlepsze wyniki w całej firmie. Awansowałem na kie-rownika sprzedaży. Na tym stanowisku moim obowiązkiem było rekrutowanie nowych pracowników i przekazywanie im wiedzy, która przyniosła mi sukces. Zatrudniałem ludzi, którzy zgłaszali się do nas po przeczytaniu ogłoszeń w gazecie, uczyłem ich najlepszych metod i technik, a potem wysyłałem do potencjalnych i pozyskanych klientów. Moi uczniowie sukcesywnie zwiększali sprzedaż, a ich kariery rozwijały się w szybkim tempie. Wielu z tych młodych sprzedawców dzisiaj jest milionerami.
ŻELAZNE PRAWO WSZECHŚWIATA
Te doświadczenia pomogły mi odkryć fantastyczne prawo przyczyny i skutku. Jest to fundamentalna zasada filozofii Zachodu i myśli współ-czesnej. Mówi ono, że każda przyczyna ma swój skutek. Nic się nie dzieje bez przyczyny. Nawet jeśli nie wiesz, z jakiego powodu coś się dzieje, to i tak istnieje ku temu jakieś wytłumaczenie.
Oto jedna z najważniejszych zasad sukcesu: jeśli robisz to, co robią inni ludzie sukcesu, w końcu uzyskasz takie same efekty. A jeśli tego nie zrobisz, to ich nie uzyskasz.
Natura jest neutralna. Nie faworyzuje nikogo. Pismo Święte mówi:
„Słońce Jego wschodzi nad złymi i nad dobrymi”. Kiedy robisz to, co robią inni ludzie sukcesu — konsekwentnie i regularnie — w końcu uzyskasz takie same efekty. To nie jest kwestia szczęścia, losu czy przypadku. Tak działa prawo przyczyny i skutku.
— 26 —
— ROZDZIAŁ 1. GDZIE ZACZYNAJĄ SIĘ TWOJE NAWYKI? —
Dla mnie to było naprawdę niezwykłe odkrycie. Nawet dzisiaj zachwyca mnie uniwersalność i potęga tej prostej zasady. Jeżeli chcesz być szczęśliwy i zdrowy, cieszyć się dobrobytem i popularnością, mieć pozytywne nastawienie i pewność siebie, po prostu dowiedz się, jak to osiągnęli ludzie, którzy mają to wszystko, i rób to samo co oni.
Myśl tak samo, czuj to samo i podejmuje takie same działania, a uzyskasz te same efekty — to pewne jak dwa razy dwa. To nie jest żaden cud.
WSZYSTKIEGO MOŻNA SIĘ NAUCZYĆ
W trakcie swojej kariery zawodowej współpracowałem z wieloma firmami działającymi w różnych branżach. Odwiedziłem 120 krajów, nauczyłem się kilku języków i rozwinąłem wiele umiejętności. Szkołę średnią skończyłem, gdy byłem już po trzydziestce, a potem ukoń-czyłem studia ekonomiczne na jednej z najlepszych uczelni w kraju.
Cokolwiek robiłem i w jakiejkolwiek sytuacji się znalazłem, zawsze zadawałem sobie pytanie: jakie są reguły lub zasady mówiące, jak odnieść sukces w tej dziedzinie? Potem czytałem książki, zapisywa-łem się na kursy i prosiłem wszystkich dookoła o wskazówki i rady.
Kiedy zostałem kierownikiem sprzedaży, przeczytałem wszystkie książki i artykuły, jakie zdołałem znaleźć, na temat zarządzania sprzedażą, a potem wprowadzałem w życie poznane metody i pomysły, żeby stworzyć skuteczny zespół i umiejętnie nim kierować. Gdy zmie-niłem branżę i zająłem się nieruchomościami, przeczytałem dziesiątki książek na ten temat. Zaczynałem bez pieniędzy i kontaktów. Moja przygoda z deweloperką zaczęła się od zbudowania centrum han-dlowego. Powstało ono w ciągu roku, a ja miałem 25 procent jego wartości.
— 27 —
— NAWYKI WARTE MILIONY —
Kiedy zająłem się importem i dystrybucją japońskich samochodów, znów zacząłem czytać książki, rozmawiać z ekspertami i poszerzać wiedzę na wszelkie możliwe sposoby, żeby się dowiedzieć, jak stworzyć sieć salonów dealerskich. W ciągu następnych czterech lat otworzyłem 65 takich punktów i importowałem, a następnie sprze-dałem pojazdy warte łącznie ponad 100 milionów dolarów.
W ciągu ostatnich 35 lat współpracowałem z ponad tysiącem dużych korporacji. Za każdym razem skupiałem się na poznaniu zasad rządzących sprzedażą, dochodami i zyskami w danej firmie lub branży, a potem szukałem sposobów na najlepsze wykorzystanie tych zasad, tak aby osiągnąć poziom sukcesu równy najlepszym.
Kiedy ludzie gratulowali mi sukcesów, z chęcią dzieliłem się z nimi tym, czego się nauczyłem. Mówiłem im, że oni też mogą się nauczyć wszystkiego, co trzeba, żeby osiągnąć dowolny cel, jaki tylko sobie wyznaczą. Wystarczy tylko, że odkryją związek przyczynowo-
-skutkowy w obszarze, który ich interesuje, a potem wykorzystają tę wiedzę w praktyce. Jeżeli to zrobią, wkrótce uzyskają takie same rezultaty jak inni, którzy już odnieśli sukces w danej dziedzinie.
PRZEJMIJ KONTROLĘ NAD WŁASNYM ŻYCIEM
Większość ludzi jednak, zamiast posłuchać moich rad, przytakiwała, uśmiechała się i potwierdzała, że mam rację, a potem wracała do swojego normalnego funkcjonowania. Zaczynali pracę na ostatnią chwilę, marnowali mnóstwo czasu na prowadzenie nic nie wnoszą-cych rozmów ze współpracownikami, sprawdzanie poczty, przeglą-danie mediów społecznościowych i załatwianie prywatnych spraw, po czym wychodzili z pracy najszybciej jak się dało, a wieczorem spoty-kali się ze znajomymi albo oglądali telewizję.
— 28 —
— ROZDZIAŁ 1. GDZIE ZACZYNAJĄ SIĘ TWOJE NAWYKI? —
W poczuciu coraz większej frustracji zacząłem poszerzać wiedzę z psychologii i metafizyki. W końcu odkryłem, że istnieje grupa uni-wersalnych zasad i ponadczasowych prawd, które wyjaśniają większość sukcesów i porażek każdego człowieka. Zasady te wyjaśniają, skąd się bierze szczęście i nieszczęście, bogactwo i bieda, zdrowie i choroby, a także udane i nieudane relacje. Tłumaczą, dlaczego niektórzy mają wspaniałe życie, a inni nie.
Prawo kontroli
Pierwszym prawem, które odkryłem, było prawo kontroli. Mówi ono:
„Jesteś szczęśliwy w takim stopniu, w jakim czujesz, że masz kontrolę nad swoim życiem. A nieszczęśliwy jesteś w takim stopniu, w jakim czujesz, że nie kontrolujesz swojego życia”.
Współczesna psychologia nazywa to teorią poczucia umiejscowienia kontroli. Psychologowie odróżniają wewnętrzne i zewnętrzne poczucie umiejscowienia kontroli. Pojęcie umiejscowienia kontroli dotyczy tego, gdzie Twoim zdaniem ona się znajduje w poszczególnych obszarach Twojego życia. Ta lokalizacja wpływa na Twoje szczęście (lub jego brak) bardziej niż dowolny inny czynnik.
Jeżeli na przykład czujesz, że jesteś główną siłą sprawczą w swoim życiu — sam podejmujesz decyzje, a wszystko, co Ci się przytrafia, jest skutkiem Twoich własnych zachowań — to masz solidne wewnętrzne poczucie umiejscowienia kontroli. Dzięki temu czujesz się silny, pewny siebie i szczęśliwy. Twoje myśli są bardziej klarowne i osiągasz lepsze wyniki niż przeciętny człowiek.
Jeżeli natomiast czujesz, że Twoje życie kontrolują inne czynniki albo inni ludzie — praca, szef, trudne dzieciństwo, rachunki, zdrowie, rodzina lub cokolwiek innego — to masz zewnętrzne poczucie umiejscowienia kontroli. Postrzegasz się jako ofiarę. Masz wrażenie, że wszystko w Twoim życiu zależy od ślepego losu. Wcześniej czy
— 29 —
— NAWYKI WARTE MILIONY —
później nabierasz cechy, którą doktor Martin Seligman z Uniwersytetu Pensylwańskiego nazwał „wyuczoną bezradnością”. Czujesz się niezdolny do zmiany lub poprawy swojej sytuacji i zaczynasz obwi-niać innych o własne problemy, dla siebie zawsze znajdując jakieś wytłumaczenie. Taki styl myślenia prowadzi nieuchronnie do złości, frustracji i porażek. Więcej na ten temat przeczytasz w dalszej części tego rozdziału.
Potęga wiary
Następnym prawem, które odkryłem, było prawo wiary. Stanowi ono fundament większości religii, teorii psychologicznych, filozofii i metafizyki. Mówi ono: „Jeżeli w coś wierzysz z pełnym przekonaniem, stanie się to Twoją rzeczywistością”.
W Nowym Testamencie można przeczytać słowa Jezusa: „Według wiary waszej niech wam się stanie”. Z kolei Stary Testament mówi:
„Bo jak myśli w swym sercu, taki on jest”. Profesor William Jones z Harvardu napisał w 1985 roku: „Jeśli będziesz wierzyć, że warto żyć, Twoje przekonanie pomoże wykreować fakt”.
Prawda bowiem jest taka, że nie wierzysz w to, co widzisz, lecz widzisz to, w co już wierzysz. Przekonania, które w głębi serca wyzna-jesz, zaburzają Twój światopogląd i sprawiają, że nie widzisz rzeczy takich, jakie są, lecz patrzysz na nie przez pryzmat własnego „ja”.
Najgorszymi ze wszystkich przekonań są te, które Cię ograniczają.
Ukształtowały się one na różnych etapach Twojego życia i zazwyczaj są fałszywe. Na ich podstawie dochodzisz do wniosku, że jesteś w jakiś sposób ograniczony, a Twoje negatywne przekonania mogą szybko się zamienić w myślenie nawykowe. Być może sądzisz, że brakuje Ci inteligencji, kreatywności lub osobowości; że nie potrafisz publicznie przemawiać ani osiągać wysokich zarobków; że nie jesteś w stanie schudnąć ani zrealizować swoich celów. Efekt tych przekonań
— 30 —
— ROZDZIAŁ 1. GDZIE ZACZYNAJĄ SIĘ TWOJE NAWYKI? —
jest taki, że marnujesz swój potencjał. Łatwo rezygnujesz z dążenia do celu i — co jest jeszcze gorsze — przekonujesz innych ludzi, że brakuje Ci określonych cech lub umiejętności. A wtedy Twoje przekonania stają się rzeczywistością. „Nie jesteś tym, kim myślisz, że jesteś. Jesteś po prostu tym, co myślisz”.
Kiedy rozpoczniesz wykształcanie nawyków milionerów, jedną z najważniejszych rzeczy, jakie możesz zrobić, jest zakwestionowanie przekonań, które Cię ograniczają. Proces ten zacznij od wyobrażenia sobie, że zupełnie nic Cię nie ogranicza. Gdy rozwiniesz swój umysł do tego stopnia, że całkowicie uwierzysz w to, iż możesz zrobić wszystko, co tylko zechcesz, znajdziesz sposób, by to przekonanie stało się rzeczywistością. A wtedy całe Twoje życie się zmieni.
Przekonania to coś, co najtrudniej jest zmienić — więcej na ten temat piszę nieco dalej. Ale mam też dla Ciebie dobrą wiadomość: wszystkie przekonania są wyuczone. A wszystkiego, czego się nauczyłeś, możesz się oduczyć. Możesz nabrać przekonań niezbędnych do odnoszenia wielkich sukcesów, które mówią o odwadze, pewności siebie i niepowstrzymanym parciu naprzód, w określony sposób prze-programowując swoją podświadomość.
Twoje samospełniające się przepowiednie
Kolejnym odkrytym przeze mnie prawem jest prawo oczekiwań. Mówi ono: „Wszystko, czego oczekujesz — i czego jesteś pewny — staje się Twoją samospełniającą się przepowiednią”. Innymi słowy, zazwyczaj nie dostajesz tego, czego chcesz, lecz to, czego się spodziewasz.
Jeżeli masz pewność, że coś się wydarzy, Twoje oczekiwania wy-wierają ogromny wpływ na Twoje nastawienie i na całą osobowość.
Im bardziej jesteś pewny tego, co się stanie, tym większe jest prawdopodobieństwo, że będziesz mówić i robić rzeczy spójne z tymi
— 31 —
— NAWYKI WARTE MILIONY —
oczekiwaniami. W rezultacie znacząco zwiększysz prawdopodobieństwo, że dostaniesz dokładnie to, czego się spodziewasz.
W oczekiwaniach cudowne jest to, że możesz wykreować własne.
Możesz codziennie po przebudzeniu mówić sobie: „Wierzę, że dzisiaj przydarzy mi się coś wspaniałego”. Powtarzając te słowa w ciągu dnia, wytworzysz pole siłowe pozytywnej energii, które Cię otoczy i będzie wpływać na wszystkich dookoła. I w jakiś niezwykły sposób będą Ci się przytrafiać cudowne rzeczy, duże i małe, przez cały dzień.
Ludzie sukcesu, jeszcze zanim odniosą sukces, spodziewają się, że tak się stanie. Szczęśliwi ludzie oczekują, że będą szczęśliwi. Osoby lubiane liczą na to, że będą cieszyć się sympatią innych. Wszyscy oni wykształcili nawyk spodziewania się, że w każdej sytuacji przytrafi im się coś dobrego. Spodziewają się, że będą czerpać korzyści z każdych okoliczności, nawet jeśli napotkają na swojej drodze przeszkody albo poniosą porażkę. Po innych ludziach też spodziewają się najlepszego i zawsze zakładają, że mają oni dobre intencje — i rzadko się rozczarowują.
Przeciwieństwem oczekiwań pozytywnych są negatywne. Taką postawę prezentuje wielu ludzi. Nieszczęśliwe osoby spodziewają się więcej porażek niż sukcesów. Przewidują, że inni je skrzywdzą lub rozczarują. Jeżeli się czegoś podejmą, już na samym początku wiesz-czą porażkę. Zamiast liczyć na najlepsze spodziewają się najgorszego, a ponieważ wspomniane prawo jest neutralne, rzadko spotyka ich rozczarowanie.
Jedną z najważniejszych rzeczy, jakie możesz zrobić, żeby żyć w szczęściu, zdrowiu i dobrobycie, jest oczekiwać najlepszego od każdego człowieka i każdej sytuacji, bez względu na okoliczności. Naucz się spodziewać dobrych rzeczy. Zdziwisz się, jak to wpłynie na Ciebie i na całe Twoje otoczenie.
— 32 —
— ROZDZIAŁ 1. GDZIE ZACZYNAJĄ SIĘ TWOJE NAWYKI? —
Jesteś żywym magnesem
Następne prawo, które poznałem, to prawo przyciągania. Mówi ono:
„Jesteś żywym magnesem: niezmiennie przyciągasz do swojego życia osoby, pomysły i okoliczności, które harmonizują z Twoimi dominu-jącymi myślami”.
Ludzie opisują to prawo i nauczają go od 5000 lat. Jest to jedna z najważniejszych zasad wyjaśniających, skąd się biorą sukcesy i porażki. Prawo przyciągania mówi, że myśli są aktywowane przez emocje — pozytywne lub negatywne — i wytwarzają wokół Ciebie energetyczne pole siłowe, które przyciąga do Twojego życia, niczym magnes opiłki żelaza, dokładnie takie osoby i sytuacje, które są z tymi myślami w harmonii.
Podobnie jak pozostałe prawa, prawo przyciągania jest neutralne.
Jeżeli masz pozytywne myśli, przyciągasz do siebie pozytywne osoby i okoliczności. A jeśli Twoje myśli są negatywne, przyciągasz negatywne osoby i okoliczności. Szczęśliwi, spełnieni ludzie nieustannie myślą i rozmawiają o tym, co chcieliby przyciągnąć do swojego życia.
A nieszczęśliwi i niespełnieni ludzie stale rozmawiają o osobach i sytuacjach, które wywołują w nich złość i frustrację.
Jednym z najważniejszych nawyków, jakie możesz wykształcić, jest wypełnianie umysłu ekscytującymi, pozytywnymi, emocjonalnymi obrazami rzeczy, które chciałbyś zobaczyć w swoim życiu i w otaczającym Cię świecie. Jest to jedna z najtrudniejszych umiejętności do nauczenia się, ale przynosi niewspółmierne korzyści.
Co wewnątrz, to na zewnątrz
Podsumowaniem praw, które przed chwilą omówiłem, jest prawo symetrii. Oto jego treść: „Świat zewnętrzny jest odbiciem Twojego świata wewnętrznego”.
— 33 —
— NAWYKI WARTE MILIONY —
Wyobraź sobie, że ze wszystkich stron otaczają Cię lustra. Wszędzie, gdzie nie spojrzysz, widzisz własne odbicie. Ludzie traktują Cię tak, jak Ty ich traktujesz. Twoje postrzeganie własnego ciała ma swoje odzwierciedlenie w nawykach związanych ze zdrowiem i wyglądem zewnętrznym. To, co myślisz o ludziach i swoich relacjach z nimi, wraca do Ciebie w postaci jakości Twoich przyjaźni i życia rodzinnego. To, jak postrzegasz sukces i dobrobyt, jest odzwierciedlone w Twojej karierze zawodowej i w statusie materialnym. W każdej chwili Twojego życia świat zewnętrzny jest jak lustro, które odbija wszystko, co się dzieje w najgłębszych zakamarkach Twojego umysłu.
Kiedy połączysz ze sobą prawa przyczyny i skutku, kontroli, wiary, oczekiwań, przyciągania i symetrii, otrzymasz najważniejszą, uniwer-salną zasadę, która pomaga zrozumieć całe Twoje życie i wszystko, co Ci się przytrafia: „Stajesz się tym, o czym myślisz przez większość czasu”.
Przeczytaj to jeszcze raz! Stajesz się tym, o czym myślisz przez większość czasu. To, o czym myślisz, się spełnia. Zawsze idziesz w kierunku wytyczonym przez swoje dominujące myśli. Wszystko w Twoim zewnętrznym świecie jest efektem tego, co myślisz w swoim świecie wewnętrznym.
Na szczęście w całym wszechświecie istnieje jedna rzecz, nad którą masz pełną kontrolę, a mianowicie zawartość Twojego świadomego umysłu. Tylko Ty masz wpływ na to, o czym myślisz przez większość czasu. Na szczęście taki poziom kontroli Ci wystarczy, żebyś mógł
zapanować nad własnym życiem i wpłynąć na kształt swojej przyszłości. Przejmując całkowitą kontrolę nad swoimi świadomymi myślami, zaczniesz kontrolować kierunek, w którym podąża Twoje życie.
Przejmując kontrolę, poczujesz się szczęśliwy, silny, pewny siebie i wolny. Nic nie będzie w stanie Cię powstrzymać.
— 34 —
— ROZDZIAŁ 1. GDZIE ZACZYNAJĄ SIĘ TWOJE NAWYKI? —
CZAS NA DZIAŁANIA
$ Przyjrzyj się swojej branży. Zastanów się, jakie są główne przyczyny tego, że niektórzy odnoszą większe sukcesy niż inni.
$ Weź na siebie całkowitą odpowiedzialność za swoje życie i za wszystko, co Ci się przytrafia; nie szukaj wymówek i nie zrzucaj winy na innych.
$ Zidentyfikuj ograniczające Cię przekonania, które być może trzymają Cię w miejscu. Co by było, gdyby żadne z nich nie było prawdziwe?
$ Oczekuj wszystkiego, co najlepsze, od siebie i od innych. Co zrobiłbyś inaczej, gdybyś miał stuprocentową pewność, że Ci się uda?
$ Kogo przyciągają do Twojego życia Twoje dominujące myśli i emocje? Jak mógłbyś to zmienić?
$ Określ, jakie zmiany chcesz zobaczyć w swoim życiu. Co musisz zmienić w swoim świecie wewnętrznym, żeby te zmiany zaszły w świecie zewnętrznym?
$ Określ trzy najważniejsze nawyki myślowe (dotyczące Ciebie i innych osób), które możesz wykształcić, żeby być szczęśliwszy i bardziej spełniony w przyszłości.
Możesz zrobić wszystko, co myślisz, że możesz zrobić. Ta wiedza jest prawdziwym darem bogów, ponieważ dzięki niej możesz rozwiązać każdy ludzki problem. Powinna uczynić z Ciebie nieuleczalnego optymistę. To otwarte drzwi do bogactwa.
— ROBERT COLLIER
— 35 —
— NAWYKI WARTE MILIONY —
— 36 —
R O Z D Z I A Ł
2
MISTRZOWSKI
PROGRAM SUKCESU
Cały sekret udanego życia polega na tym,
żeby odkryć swoje przeznaczenie, a potem je realizować.
— HENRY FORD
TO NAJWAŻNIEJSZE PYTANIE WYJAŚNIAJĄCE PRZYCZYNĘ
SUKCESU: o czym myślisz przez większość czasu? Dlaczego Oniektórzy ludzie mają pozytywne, konstruktywne, ukierunkowane na sukces myśli, podczas gdy inni mają myśli, które są negatywne, pesymistyczne i nieuchronnie prowadzą do porażek?
Ludzie sukcesu często są pytani, o czym myślą przez większość czasu. Ich odpowiedzi są proste i zawsze takie same, a treść tych odpowiedzi jest tak ważna, że może zmienić czyjeś życie. Krótko mówiąc, przez większość czasu myślą oni o tym, czego pragną i jak to zdobyć.
— 37 —
— NAWYKI WARTE MILIONY —
Z kolei ludzie, którzy nie osiągnęli nic znaczącego w życiu, przez większość czasu myślą i mówią o tym, czego nie chcą i kto ponosi winę za ich problemy i trudności. W rezultacie przyciągają coraz więcej rzeczy, których nie chcą, co sprawia, że czują się nieszczęśliwi i nie lubią swojego życia. Wszystkie prawa są neutralne. Wszystko, o czym myślisz i mówisz przez większość czasu, w końcu staje się rzeczywistością.
Od ponad stu lat psychologowie próbują zrozumieć i wyjaśnić funkcjonowanie mózgu człowieka. Począwszy od Zygmunta Freuda, przez Alfreda Adlera, Karla Junga, Abrahama Maslowa, Williama Glassera, Ericha Fromma i B.F. Skinnera, aż do czasów obecnych, psychologowie szukają przyczyn szczęścia i nieszczęścia, sukcesów i porażek, doskonałych osiągnięć i marnych wyników. Mimo różnych dróg rozumowania wszyscy doszli do tego samego wniosku: to, jak mózg człowieka zostanie zaprogramowany we wczesnym dzieciństwie, ma kluczowy wpływ prawie na wszystko, co ta osoba myśli, czuje i osiąga w dorosłym życiu.
TWÓJ SYSTEM OPERACYJNY
Przeczytałem setki książek i tysiące artykułów na temat psychologii i funkcjonowania mózgu człowieka. Bodaj najważniejszym z moich odkryć była rola samoświadomości w działaniach i zachowaniu człowieka. Antropolożka Margaret Mead nazwała koncepcję samoświadomości „najważniejszym przełomem, jaki został dokonany na przestrzeni XX wieku w dążeniu do zrozumienia ludzkiego potencjału”.
Twoja samoświadomość to „główny program” Twojego podświa-domego „komputera”. Jest ona umysłowym odpowiednikiem systemu operacyjnego. Każda myśl, każde uczucie, każde przeżycie i każda decyzja zostają trwale zapisane na umysłowym „twardym dysku”.
— 38 —
— ROZDZIAŁ 2. MISTRZOWSKI PROGRAM SUKCESU —
I wszystkie te zapamiętane wrażenia mogą wpływać na to, co myślisz i czujesz oraz jak się zachowujesz od momentu ich zapisania.
Samoświadomość poprzedza i przewiduje poziomy efektywności w każdym obszarze życia. Każde zewnętrzne zachowanie jest spójne z tym, co czujesz i myślisz na swój temat. Samoświadomość wyjaśnia, dlaczego prawa umysłu mają tak ogromny wpływ na osobowość.
Rola minisamoświadomości
Kiedy samoświadomość w określonym obszarze zostanie ukształtowana, zawsze zachowujesz się w sposób, który jest z nią spójny. Możesz mieć wyjątkowe zdolności, ale jeśli Twoja samoświadomość w tej dziedzinie jest niska, nigdy nie wykorzystasz w pełni swoich możliwości.
Okazuje się, że istnieje „minisamoświadomość” dla każdego obszaru życia, który jest dla Ciebie ważny. Masz na przykład samoświadomość swoich zdolności twórczych. Masz samoświadomość tego, jak sobie radzisz podczas publicznych wystąpień, jak dobrą masz pamięć, a także jak szybko się uczysz nowych rzeczy. Masz samoświadomość tego, jak postrzegają Cię inni i jak się z nimi dogadujesz.
Masz samoświadomość tego, jakim jesteś małżonkiem lub partnerem i jak bardzo jesteś atrakcyjny dla przedstawicieli płci przeciwnej. Masz samoświadomość tego, jakim jesteś rodzicem. Masz samoświadomość tego, jak sobie radzisz w poszczególnych dziedzinach sportu albo w innych formach aktywności fizycznej. Masz samoświadomość tego, jak jesteś zorganizowany lub niezorganizowany, jak zarządzasz swoim czasem, jaką masz wydajność i ile jesteś w stanie zrobić w ciągu dnia.
Masz też samoświadomość umiejętności czytania, pisania i wykonywania działań matematycznych.
W pracy zawodowej i karierze, w kontekście nawyków milionerów, masz samoświadomość każdego aspektu swojego życia finansowego.
Masz samoświadomość tego, ile zarabiasz i jak ciężko musisz pracować
— 39 —
— NAWYKI WARTE MILIONY —
na te pieniądze. Masz samoświadomość tego, jak szybko awansujesz i jak rosną Twoje zarobki z miesiąca na miesiąc i z roku na rok.
Masz samoświadomość tego, ile zarabiasz rocznie i ile będziesz zarabiać w przyszłości. Masz samoświadomość tego, jak Ci idzie oszczędzanie, pomnażanie, inwestowanie i wydawanie pieniędzy. Masz samoświadomość osobistej wartości finansowej netto i tego, co jesteś w stanie osiągnąć w następnych miesiącach i latach swojego życia.
Każdy aspekt Twojego zewnętrznego życia finansowego jest efektem Twojej wewnętrznej samoświadomości związanej z Twoim podejściem do pieniędzy.
Twoja strefa komfortu
Niezależnie od tego, jaką masz samoświadomość, w jaki sposób zwykle myślisz o pieniądzach i jakie prezentujesz nastawienie w różnych obszarach swojego życia, Twoje myślenie szybko staje się „strefą komfortu”. A ta z kolei jest największą przeszkodą na drodze do poprawy wyników. Kiedy osiągniesz strefę komfortu w dowolnym obszarze życia, będziesz toczyć nieświadomą walkę, żeby w niej pozostać, nawet jeśli jest ona dużo poniżej tego, na co Cię stać.
Odnieśmy to do pieniędzy: jeżeli na przykład Twoją strefą komfortu jest zarabianie 50 000 złotych rocznie, to właśnie tyle będziesz zarabiać. Bez względu na to, co się będzie dziać dookoła — ożywienie czy recesja — Ty ostatecznie ustabilizujesz swoje zarobki na poziomie 50 000 rocznie. Wykorzystasz wszystkie swoje talenty i umiejętności, żeby wejść do tej strefy i w niej pozostać.
Jeżeli przyzwyczaiłeś się do zarabiania 100 000 złotych rocznie i stracisz pracę albo przeprowadzisz się do innego miasta i będziesz musiał zaczynać wszystko od nowa, to już w ciągu kilku miesięcy będziesz znów zarabiać 100 000 rocznie. Kiedy poziom zarobków zostanie na stałe zaprogramowany na umysłowym twardym dysku,
— 40 —
— ROZDZIAŁ 2. MISTRZOWSKI PROGRAM SUKCESU —
podświadomość i nadświadomość zawsze znajdą sposób, żeby ten poziom osiągnąć, bez względu na to, co się będzie działo dookoła.
Kluczem do pełnego wykorzystania potencjału, znacznego zwiększenia dochodów i zyskania dostępu do wszystkiego, co najlepsze, w każdym obszarze życia jest zwiększenie samoświadomości w danym obszarze. Musisz wykształcić nowe nawyki myślenia o tym, co jest możliwe. Aby znacząco poprawić swoje osiągnięcia na zewnątrz, musisz zmienić to, co jest wewnątrz: myśli i uczucia dotyczące potencjału w danej dziedzinie.
PRZEPROGRAMUJ SIĘ NA WIĘKSZY SUKCES
W medycynie mówi się, że prawidłowa diagnoza to połowa sukcesu.
Dlatego przyjrzyjmy się trzem aspektom samoświadomości — jak na siebie wzajemnie oddziałują i co można zrobić, żeby je zmienić lub poprawić zgodnie z własnymi potrzebami, a także wykształcić dowolny nawyk dotyczący myśli lub sposobu działania.
Twoje idealne „ja”
Pierwszym elementem samoświadomości jest idealne „ja”. Jest to idealny obraz lub wyobrażenie, jakie masz o sobie samym — najlepsza wersja Ciebie. Twoje idealne „ja” jest zbudowane z marzeń, nadziei, życzeń, celów i fantazji dotyczących Twojego idealnego życia w przyszłości, połączonych z zaletami i cnotami, które najbardziej podziwiasz w sobie i w innych ludziach. Twoje idealne „ja” to połączenie najlepszej osoby, jaką według Ciebie mógłbyś być, i najlepszego życia, jakie mógłbyś mieć.
Idealne „ja” osób, które są szczęśliwe, mają wspaniałe wyniki i odnoszą duże sukcesy, jest bardzo wyraźnie sprecyzowane i pozytywne.
Wiedzą one dokładnie, co lubią, szanują i podziwiają, a także mają konkretną listę zalet, wartości i cech wielkich ludzi, których chcą
— 41 —
— NAWYKI WARTE MILIONY —
naśladować. Ludzie sukcesu mają pozytywną, inspirującą wizję tego, jak wygląda i jak się zachowuje naprawdę wielki człowiek.
Prawo przyciągania sprawia, że przez całe życie podążasz drogą do tego, aby stać się taką osobą, jaką najbardziej podziwiasz. Im bardziej sprecyzujesz swoją idealną przyszłość — to, jak chcesz żyć i jakim człowiekiem chcesz być — tym szybciej będziesz podążać w tym kierunku i tym więcej będziesz mieć okazji, aby zamienić swoją wizję idealnej przyszłości w rzeczywistość.
Stwórz pozytywne wzory
Kilka lat temu naukowcy przeprowadzili badanie, w którym odkryli, że wiele osób, które osiągnęły w życiu coś wielkiego, w młodości chętnie czytało biografie i autobiografie ludzi sukcesu. Wygląda na to, że człowiek ma naturalną skłonność do utożsamiania się z bohaterami historii, które czyta, ogląda lub słyszy. Jeżeli nieustannie karmisz swój umysł opowieściami o ludziach, którzy osiągnęli w swoim życiu wspaniałe rzeczy, nieświadomie się z nimi utożsamiasz i przejmujesz od nich ich wartości, zalety i cechy charakteru.
Doktor David McClelland, były wykładowca Harvardu, wyjaśnił
w swojej książce The Achieving Society (Martino Fine Books, 2010), jak ogromny wpływ mają wzorce na kształtowanie się charakteru i osobowości młodych ludzi. Jeden z jego wniosków był taki, że osoby, które są najbardziej podziwiane i uważane za wzory do naśladowania w naszym społeczeństwie, mają potężny wpływ na charakter i aspi-racje ludzi w ich młodzieńczych latach. W dzisiejszych czasach najbardziej pozytywnymi wzorami do naśladowania są przedsiębiorcy, którzy odnieśli duży sukces dzięki stworzeniu nowych produktów, usług i technologii.
Młode osoby, które w okresie dorastania otoczone są pozytywnymi wzorami do naśladowania, mają dużo większe szanse wyrosnąć na
— 42 —
— ROZDZIAŁ 2. MISTRZOWSKI PROGRAM SUKCESU —
ludzi o silnym, szlachetnym charakterze niż te, które nie mają żadnych wzorców albo, jeszcze gorzej, mają negatywne wzory, co niestety jest częstą sytuacją w niektórych miastach i dzielnicach.
Okazuje się, że nieszczęśliwe, niespełnione osoby zazwyczaj nie mają sprecyzowanych ideałów. Jeżeli zapytasz je, jakie są według nich najcenniejsze i najważniejsze cechy u człowieka, udzielą niejasnej odpowiedzi albo wręcz będą zaprzeczać same sobie. Ten brak klarowności lub pewności w kwestii tego, czym powinien się wyróżniać idealny człowiek, często powoduje, że dana osoba kręci się w kółko przez całe życie, ulega negatywnym wpływom i spędza czas z ludźmi, którzy tak samo jak ona nie są pewni, „kim chcą być, gdy dorosną”.
Twoje wartości kształtują Twoją osobowość
Wartości, zgodnie z którymi chcesz żyć, a także to, jak je definiujesz, kształtują Twoją osobowość i wpływają na Twoje osiągnięcia w takim samym — lub nawet większym — stopniu niż dowolny inny czynnik.
Kiedy poświęcasz czas na to, żeby się zastanowić, jakie wartości i cechy najbardziej podziwiasz i chcesz posiadać, i definiujesz je w sposób klarowny i nie pozostawiający wątpliwości, wówczas zaczynasz kształtować swoją osobowość, określając kierunek jej rozwoju oraz cele, które chcesz osiągnąć w przyszłości.
Kiedy myślisz o swoich wartościach i zastanawiasz się, jak uczynić z nich element życia i zachowania, stajesz się innym człowiekiem.
Dzięki temu zaczynasz przyciągać do swojego życia innych ludzi i inne okazje niż dotychczas. Twój zewnętrzny świat wkrótce zaczyna być odzwierciedleniem Twojego świata wewnętrznego. Zaczynasz coraz szybciej się poruszać w kierunku najważniejszych celów, a te coraz bardziej się do Ciebie przybliżają. A wszystko zaczyna się od przejęcia całkowitej kontroli nad procesem tworzenia i rozwoju swojego idealnego „ja”.
— 43 —
— NAWYKI WARTE MILIONY —
Postrzeganie samego siebie
Drugi element samoświadomości to wyobrażenie o sobie. Dzięki pracy doktora Maxwella Maltza i jego książce Nowa psychocybernetyka (StudioEMKA, 2003) dowiedzieliśmy się, że to, jak postrzegasz siebie wewnątrz, w dużym stopniu wpływa na to, jak zachowujesz się na zewnątrz.
Jeżeli postrzegasz siebie jako osobę pozytywnie nastawioną do świata, lubianą, skuteczną i odnoszącą sukcesy, to tak właśnie będziesz się zachowywać. A to z kolei wpłynie na efekty, które będziesz osiągać.
Rezultaty te wzmocnią Twoje wyobrażenie o sobie — pozytywnie lub negatywnie — i sprawią, że gdy w przyszłości zdarzy się podobna sytuacja, zachowasz się w taki sam sposób.
Wyobrażenie o sobie często jest nazywane „wewnętrznym lustrem”.
Zaglądasz w nie, zanim zaangażujesz się w jakiekolwiek działanie albo weźmiesz udział w ważnym wydarzeniu. Jeżeli w swoim wyobrażeniu jesteś osobą pewną siebie i odnoszącą sukcesy, to taki wizerunek siebie zaprezentujesz, poznając nową osobę, podczas rozmowy o pracę albo przeprowadzając prezentację. Jeśli natomiast masz niskie mniemanie o sobie, czyli uważasz się za osobę nieszczególnie popu-larną, niepewną siebie i niekompetentną, to negatywne wyobrażenie sprawi, że podczas ważnych życiowych sytuacji będziesz się czuć nie-zdarny, nieporadny i niepasujący do reszty.
Jednym z najważniejszych nawyków, jakie możesz wykształcić, jest karmienie umysłu pozytywnymi obrazami i wyobrażeniami najlepszej wersji siebie przed każdym ważnym wydarzeniem. Zastosuj taktykę sportowców, polityków i artystów: wyobraź sobie, że perfekcyjnie robisz to, co zaraz będziesz musiał zrobić. Utrwalaj tę wizję najdłużej jak potrafisz. A potem rozluźnij się i odpuść. Później, gdy rzeczywiście
— 44 —
— ROZDZIAŁ 2. MISTRZOWSKI PROGRAM SUKCESU —
znajdziesz się w tej sytuacji, podświadomość przypomni sobie ten obraz i wybierze takie słowa, działania i gesty, które będą spójne z wykreowanym przez Ciebie chwilę wcześniej obrazem.
Istota Twojej osobowości
Trzeci element samoświadomości to poczucie własnej wartości. Jest to uczucie lub emocjonalny komponent osobowości — „rdzeń reaktora”
podświadomości. Twoje poczucie własnej wartości przekłada się na to, ile masz energii i sił witalnych, a także pełni rolę zaworu sterują-cego, który wpływa na jakość Twoich działań.
Obecnie wielu psychologów zgodnie twierdzi, że poczucie własnej wartości jest najważniejszym aspektem osobowości człowieka i w ogromnym stopniu determinuje sukcesy i porażki we wszystkich obszarach jego życia. Jest ono tak ważne, że stanowi wytyczną we wszystkich życiowych sytuacjach. Prawie wszystko, co robisz, służy wzmocnieniu Twojego poczucia własnej wartości albo chronieniu go przed osłabieniem.
W kwestii poczucia własnej wartości obowiązuje reguła „wszystko ma znaczenie”. Wszystko, co się dzieje w Twoim życiu i najbliższym otoczeniu, w ten czy inny sposób wpływa na Twoje poczucie własnej wartości. Każda sytuacja wzmacnia albo osłabia poczucie własnej wartości. Wszystko, co Ci się przytrafia, zwiększa Twoje poczucie własnej wartości lub jemu zagraża. Jesteś jak saper na polu minowym: wszystkie słowa lub gesty innych, które są skierowane do Ciebie, w ten czy inny sposób wpływają na Twoje poczucie własnej wartości. Chronienie i wzmacnianie tego poczucia staje się więc kluczem do impo-nujących osiągnięć, szczęścia i wielkiego sukcesu.
— 45 —
— NAWYKI WARTE MILIONY —
Porównanie swojego wyobrażenia o sobie ze swoim idealnym „ja”
Na poczucie własnej wartości wpływa wiele czynników. Jednym z najważniejszych jest dystans między wyobrażeniem o sobie, czyli tym, jak postrzegasz siebie w danej chwili, a Twoim idealnym „ja”, czyli tym, jaki chciałbyś być w przyszłości.
Za każdym razem, gdy czujesz, że Twoje zachowanie i osiągane wyniki są spójne z idealną wizją Twojego „ja”, Twoje poczucie własnej wartości rośnie i jesteś szczęśliwy i radosny. Masz więcej energii i entuzjazmu. Jesteś bardziej pozytywnie nastawiony do ludzi i okazujesz im większą życzliwość.
I na odwrót: jeżeli Twoje zachowanie lub osiągane wyniki są nie-spójne z tym, jakim człowiekiem chciałbyś być, albo są odległe od tego ideału, Twoje poczucie własnej wartości spada i jesteś nieszczęśliwy i niespokojny. Czujesz się skrępowany i niepewny. Łatwo się frustru-jesz i wpadasz w złość.
Na szczęście im większą masz klarowność w kwestii swojego idealnego „ja” — czyli osoby, którą najbardziej chcesz być — tym łatwiej jest Ci tak dopasować swoje zachowanie i działania, aby były spójne z tą idealną wizją. A zawsze, gdy robisz albo mówisz coś, co uważasz za spójne z tym ideałem, rośnie Twoje poczucie własnej wartości.
Czujesz się silniejszy, Twoje nastawienie zmienia się na bardziej pozytywne. Masz wrażenie, że możesz być lepszy i osiągnąć więcej w tym obszarze życia, a także we wszystkich innych.
Najlepsza definicja poczucia własnej wartości
Zdecydowanie najlepsza definicja poczucia własnej wartości brzmi:
„to, jak bardzo lubisz samego siebie”. Odkryliśmy, że im bardziej lubisz siebie, tym lepiej sobie radzisz ze wszystkim w życiu. A im lepiej Ci idzie w życiu, tym bardziej lubisz siebie. Za każdym razem, gdy osiągasz dobre wyniki w jakiejś dziedzinie, Twoje poczucie własnej
— 46 —
— ROZDZIAŁ 2. MISTRZOWSKI PROGRAM SUKCESU —
wartości rośnie. Zaczynasz lubić siebie bardziej, dzięki czemu osiągasz jeszcze lepsze wyniki nie tylko w tym obszarze, a również w innych.
Najpotężniejsze słowa, których możesz użyć, żeby przejąć kontrolę nad swoją osobowością i wzmocnić poczucie własnej wartości, to: lubię siebie! Im częściej będziesz powtarzać „lubię siebie!”, tym będziesz szczęśliwszy i bardziej pewny siebie, a Twoje wyniki się poprawią, bez względu na to, co robisz.
Ja sam poznałem tę skuteczną afirmację wiele lat temu, gdy moje poczucie własnej wartości było na dość niskim poziomie. Miałem bardzo niskie mniemanie o sobie oraz mgliste pojęcie o tym, jak powinno wyglądać moje idealne „ja”. Dręczyły mnie strach i zwątpienie. Często negatywnie porównywałem się z innymi ludźmi. Aby zwalczyć te uczucia, zacząłem powtarzać „lubię siebie!” 10, 20, a nawet 50 razy dziennie. Te proste słowa miały niewyobrażalny wpływ na całą moją osobowość.
Największą moc mają te słowa z Twojego słownika, które sobie powtarzasz i w które wierzysz. Większość psychologów twierdzi, że aż 95 procent emocji jest efektem słów, które w danej chwili składają się na myśli. A umysł jest jak próżnia: nie pozostaje pusty zbyt długo.
Jeżeli świadomie nie wypełnisz go pozytywnymi, konstruktywnymi słowami, on wypełni się sam obawami, zmartwieniami i troskami.
Innymi słowy, jeśli celowo nie zasadzisz kwiatów w ogrodzie swojego umysłu, automatycznie wyrosną w nim chwasty, bez żadnej zachęty ani wsparcia z Twojej strony.
Pozytywny dialog wewnętrzny kształtuje osobowość Jednym z najważniejszych nawyków, jakie możesz wykształcić, jest mówienie do siebie w pozytywnych słowach przez większość czasu.
A najbardziej pozytywne zdanie, jakie możesz wypowiedzieć, zwłaszcza przed ważną lub znaczącą sytuacją, to „lubię siebie! Po wypowiedzeniu
— 47 —
— NAWYKI WARTE MILIONY —
tych słów nie jesteś w stanie nie poczuć się szczęśliwszy, zwłaszcza jeśli robisz to z uczuciem i empatią.
Za każdym razem, gdy mówisz „lubię siebie!”, rośnie Twoje poczucie własnej wartości, a wtedy przyjmujesz bardziej pozytywne i optymistyczne nastawienie. Zaczynasz odczuwać większą chęć, aby określać sobie ambitniejsze cele i stawiać czoło trudniejszym wyzwaniom. Im bardziej lubisz siebie, tym jesteś odważniejszy i pewniejszy siebie.
Im bardziej lubisz siebie, tym rzadziej strach i zwątpienie stają na Twojej drodze do sukcesu. Możesz się cieszyć wszystkimi korzyściami wyższego poczucia własnej wartości, regularnie powtarzając
„lubię siebie!”.
Podładuj swoją osobowość
Im wyższe jest Twoje poczucie własnej wartości, tym szybciej i łatwiej przychodzi Ci rozwijanie nawyków milionerów, które sprawią, że osiągniesz niezwykłe rzeczy. Wszystko, co robisz na zewnątrz, jest kontrolowane przez podświadomość (czyli to, jak jesteś obecnie zaprogramowany), dlatego zmieniając samoświadomość, zmieniasz swoją rzeczywistość.
Twoja samoświadomość jest miejscem, w którym rządzą prawa wiary, oczekiwań, przyciągania i symetrii. Decyduje ona, o czym myślisz przez większość czasu, a także jest źródłem wyuczonej bezradności i odzwierciedleniem strefy komfortu. Twoim głównym celem jest przejęcie całkowitej kontroli nad ewolucją i rozwojem własnej samoświadomości oraz takie ukształtowanie swojej osobowości i charakteru, abyś stał się niezwykłą osobą zdolną do osiągnięcia wspaniałych rzeczy.
Poświęć czas na to, żeby z jak największą klarownością określić cnoty, wartości, cechy i zalety, które najbardziej podziwiasz — te, które chciałbyś posiadać. Przed każdym ważnym wydarzeniem w swoim
— 48 —
— ROZDZIAŁ 2. MISTRZOWSKI PROGRAM SUKCESU —
życiu wyobraź sobie w najdrobniejszych szczegółach siebie, jak doskonale sobie radzisz w tej sytuacji, postępując zgodnie z wartościami i cnotami, które masz albo chcesz mieć.
A przede wszystkim powtarzaj magiczne słowa „lubię siebie!” na okrągło, aż zaakceptuje je Twoja podświadomość i staną się trwałym elementem Twojej osobowości. Im bardziej lubisz i szanujesz samego siebie i uważasz się za wartościową i ważną osobę, tym szybciej wykształcisz każdy inny nawyk lub cechę, dzięki którym będziesz mógł
w pełni wykorzystać swój potencjał.
FUNDAMENT OSOBOWOŚCI
W tym momencie wiele osób pyta: „Skąd się bierze samoświadomość?
Gdzie się zaczyna? Jak się rozwija? Jakie czynniki kształtują ją w największym stopniu i jak można zmienić samoświadomość, jeśli została już ukształtowana w określony sposób?”. To są ważne pytania, a na każde z nich istnieje odpowiedź.
Większość psychologów uważa, że noworodki nie mają żadnej świadomości. Wszystkie Twoje myśli, uczucia, pomysły, opinie, przekonania lub wierzenia zaczęły się kształtować w okresie wczesnego niemowlęctwa. Ludzie z Twojego najbliższego otoczenia nauczyli Cię wierzyć w różne rzeczy, zwłaszcza gdy byłeś dzieckiem, a Ty wierzysz w nie do teraz.
To prawda, że każdy człowiek rodzi się z określonym zestawem zalet i wad, skłonności, talentów, upodobań oraz innych unikal-nych cech.
Niektórzy psychologowie uważają, że aż 60 procent cech osobowości człowieka, takich jak odwaga, temperament, talent muzyczny, wrażliwość, zainteresowanie sportem itd., jest wrodzonych. To dlatego dzieci mające tych samych rodziców i wychowywane w podobny
— 49 —
— NAWYKI WARTE MILIONY —
sposób często diametralnie się od siebie różnią. Jednak to, co myśli i czuje dana osoba w takich kwestiach jak jej własny potencjał
i zdolności, jest wyuczone, a proces ten rozpoczyna się już w okresie niemowlęctwa.
Twoje dwie naturalne cechy
Kiedy przychodzisz na świat, masz dwie wrodzone cechy. Przede wszystkim niczego się nie boisz. Jesteś naprawdę nieustraszony. Nie masz powodu, aby się czegokolwiek bać, bo nigdy nie przeżyłeś niczego budzącego lęk. Drugą naturalną cechą jest całkowita spontaniczność.
Śmiejesz się, płaczesz, załatwiasz się do pieluszki, śpisz i wyrażasz siebie, nie przejmując się tym, czy komuś się to podoba, czy nie. Taki jesteś w stanie naturalnym.
Jeżeli jako osoba dorosła czujesz się rozluźniony i całkowicie bezpieczny i otaczają Cię ludzie, których lubisz i darzysz zaufaniem, to odczuwasz naturalną chęć, aby całkowicie się otworzyć i nie czujesz żadnego lęku. Jesteś spontaniczny i ekspresyjny. W takich warunkach człowiek jest w stanie poczuć prawdziwe szczęście i być w pełni funk-cjonującą jednostką.
Jednak na skutek tego, co mówią i robią Twoi rodzice, już we wczesnym dzieciństwie zaczynasz nabierać dwóch negatywnych nawyków, które w dorosłym życiu mają na Ciebie najbardziej destrukcyjny wpływ ze wszystkich.
Pierwszy negatywny nawyk, jakiego się uczysz, to hamujący negatywny wzorzec nawykowy. Szybko zamienia się on w strach przed porażką, ryzykiem i utratą. Jako dziecko jesteś bardzo ciekawy świata.
Odczuwasz naturalną potrzebę poznawania otoczenia. Chcesz doty-kać i smakować wszystko, co się znajduje dookoła, i eksperymento-wać ze wszystkim na wszelkie możliwe sposoby. Często jednak rodzice reagują (nieraz przesadnie) na takie zachowanie, starając się jak
— 50 —
— ROZDZIAŁ 2. MISTRZOWSKI PROGRAM SUKCESU —
najbardziej Cię zniechęcić. Mówią: „Nie! Odejdź stąd! Nie doty-kaj! Zostaw!”. Wielu rodziców wzmacnia swój przekaz klapsem albo inną karą.
Dzieci potrzebują miłości tak samo, jak róże potrzebują deszczu.
Miłość jest równie ważna dla rozwoju dziecka jak jedzenie. Każda przerwa w okazywaniu bezwarunkowej miłości przez rodziców budzi w nim strach i zdenerwowanie. Niektórzy psychologowie uważają, że praktycznie wszystkie problemy, z którymi zmagają się dorośli ludzie, mają swoje źródło w tym, że ich rodzice nie okazywali im miłości we wczesnym dzieciństwie.
Kiedy rodzice się na Ciebie złoszczą, bo okazałeś naturalne pra-gnienie poznawania otaczającego Cię świata, nie jesteś w stanie zrozumieć, że powoduje nimi strach o Twoje bezpieczeństwo. Jedyne, co do Ciebie dociera, to: „Ilekroć próbuję albo dotykam czegoś nowego albo innego, mama lub tata się na mnie złoszczą. To na pewno dlatego, że tak mało wiem i umiem. Na pewno jestem nic niewart. Na pewno nie umiem tego zrobić”.
Strach przed spróbowaniem czegoś nowego
Na poczuciu, które można opisać słowami „nie mogę”, budowany jest strach przed porażką. Jeżeli rodzice zbyt często zniechęcają Cię lub karzą jako dziecko, to już na wczesnym etapie swojego życia zaczynasz się bać próbowania nowych rzeczy. Ten strach często towarzyszy Ci również w dalszych latach rozwoju, a także w okresie dojrzewania i w dorosłym życiu. Kiedy już jako osoba dorosła myślisz o zrobieniu czegoś nowego lub innego albo czegoś, co wiąże się z ryzykiem lub niepewnością, Twoją pierwszą reakcją jest „nie mogę!”. A gdy tylko wypowiesz te słowa, zaczniesz wymyślać rozmaite powody, które uza-sadnią, dlaczego to nie jest możliwe w Twoim przypadku. Będziesz myśleć i mówić w kategoriach porażki, a nie sukcesu. Będziesz zwracać
— 51 —
— NAWYKI WARTE MILIONY —
uwagę na aspekty budzące wątpliwości i na siłę szukać problemów.
Nie zdążysz nawet spróbować nowej rzeczy, a już się skutecznie do niej zniechęcisz.
Napoleon Hill, autor książki Myśl i bogać się (StudioEMKA, 2012), kiedyś zapytał swoją publiczność: „Ile średnio razy człowiek próbuje osiągnąć nowy cel, zanim się podda?”. Po usłyszeniu kilku propozycji liczb, odpowiedział: „Mniej niż raz”.
W ten sposób zwrócił on uwagę na to, że większość ludzi się pod-daje, zanim w ogóle spróbuje. Chcą żyć lepiej, zarabiać więcej i osiągać więcej niż obecnie, ale gdy tylko w ich głowie pojawi się nowy cel, większość z nich automatycznie reaguje słowami „nie mogę!”.
A potem zaczynają wymyślać jak najwięcej argumentów uzasadnia-jących, że rzeczywiście tak jest.
Najskuteczniejsze słowa, jakie możesz sobie powtarzać, aby zneu-tralizować i pokonać strach przed porażką, brzmią: „Mogę to zrobić!
Mogę to zrobić!”.
A najlepsze słowa, jakie może powiedzieć rodzic do swojego dziecka — oprócz „kocham cię” — to „możesz zrobić wszystko, co tylko sobie postanowisz”. To zadziwiające, jak wielu ludzi całkowicie odmieniło swoje życie dzięki jednej osobie — rodzicowi, innemu krewnemu lub znajomemu — która po prostu powtarzała im nieustannie: „możesz to zrobić”.
Co inni powiedzą?
Drugi negatywny nawyk, jakiego uczymy się w życiu, to kompul-sywny negatywny wzorzec nawykowy. Przejawia się on w formie strachu przed odrzuceniem lub krytyką. Wszyscy jesteśmy wrażliwi na opinię innych, zwłaszcza na reakcje rodziców, gdy jesteśmy dziećmi.
Rodzice często wykorzystują fakt, że dzieci chcą ich zadowolić, do tego,
— 52 —
— ROZDZIAŁ 2. MISTRZOWSKI PROGRAM SUKCESU —
aby je kontrolować i manipulować nimi. Okazują im akceptację i wsparcie, a potem nagle je wycofują, gdy dziecko źle się zachowa.
Kiedy dziecko robi albo mówi coś, co się nie podoba rodzicom, spotyka się z krytyką i odrzuceniem. A ponieważ aprobata i wsparcie rodziców jest dla niego psychologicznym odpowiednikiem liny ratunkowej, od której zależy jego zdrowie emocjonalne, natychmiast zaprzestaje ono niepożądanego zachowania, żeby odzyskać miłość i akceptację rodziców.
A ci szybko kształtują nawyk manipulowania dzieckiem metodą kija i marchewki. Na zmianę wyrażają aprobatę i dezaprobatę, prze-platając komplementy krytyką, żeby kontrolować zachowanie dziecka i manipulować nim.
Jako dziecko jesteś zbyt młody, żeby zrozumieć, co się dzieje. Wiesz tylko jedno: miłość i akceptacja rodziców są niezbędne dla Twojego dobrego samopoczucia. To klucz do Twojego zdrowia emocjonalnego.
Szybko odkrywasz, że aby uniknąć problemów, musisz się dostosować. Już we wczesnych latach życia zaczynasz dostosowywać swoje zachowanie w taki sposób, aby zyskać akceptację rodziców i uniknąć ich dezaprobaty.
Akceptacja ze strony innych
Kiedy dorastasz, stajesz się wrażliwszy na akceptację ze strony innych (lub jej brak) — najpierw członków rodziny, a potem również przyjaciół i znajomych.
Dziecko nie wie, dlaczego jego rodzic zachowuje się w ten sposób.
Dochodzi do prostego wniosku: „Ilekroć robię coś, co się nie podoba mamie lub tacie, oni przestają mnie kochać. Dlatego muszę robić wszystko, co sprawia im przyjemność, cokolwiek to jest. Muszę robić to, co ich zadowoli. Muszę robić to, czego oni chcą, żeby zapewnić sobie bezpieczeństwo”.
— 53 —
— NAWYKI WARTE MILIONY —
Obawy te często przejawiają się w słowie „muszę!”. Dorosły, który jako dziecko często spotykał się z destrukcyjną krytyką lub brakiem akceptacji, jest nadwrażliwy na poglądy i opinie innych osób. Często powtarza „muszę to zrobić” albo „muszę zrobić tamto”. Kiedy strach przed odrzuceniem nabiera ekstremalnych rozmiarów, osoba ta staje się tak wrażliwa na opinie innych, że nie potrafi podjąć decyzji, dopóki nie będzie mieć absolutnej pewności, że wszyscy zainteresowani zaakceptują jej wybór i ją poprą.
Nastolatkowie są szczególnie wrażliwi na to, czy rówieśnicy ich lubią, czy nie. Miejsce spontaniczności, otwartości, prostolinijności i ekspresyjności zaczyna zajmować kształtowanie swojego zachowania tak, aby pasowało do tego, co — według nich — ich rówieśnicy w danym momencie akceptują.
Jak sarna na widok świateł samochodu
Najgorsza możliwa sytuacja, która niestety występuje dość powszech-nie, to połączenie uczuć „muszę” i „nie mogę”. Ludzie czują, że muszą zrobić jakąś rzecz, żeby zyskać akceptację ważnej dla nich osoby, ale jednocześnie boją się spróbować czegoś nowego lub innego, ponieważ są ekstremalnie wrażliwi na reakcje i komentarze otoczenia.
Przyczyna negatywnych wzorców nawykowych prawie zawsze sięga okresu wczesnego dzieciństwa i jest to destrukcyjna krytyka, której często towarzyszyły kary fizyczne. Bez względu na to, czy te kary były stosowane, czy nie, dziecko szybko straciło naturalną spontaniczność i zaczęło odczuwać strach, a także stało się wrażliwe na opinie innych.
Wszystkie inne lęki, które nas powstrzymują — strach przed stratą, biedą, kompromitacją, chorobą, utratą miłości, ryzykiem, a także rozpoczęciem bądź spróbowaniem czegoś nowego lub innego — są zakorzenione w strachu przed porażką i odrzuceniem, który pojawia się już we wczesnym dzieciństwie.
— 54 —
— ROZDZIAŁ 2. MISTRZOWSKI PROGRAM SUKCESU —
ANTIDOTUM NA WSZYSTKIE LĘKI
Jednym z najważniejszych odkryć w dziedzinie „osobowości maksymalnej wydajności” jest to, że między lękami a poczuciem własnej wartości występuje odwrotna zależność. Innymi słowy, im bardziej lubisz siebie, tym mniej się boisz porażki i odrzucenia. Im wyższe masz poczucie własnej wartości, tym słabsze są obawy i wątpliwości, które Cię powstrzymują. Im bardziej cenisz samego siebie, tym bardziej jesteś chętny podjąć ryzyko i pokonać nieuniknione przeszkody, a także podnieść się po chwilowych porażkach i iść dalej. Im bardziej lubisz siebie, tym mniej się przejmujesz akceptacją innych (bądź jej brakiem). Po prostu idziesz własną drogą.
Jak napisałem wcześniej, najszybszym sposobem na wzmocnienie poczucia własnej wartości i zwiększenie pewności siebie oraz na zneutralizowanie lęków, które mogą utrudniać podjęcie odważnych działań, jest częste powtarzanie sobie słów „lubię siebie!”. Zawsze, gdy czujesz niepokój albo zaczynasz mieć wątpliwości, powtarzaj te słowa: „Lubię siebie! Lubię siebie! Lubię siebie!”.
Najważniejszym nawykiem milionerów, który możesz w sobie wykształcić, jest codzienny nawyk celowego wzmacniania poczucia własnej wartości i pewności siebie. Im bardziej będziesz karmić umysł
pozytywnymi słowami, obrazami i myślami, tym bardziej się staniesz pewny siebie, optymistyczny i odważny. Im bardziej będziesz lubić siebie, tym lepszy będziesz we wszystkim, co robisz. Im bardziej będziesz lubić siebie, tym mniej będziesz się bać porażki i odrzucenia. Im bardziej będziesz lubić siebie, tym mniej będziesz się martwić przejściowymi trudnościami i przeszkodami. Im bardziej będziesz lubić siebie, tym więcej będziesz mieć odwagi i elastyczności, żeby stawić czoło nieuniknionym wzlotom i upadkom codziennego życia.
I im bardziej będziesz lubić siebie, tym wytrwalej będziesz dążyć do sukcesu. Poczucie własnej wartości jest wszystkim.
— 55 —
— NAWYKI WARTE MILIONY —
WYKORZYSTAJ CAŁY SWÓJ POTENCJAŁ
Istnieją jeszcze cztery prawa umysłowe, które musisz znać i stosować, żeby móc w pełni wykorzystać swój potencjał. Pierwsze z nich to prawo nawyku. Mówi ono: „Wszystko, co robisz regularnie, w końcu staje się nowym nawykiem”. Mówiąc najprościej, oznacza ono, że możesz wykształcić dowolny nawyk myślenia lub działania, jeśli będziesz go utrwalać wystarczająco często i długo. O kształtowaniu i rozwijaniu nowych nawyków przeczytasz w rozdziale 3.
Drugie prawo, które musisz znać i stosować, to prawo emocji.
Mówi ono: „Każde Twoje działanie jest wywołane przez jakąś emocję, pozytywną lub negatywną”.
Lepiej zrozumiesz wpływ emocji na swoje działania, jeśli wyobra-zisz sobie ognisko: aby ogień płonął, musisz stale dorzucać do niego drewno, bo jeżeli przestaniesz to robić, ogień w końcu zgaśnie.
Rzeczy, o których myślisz przez większość czasu, są jak kłody drewna w ognisku. Jeżeli myślisz o tym, czego pragniesz i jak to zdobyć, umysł będzie się skupiać na osiągnięciu celów, które sobie wyzna-czyłeś. Jednak Twój „czas na myślenie” jest ograniczony, dlatego jeśli zdyscyplinujesz się, żeby przez cały czas myśleć tylko o tym, czego pragniesz, automatycznie przestaniesz myśleć o tym, czego nie chcesz.
Wracając do naszej analogii — przestaniesz dorzucać drewna do ognia negatywnych emocji. Dzięki temu płomień zgaśnie. Zacznij eliminować myśli pełne strachu i zwątpienia, które trzymają w miejscu Ciebie i wiele innych osób.
Skup się na tym, czego pragniesz
W ten sposób dotarliśmy do prawa koncentracji. Mówi ono: „Wszystko, nad czym rozmyślasz, rośnie i zajmuje coraz więcej miejsca w Twoim życiu”.
— 56 —
— ROZDZIAŁ 2. MISTRZOWSKI PROGRAM SUKCESU —
Innymi słowy, wszystko, o czym myślisz przez większość czasu, rośnie. A wówczas coraz więcej Twoich emocji i Twojej energii umy-słowej skupia się na tym, nad czym rozmyślasz. Im więcej myślisz o swoich celach i o tym, jak je osiągnąć, tym szybciej się do nich przybliżasz. Przeznaczasz na nie więcej energii emocjonalnej, przez co masz mniej energii na problemy, zmartwienia i troski dręczące większość ludzi.
Ostatnie prawo, które omówimy w tym rozdziale, to prawo pod-świadomej aktywności. Oto jego treść: „Twoja podświadomość akceptuje każdą myśl, każdy plan i każdy cel stworzony przez świadomy umysł i tak kieruje Twoimi myślami i zachowaniem, żeby te cele osiągnąć”.
Wszystkie myśli i cele, które krążą po świadomym umyśle, ostatecznie zostają zaakceptowane przez świadomość. A wtedy Twoja podświadomość będzie pracować przez 24 godziny na dobę, koordy-nując Twoje myśli, słowa i działania w taki sposób, aby doprowadzić do osiągnięcia Twoich celów.
Jedna myśl w danej chwili
Świadomość jest w stanie pomieścić w danym momencie tylko jedną myśl — pozytywną lub negatywną. Możesz mieć setki myśli jedna po drugiej, ale w danej chwili możesz myśleć tylko o jednej rzeczy.
A to, jaka to będzie myśl, zależy wyłącznie od Ciebie. Dlatego bardzo ważnym nawykiem jest skupianie umysłu na celach, które chcesz osiągnąć, i na działaniach, które to umożliwią.
Jeżeli zadbasz, by myślenie i mówienie o tym, dokąd zmierzasz i jak chcesz tego dokonać, stało się Twoim nawykiem, przejmiesz całkowitą kontrolę nad rozwojem swojej samoświadomości i osobowości. Zaczniesz dużo lepiej wykorzystywać swój potencjał, a Twoje
— 57 —
— NAWYKI WARTE MILIONY —
życie wejdzie na wyższy bieg. Zaczniesz się posuwać do przodu z prędkością, która zadziwi nie tylko Ciebie, ale też wszystkich dookoła.
MASZ NIEOGRANICZONY POTENCJAŁ
Jesteś niezwykłą osobą, która ma mnóstwo talentów i niewiarygodnie duży nieodkryty potencjał. Wszystko, co dotychczas osiągnąłeś w życiu, to zaledwie cząstka tego, do czego jesteś naprawdę zdolny.
Praktycznie nie istnieją żadne ograniczenia mówiące, co możesz robić i mieć, a także kim możesz być, z wyjątkiem tych, które narzucasz sam sobie własnym myśleniem.
Ze wszystkich istot żyjących na świecie tylko ludzie potrafią się przeprogramować i zmienić kierunek, w jakim zmierza ich życie.
Już w tej chwili możesz postanowić, że przejmiesz pełną kontrolę nad kształtowaniem i rzeźbieniem swojej samoświadomości, tak abyś mógł
zostać najlepszą wersją siebie. Jeżeli zwolnisz hamulce podświadomości — czyli odrzucisz lęk przed porażką i odrzuceniem — a także wzmocnisz poczucie własnej wartości i zwiększysz pewność siebie dzięki pozytywnemu dialogowi wewnętrznemu, wówczas odblokujesz swój potencjał i osiągniesz każdy cel, jaki tylko sobie wyznaczysz.
Przejmując pełną kontrolę nad rozwojem własnej samoświadomości, zbudujesz fundament pod nawyki milionerów, dzięki czemu w ciągu najbliższych lat osiągniesz więcej niż przeciętna osoba w ciągu całego życia.
Człowiek staje się niewolnikiem czynności, które stale powtarza.
Na początku to on decyduje, a później decyduje za niego nawyk.
— ORISON SWETT MARDEN
— 58 —
— ROZDZIAŁ 2. MISTRZOWSKI PROGRAM SUKCESU —
CZAS NA DZIAŁANIA
$ Zidentyfikuj główne przyczyny tego, co się dzieje w Twoim życiu.
Dlaczego jesteś dzisiaj tu, gdzie jesteś, i co mógłbyś zrobić inaczej, żeby w przyszłości uzyskać inne rezultaty?
$ W skali od 1 do 10, jak dużą Twoim zdaniem masz kontrolę nad własnym życiem? Co mógłbyś zrobić, żeby wzmocnić to poczucie kontroli?
$ O czym myślisz przez większość czasu? Na czym powinieneś się skupić i skoncentrować, żeby poprawić jakość swojego życia?
$ Jakie trzy wartości, cechy lub zalety najbardziej podziwiasz u innych ludzi? Co mógłbyś zrobić, żeby stały się one częścią Twojej osobowości?
$ Jak bardzo lubisz siebie? Jakie przeżycia wzmacniają Twoje poczucie własnej wartości? Co możesz zrobić, żeby przytrafiały Ci się częściej?
$ Jakie są Twoje największe lęki? W jakich aspektach zmieniłoby się Twoje zachowanie, gdybyś niczego się nie bał?
$ Co możesz zrobić, zaczynając już dzisiaj, żeby karmić swój umysł
większą liczbą myśli, słów, osób i obrazów, które są bardziej spójne z najlepszą wersją Ciebie i z najważniejszymi celami, które chcesz osiągnąć?
— 59 —
— NAWYKI WARTE MILIONY —
— 60 —
R O Z D Z I A Ł
3
STAĆ SIĘ WARTOŚCIOWYM
CZŁOWIEKIEM
Myśli prowadzą do celów, cele przynoszą działania, działania kształtują nawyki, nawyki definiują charakter, a charakter decyduje o naszym przeznaczeniu.
— TRYON EDWARDS
O, KIM JESTEŚ I KIM BĘDZIESZ, prawie w całości zależy od Twoich myśli, uczuć i zachowań. Większość psychologów zgodnie Ttwierdzi, że aż 95 procent tego, co myślisz, czujesz i robisz, jest bezpośrednim skutkiem Twoich nawyków. A zatem jeśli chcesz być wspaniałym człowiekiem i mieć wspaniałe życie, musisz wykształcić nawyki sukcesu, które niezawodnie pomogą Ci osiągnąć wszystko, co mieści się w ramach Twoich możliwości.
Na szczęście wszystkie nawyki są wyuczone, a to oznacza, że można się ich nauczyć. Jeżeli masz złe nawyki albo jeszcze nie wykształciłeś
— 61 —
— NAWYKI WARTE MILIONY —
nawyków, których potrzebujesz, aby móc w pełni wykorzystać swój potencjał, możesz to nadrobić, stosując metodyczny proces praktyki i powtarzania.
Dobre nawyki są trudne do wykształcenia, ale ułatwiają życie.
Złe nawyki natomiast są łatwe do wyrobienia, lecz utrudniają życie.
I pierwsze, i drugie z czasem stają się automatyczne i proste. To tak jak z oddychaniem: kiedy włącza się nawyk, Twoje myśli, uczucia i zachowania stają się spójne z tym, kim chcesz być w przyszłości, oraz z celami, które pragniesz osiągnąć.
KIEDY RODZĄ SIĘ NAWYKI?
Definicja nawyku brzmi: „uwarunkowana reakcja na bodźce”. Oznacza to, że jeśli przydarza Ci się jakaś sytuacja albo coś się dzieje w Twoim wnętrzu, reagujesz na to automatycznie. Skąd jednak biorą się nawyki?
Nawyk kształtuje się na skutek niezmiennych reakcji na określone bodźce, a proces ten rozpoczyna się już we wczesnym dzieciństwie.
Wyobraź sobie, że jedziesz samochodem i zatrzymujesz się na roz-staju dróg. To, którą drogę wybierzesz — dobrą czy złą — w dużym stopniu wpływa na to, gdzie skończysz swoją podróż.
Na szczęście urodziłeś się bez żadnych nawyków. Wykształciłeś nawyki w ciągu całego życia, począwszy od okresu niemowlęctwa.
Proces ten może trwać dłużej lub krócej, zarówno w przypadku nawyków, które chcesz mieć, jak i tych, z którymi chcesz zerwać. Na szczęście istnieje sprawdzony system, który pomaga przyspieszyć proces kształtowania nowych nawyków.
Psychologowie behawioralni używają określenia „warunkowanie sprawcze” do opisania tego, jak ludzie uczą się określonych automa-tycznych form zachowań. Czasami też odwołują się do modelu BZK
kształtowania nowych nawyków. Te trzy litery oznaczają „bodźce,
— 62 —
— ROZDZIAŁ 3. STAĆ SIĘ WARTOŚCIOWYM CZŁOWIEKIEM —
zachowania i konsekwencje”. Najpierw w Twoim życiu dzieje się coś, co jest bodźcem dla określonej myśli lub uczucia. Potem, w reakcji na to, zachowujesz się w określony sposób. I wreszcie odczuwasz konsekwencje, które są skutkiem tego zachowania. Jeżeli będziesz powtarzać ten proces wystarczająco często, wykształcisz nowy nawyk.
Odruch Pawłowa
Rosyjski naukowiec Iwan Pawłow przeprowadził serię eksperymentów na psach (były to jedne z pierwszych ważnych eksperymentów badających rolę klasycznego uwarunkowania). Ilekroć dawał głod-nemu psu kawałek mięsa, jednocześnie dzwonił dzwonkiem. Proces ten powtarzał kilka razy dziennie przez okres kilkunastu dni. Za każdym razem, gdy pies widział, że za chwilę dostanie mięso, ślinił się, a wtedy dzwonił dzwonek. Po kilkunastu powtórzeniach tej serii
„bodziec – reakcja” pies ślinił się automatycznie po usłyszeniu dzwonka, nawet kiedy nie dostał mięsa.
W taki sam sposób można kształtować uwarunkowane reakcje u ludzi, będące rezultatem pozytywnych lub negatywnych przeżyć z przeszłości. Jeżeli na przykład w Twoim życiu jest ktoś, kogo kochasz i na kim Ci zależy, to wystarczy, że o nim pomyślisz albo usłyszysz jego głos w słuchawce, abyś się uśmiechnął i poczuł się szczęśliwszy.
Ta sama zasada działa również na odwrót. Jeżeli w Twoim życiu jest ktoś (zwykle jest to osoba z przeszłości), kto Cię skrzywdził, co wywołało w Tobie złość lub smutek, to już sama myśl o tej osobie albo nawet wypowiedzenie jej imienia natychmiast sprawia, że odczuwasz złość albo smutek. Wielu ludzi tkwi w pułapce wspomnień nieprzy-jemnych przeżyć z przeszłości. Wspomnienia te z czasem zamieniły się w reakcje nawykowe, a pozostawienie tej przykrej przeszłości za sobą wydaje się niemożliwe.
— 63 —
— NAWYKI WARTE MILIONY —
Proste jak ABC
Innym modelem wzorców nawykowych jest model ABC. Jego nazwa to akronim trzech angielskich słów: antecedent (czynnik poprzedzający), behaviour (zachowanie) i consequences (konsekwencje). Psychologowie odkryli, że czynniki poprzedzające, czyli to, co się wydarzyło w przeszłości, mają wpływ na zachowania zaledwie w 15 procentach.
Aż 85 procent motywacji to oczekiwania dotyczące tego, co się wydarzy w przyszłości, czyli przewidywane konsekwencje.
Jeżeli na przykład przygotowujesz się do przeprowadzenia prezentacji albo do rozmowy o pracę, 85 procent Twojej motywacji zależy od tego, co Twoim zdaniem się wydarzy, jeśli Ci się uda. A tylko 15 procent Twojej motywacji zależy od tego, co zrobiłeś w przeszłości w podobnych okolicznościach.
Teoria oczekiwań
W psychologii istnieje duży dział o nazwie teoria oczekiwań. Mówi ona, że to, czego ludzie się spodziewają w przyszłości, motywuje ich do zachowywania się w określony sposób w większym stopniu niż jakikolwiek inny czynnik bądź element wpływu. Inaczej mówiąc, robisz to, co robisz, kierując się konsekwencjami, które — jak sądzisz — czekają Cię na skutek tych działań. Teoria oczekiwań pomaga zrozumieć codzienne zachowania, na przykład to, co robisz i mówisz w sytuacjach towarzyskich, a także sytuacje o większym znaczeniu, takie jak przepływ kapitału na międzynarodowych rynkach finansowych.
Jak napisałem w rozdziale 1., możesz kształtować własne przekonania. Możesz wykształcić nawyk spodziewania się samych dobrych rzeczy, bez względu na to, co sugeruje sytuacja w danym momencie.
Twoje oczekiwania wpłyną na Twoje nastawienie oraz na to, jak będziesz traktować innych ludzi. Twoje nastawienie, oczekiwania i zachowanie będą natomiast miały ogromny wpływ na to, jak rzeczy-
— 64 —
— ROZDZIAŁ 3. STAĆ SIĘ WARTOŚCIOWYM CZŁOWIEKIEM —
wiście potoczą się sprawy. Można stąd wyciągnąć wniosek, że w dużym stopniu kontrolujesz swoją przyszłość, jeśli przewidujesz, że sytuacja potoczy się pozytywnie dla Ciebie.
Niestety negatywne zachowania również działają jak samospełniające się przepowiednie. Jeżeli przewidujesz, że sprawy potoczą się nie po Twojej myśli, te oczekiwania wpłyną na Twoje nastawienie i zachowanie. Negatywna postawa zwiększy prawdopodobieństwo, że negatywne konsekwencje, których się spodziewasz, rzeczywiście nastąpią.
A jeśli będziesz powtarzać ten schemat wystarczająco często, staniesz się osobą o negatywnym, pesymistycznym nastawieniu, a taki sposób myślenia zamieni się w nawyk.
KSZTAŁTOWANIE NOWEGO
WZORCA NAWYKOWEGO
Ile czasu trwa wykształcenie nowego nawyku? Odpowiedzi mogą być różne i mieszczą się w zakresie od jednej sekundy do kilkunastu lat.
Tempo, w jakim odbywa się utrwalanie nowego wzorca nawykowego, w dużym stopniu zależy od intensywności emocji, która towarzyszy podjęciu decyzji o tym, aby zacząć się zachowywać w określony sposób.
Wiele osób marzy, by schudnąć. Myślą o tym, rozmawiają i obiecują sobie, że wreszcie zaczną o siebie dbać. Taka sytuacja może się ciągnąć przez całe lata. Aż nagle, któregoś dnia lekarz mówi: „Jeżeli pan nie zrzuci nadwagi i nie poprawi swojej kondycji, wzrośnie u pana ryzyko przedwczesnej śmierci”.
Wizja własnej śmierci może być tak intensywna lub przerażająca, że dana osoba natychmiast zmieni dietę, zacznie ćwiczyć i rzuci palenie, żeby cieszyć się zdrowiem i dobrą kondycją. Psychologowie nazy-wają to „istotnym przeżyciem emocjonalnym”. Każdy przypadek
— 65 —
— NAWYKI WARTE MILIONY —
odczuwania silnej radości lub bólu połączony z określonym zachowaniem może spowodować powstanie nowego wzorca zachowania, który będzie obowiązywać do końca życia danej osoby.
Oto prosty przykład: dotknięcie gorącego pieca wywoła natychmiastowy silny ból. To przeżycie może trwać zaledwie ułamek sekundy, ale Ty już do końca życia będziesz mieć nawyk niedotykania gorącego pieca. Twój nawyk ukształtuje się natychmiastowo i będzie miał charakter trwały.
Eksperci uważają, że wykształcenie średnio złożonego nawyku zajmuje około 21 dni. Chodzi tu o proste nawyki, takie jak wstawanie wcześniej, ćwiczenie każdego ranka, słuchanie programów audio w samochodzie, kładzenie się spać o określonej godzinie, niespóź-nianie się na spotkania, planowanie każdego dnia z wyprzedzeniem, zaczynanie pracy od najważniejszych zadań czy ukończenie jednego zadania, zanim zabierzesz się za następne. To wszystko są nawyki o średnim stopniu złożoności, które można w miarę łatwo wykształcić, utrwalając je i powtarzając przez okres około trzech tygodni.
Jak wykształcić nowy nawyk? Istnieje prosta, skuteczna, spraw-dzona metoda, która pomaga to osiągnąć. Przypomina ona przepis kucharski. Możesz ją zastosować, żeby wykształcić dowolny nawyk.
Z czasem odkryjesz, że utrwalanie nowych nawyków, którymi chcesz wzbogacić swoją osobowość, przychodzi Ci coraz łatwiej.
SIEDEM ETAPÓW
KSZTAŁTOWANIA NOWEGO NAWYKU
1. Podejmij decyzję
Złóż konkretną deklarację, że będziesz się zachowywać w określony sposób przez sto procent swojego czasu. Jeżeli na przykład postanowisz wstawać wcześnie i ćwiczyć każdego ranka, ustaw budzik na
— 66 —
— ROZDZIAŁ 3. STAĆ SIĘ WARTOŚCIOWYM CZŁOWIEKIEM —
konkretną godzinę, a gdy zadzwoni, natychmiast wstań z łóżka, załóż strój do ćwiczeń i rozpocznij trening.
2. Nigdy nie rób wyjątków
Nie pozwalaj sobie na odstępstwa od reguły w okresie, gdy dopiero kształtujesz nowy nawyk. Nie szukaj wymówek i nie racjonalizuj swojego zachowania. Nie zwalniaj się z nowego obowiązku. Jeżeli postanowisz, że codziennie będziesz wstawać o szóstej rano, wykaż się dyscypliną i wstawaj codziennie o tej godzinie, a wkrótce to się stanie automatyczne.
3. Mów o tym innym ludziom
Poinformuj osoby ze swojego otoczenia, że pracujesz nad utrwaleniem nowego nawyku. To zadziwiające, jak zdyscyplinowany i zdeterminowany się poczujesz, gdy będziesz wiedzieć, że inni Cię obserwują i zastanawiają się, czy starczy Ci siły woli, żeby zrobić to, co sobie postanowiłeś.
4. Wyobrażaj sobie siebie
Oczami wyobraźni zobacz, jak prezentujesz zachowanie, które starasz się utrwalić. Im częściej będziesz sobie wyobrażać, że zachowujesz się tak, jakbyś już miał nowy nawyk, tym szybciej nowe zachowanie zostanie zaakceptowane przez podświadomość i stanie się automatyczne.
5. Stwórz afirmację
Powtarzaj sobie pozytywną afirmację na okrągło. Dzięki temu znacząco przyspieszysz tempo kształtowania nowego nawyku. Możesz na przykład mówić: „Codziennie rano wstaję o szóstej i od razu zaczynam ćwiczyć!”. Powtarzaj sobie te słowa tuż przed zaśnięciem. Zobaczysz, że zazwyczaj będziesz się budzić kilka minut przed budzikiem, a za jakiś czas w ogóle przestaniesz go potrzebować.
— 67 —
— NAWYKI WARTE MILIONY —
6. Obiecaj sobie, że się nie poddasz
Ćwicz nowe zachowanie, aż stanie się tak automatyczne i proste, że zaczniesz odczuwać dyskomfort za każdym razem, gdy sobie je odpuścisz.
7. Nagradzaj się
I najważniejsze: dawaj sobie nagrody za utrwalanie nowego zachowania. Z każdą nagrodą będziesz wzmacniać nowy nawyk. Wkrótce na poziomie podświadomości zaczniesz kojarzyć przyjemność towarzy-szącą nagrodzie z nowym zachowaniem. Stworzysz własne pole siłowe pozytywnych konsekwencji, którego będziesz podświadomie wycze-kiwać, robiąc to, co sobie postanowiłeś.
NIE BĄDŹ DLA SIEBIE ZBYT SUROWY
Od czego zacząć kształtowanie nowego wzorca nawykowego? Kiedy ludzie dowiadują się, jak ważne jest kształtowanie nowych nawyków i jak cudowny wpływ mogą mieć pozytywne wzorce myślenia i zachowania na całe ich życie, często popełniają błąd, próbując utrwalić kilka nowych nawyków naraz. Postanawiają sobie, że jednocześnie będą wprowadzać zmiany na lepsze we wszystkich obszarach swojego życia.
Podekscytowani piszą listę nowych nawyków związanych z pracą, finansami, związkiem, rodziną, zdrowiem i umiejętnościami organi-zacyjnymi. Efekt jest taki, że szybko trafiają na mentalny mur i nie obserwują u siebie żadnej poprawy.
Pamiętaj, że Twoja osobowość kształtowała się przez całe życie.
Nie jesteś w stanie zmienić wszystkiego z dnia na dzień. Dlatego wybierz jeden nawyk, który według Ciebie przyniesie Ci największe korzyści teraz. Zapisz go i stwórz pozytywną afirmację, łącząc ją z wyobrażeniem siebie samego zachowującego się tak, jakbyś już miał ten nowy nawyk.
— 68 —
— ROZDZIAŁ 3. STAĆ SIĘ WARTOŚCIOWYM CZŁOWIEKIEM —
WALKA ZE SKŁONNOŚCIĄ
DO ODKŁADANIA RZECZY NA PÓŹNIEJ
Problem odkładania rzeczy na później — zwany prokrastynacją —
dotyczy prawie każdego. Walka z nim to ćwiczenie, które przyniesie Ci korzyści na całe życie. Aby wygrać z prokrastynacją, przeprowadź siedmioetapowy proces opisany wyżej.
Po pierwsze obiecaj sobie, że każdego dnia będziesz zaczynać pracę od najważniejszego zadania. Po drugie nigdy nie pozwalaj sobie na odstępstwo od reguły, dopóki nowy nawyk się nie utrwali.
Po trzecie poinformuj innych, że starasz się wygrać z prokrastynacją w jakimś obszarze swojego życia. Po czwarte wyobrażaj sobie, że od razu zabierasz się za pracę i nie przerywasz jej, aż zostanie skończona. Po piąte powtarzaj sobie nieustannie: „Zacznę pracę od najważniejszego zadania, nie zwlekając ani chwili”. Po szóste zdyscyplinuj się, żeby utrwalać ten nawyk każdego dnia, aż się stanie automatyczny. I po siódme nagradzaj się za każdym razem, gdy uda Ci się wygrać ze skłonnością do odkładania rzeczy na później i ukończyć ważną pracę. A później przeprowadzaj ten sam proces dla każdego nowego nawyku, który chcesz wykształcić.
Niech utrwalanie nowych nawyków będzie stałym elementem Twojego życia. Postaraj się, aby zawsze pracować nad jakimś nowym nawykiem, który może poprawić jakość Twojego życia. Jeden nowy nawyk miesięcznie daje 12 nawyków rocznie i aż 60 nowych pozytywnych nawyków w ciągu pięciu lat. Jeżeli utrzymasz to tempo, Twoje życie zmieni się tak znacząco, że w krótkim czasie staniesz się zupełnie inną — dużo lepszą — osobą.
A potem od razu zabierz się do pracy i nigdy nie rób wyjątków.
Prowadź pozytywny dialog wewnętrzny i powtarzaj sobie, że już wykształciłeś ten nawyk. Wyobraź sobie, że zachowujesz się tak, jakby nowe zachowanie było już utrwalone. Opowiadaj o tym innym. Dawaj sobie nagrody i stosuj wzmocnienie za każdym razem, gdy zachowasz się w pożądany sposób. Ale nie próbuj zmieniać więcej niż jednego nawyku naraz.
— 69 —
— NAWYKI WARTE MILIONY —
ELEMENTY ZAPISANE NA STAŁE W TWOIM UMYŚLE
Tak się składa, że stare nawyki nie umierają. Nie znikają. Kiedy przestajesz je praktykować i zmuszasz się do nowego zachowania, tracą one na sile i wycofują się do podświadomości. Mogą zostać zastą-pione przez nowe nawyki, ale nigdy nie wyeliminujesz ich całkowicie.
Czają się pod powierzchnią, czekając na bodziec, który przyczynił się do ich wykształcenia, a gdy on wystąpi, chętnie o sobie przypominają.
Oto przykład: gdy byłeś mały, nauczyłeś się jeździć na rowerze, a gdy dorosłeś, przesiadłeś się na samochód, ale wiele — nawet kilkadziesiąt — lat później wciąż jesteś w stanie wsiąść na rower i kierować nim z taką samą równowagą i gracją, jak w dzieciństwie, kiedy ta umiejętność została zaprogramowana w Twojej podświadomości.
Jeśli zrobiłeś prawo jazdy na samochodzie z manualną skrzynią biegów i przez odpowiednio długi czas jeździłeś tylko takim, a potem kupiłeś samochód ze skrzynią automatyczną, to nawet gdy po wielu latach przyjdzie Ci znów prowadzić auto, w którym biegi zmienia się ręcznie, przywołanie starego nawyku zmieniania biegów zajmie Ci tylko kilka sekund, a prowadzenie takiego samochodu będzie dla Ciebie proste i naturalne. Stare nawyki nigdy całkowicie nie znikają.
BYCIE I STAWANIE SIĘ
Jesteś unikalny. Nigdy nie było i nigdy nie będzie kogoś takiego jak Ty.
A tym, co Cię wyróżnia i czyni wyjątkowym, jest Twój umysł — Twoja zdolność myślenia, decydowania i działania.
Suma całkowita Twoich myśli i przeżyć z przeszłości jest zawarta w osobie, którą jesteś dzisiaj, i w Twoich nawykowych sposobach reagowania na innych ludzi. Jedynie w Twoich działaniach widać, kim jesteś i kim się stałeś.
Na szczęście jesteś nie tylko istotą ludzką. Jesteś „stającym się człowiekiem”. Znajdujesz się w ciągłym stanie rozwoju i ewolucji. Porzu-
— 70 —
— ROZDZIAŁ 3. STAĆ SIĘ WARTOŚCIOWYM CZŁOWIEKIEM —
casz stare koncepcje i nawyki na rzecz nowych. Nieważne, skąd pocho-dzisz — liczy się tylko to, dokąd zmierzasz. A w tej kwestii jedynym ograniczeniem jest Twoja wyobraźnia.
CZAS NA DZIAŁANIA
$ Jaki jeden nawyk chciałbyś wykształcić najbardziej? Jakie jedno działanie mógłbyś podjąć w tej chwili, żeby zacząć go utrwalać?
$ Jakie są najważniejsze efekty lub konsekwencje, którymi chcesz się cieszyć w życiu? Jakie nawyki mogłyby najbardziej Ci pomóc w ich osiągnięciu?
$ Wybierz jeden nawyk dotyczący sfery finansowej, który chciałbyś wykształcić. Dokładnie go zdefiniuj i już dzisiaj zacznij nad nim pracować.
$ Wybierz jeden nawyk dotyczący życia rodzinnego i interakcji z ludźmi i zacznij go ćwiczyć już dzisiaj.
$ Wybierz jeden nawyk, który mógłby najbardziej poprawić stan Twojego zdrowia i kondycję fizyczną, i wprowadź go w życie już dzisiaj.
$ Wybierz jeden nawyk, który pomoże Ci uzyskać większą efektyw-ność i wydajność w pracy, i zacznij się zachowywać tak, jakbyś już go wykształcił.
$ Wyobraź sobie, że nic Cię nie ogranicza i możesz robić oraz mieć wszystko, co chcesz, być, kimkolwiek chcesz, i mieć dowolny nawyk, jaki tylko chcesz. Jakie cele byś sobie wyznaczył?
To, co się przytrafia człowiekowi,
jest mniej znaczące niż to, co się dzieje w jego wnętrzu.
— LOUIS L. MANN
— 71 —
— NAWYKI WARTE MILIONY —
— 72 —
R O Z D Z I A Ł
4
NAWYKI POTRZEBNE
DO ODNOSZENIA SUKCESÓW
Samokontrola jest nie tylko cnotą samą w sobie;
wydaje się, że wszystkie inne zalety zawdzięczają swój blask właśnie jej.
— ADAM SMITH
EDNYM Z NAJWAŻNIEJSZYCH NAWYKÓW, jakie możesz wykształcić, aby cieszyć się sukcesami, osiągnięciami i szczęściem, jest Jnawyk samodyscypliny. Bodaj najlepsza definicja samodyscypliny pochodzi od Elberta Hubbarda, autora książek i wydawcy:
„Samodyscyplina to zdolność zmuszenia samego siebie do robienia tego, co trzeba i kiedy trzeba, bez względu na to, czy ma się na to ochotę, czy nie”.
Nawyk samodyscypliny jest ściśle związany z prawem kontroli, które już wcześniej omówiliśmy. Jak pamiętasz, prawo kontroli głosi:
— 73 —
— NAWYKI WARTE MILIONY —
„Jesteś szczęśliwy w takim stopniu, w jakim czujesz, że masz kontrolę nad swoim życiem”.
Samodyscyplina to klucz do samokontroli i do panowania nad sobą.
Im lepiej potrafisz się zdyscyplinować, żeby zrobić to, co sobie postanowiłeś — czy masz na to ochotę, czy nie — tym silniejszy się czujesz i tym lepsze masz samopoczucie.
ŹRÓDŁO OSOBISTEJ SIŁY
Istnieje bezpośredni związek między samodyscypliną a poczuciem własnej wartości. Im bardziej się zmuszasz, żeby zachowywać się tak, jak sobie postanowiłeś, tym bardziej lubisz i szanujesz samego siebie.
Twoja pewność siebie rośnie i masz bardziej pozytywne nastawienie.
Stajesz się silniejszy i zyskujesz większą władzę nad swoim życiem.
Każdy akt samodyscypliny wzmacnia wszystkie pozostałe domeny.
A każde osłabienie samodyscypliny osłabia również pozostałe domeny.
To tak jak z ćwiczeniem mięśnia: zdolność do zmuszenia się, aby zachowywać się tak, jak sobie postanowiłeś, rośnie za każdym razem, gdy wykażesz się dyscypliną. Właśnie dlatego najszczęśliwsi, najbardziej spełnieni i szanowani obywatele naszego społeczeństwa to osoby, które wyróżniają się ogromną samokontrolą, opanowaniem i samodyscypliną. A to jest nawyk, który możesz wykształcić dzięki praktyce.
ZOSTAŃ ŻYCIOWYM OPTYMISTĄ
Jednym z najbardziej przydatnych nawyków umysłowych, jakie możesz wykształcić, jest nawyk optymizmu. Optymiści są zazwyczaj najszczęśliwsi i najzdrowsi, odnoszą największe sukcesy i mają najsilniej-sze wpływy w danej grupie lub społeczności. Doktor Martin Seligman, wykładowca psychologii na Uniwersytecie Pensylwańskim, napisał
w swojej książce Optymizmu można się nauczyć (Media Rodzina,
— 74 —
— ROZDZIAŁ 4. NAWYKI POTRZEBNE DO ODNOSZENIA SUKCESÓW —
2010), że ludzie uczą się być optymistami, myśląc tak, jak myślą optymiści. I dokładnie tak samo pesymiści uczą się myśleć pesymistycznie.
Wcześniej napisałem, że największym odkryciem w dziedzinach psychologii, religii i filozofii, będącym jednocześnie doskonałym pod-sumowaniem naszej obecnej wiedzy, jest stwierdzenie: „Stajesz się tym, o czym myślisz przez większość czasu”.
O czym myślą optymiści? Mówiąc najprościej, myślą oni o tym, czego pragną i jak to zdobyć. Myślą o tym, gdzie chcą być i jak się tam dostać. Sama już czynność myślenia o tym, czego pragną, uszczęśliwia ich. Dodaje im energii i uwalnia pokłady kreatywności. Motywuje i stymuluje ich do osiągania lepszych wyników.
Pesymiści natomiast przez większość swojego czasu myślą i mówią o tym, czego nie pragną. Myślą o ludziach, których nie lubią, o swoich problemach (dawnych lub obecnych), a przede wszystkim o tym, kto ponosi winę za ich sytuację. Im więcej myślą o rzeczach, których nie chcą, i im dłużej szukają winnego swoich problemów, tym większą czują złość oraz inne negatywne emocje, przyciągając do swojego życia dokładnie te rzeczy, których tak bardzo nie chcą.
Wykształć osobowość hartowną
W medycynie niedawno powstała nowa dziedzina: psychoneuroim-munologia. Badania przeprowadzone przez specjalistów w tej dziedzinie pomogły odkryć, że jakość myślenia ma ogromny wpływ na siłę układu odpornościowego. Wydaje się, że nawyk optymistycznego myślenia wzmacnia limfocyty T, które są odpowiedzialne za walkę z czynnikami powodującymi rozwój wszelkiego rodzajów chorób, a także zwiększa ich ilość w organizmie.
Psychologowie opracowali profil „osobowości hartownej”. Ktoś, kto ma taką osobowość, reaguje pozytywnie i skutecznie na wszelkie trudności i przeciwności. Jest optymistą i myśli przyszłościowo. Okazuje się,
— 75 —
— NAWYKI WARTE MILIONY —
że im większym się jest optymistą, tym silniejsze i bardziej odporne są umysł i ciało. Dzięki temu człowiek ma więcej energii i szybciej odzy-skuje siły po męczącej aktywności. Rzadko choruje na cokolwiek, a jeżeli się przeziębi albo złapie grypę — co jest mało prawdopodobne — szybko wróci do zdrowia, bo wzmocnione limfocyty T
w organizmie szybko przeprowadzą kontratak i zwalczą infekcję.
Myśl o tym, czego pragniesz
Nauka optymizmu polega na zdyscyplinowaniu się do tego, by stale skupiać swoje myśli i słowa na tym, czego pragniesz, i jednocześnie unikać myślenia i mówienia o rzeczach, których nie chcesz. Aby stać się optymistą, musisz ciągle myśleć w kategoriach konkretnych działań, które możesz natychmiast podjąć, by osiągnąć swoje najważniejsze cele. Im bardziej jesteś zajęty działaniami, które przybliżają Cię do celów, tym więcej masz w sobie energii i entuzjazmu. Szybciej idziesz do przodu, robisz większe postępy i czujesz się szczęśliwszy.
Earl Nightingale, znany prezenter radiowy, powiedział kiedyś:
„Sukces to stopniowe realizowanie wartościowego ideału”. Kiedy godzina po godzinie i dzień po dniu pracujesz nad tym, aby osiągnąć coś, co jest dla Ciebie wartościowe i ważne, mózg produkuje ciągły strumień endorfin, które poprawiają samopoczucie i sprawiają, że czujesz się szczęśliwy. Przyjmujesz pozytywne nastawienie i czujesz przypływ sił twórczych. Masz więcej energii i entuzjazmu. To pozytywne uczucie działa jak nagroda lub wzmocnienie: nieustannie motywuje Cię do takich myśli i działań, które jeszcze szybciej będą Cię posuwać w kierunku ziszczenia Twoich nadziei, marzeń i celów.
— 76 —
— ROZDZIAŁ 4. NAWYKI POTRZEBNE DO ODNOSZENIA SUKCESÓW —
UKIERUNKOWANIE,
KTÓRE SPRZYJA SUKCESOM
Optymiści myślą zupełnie inaczej niż pesymiści. Mają oni pewne „ukierunkowania”, czyli sposoby myślenia, które odróżniają ich od zwykłych ludzi. Te ukierunkowania szybko stają się nawykowym sposobem myślenia i działania, przybliżając ich do upragnionego sukcesu i szczęścia. Podobnie jak w przypadku wszystkich innych nawyków, tych sposobów myślenia można się nauczyć dzięki praktyce i powtarzaniu.
Ucząc się nawyków myślenia typowych dla ludzi sukcesu, stajesz się innym człowiekiem. Można je nazwać nawykami „sprawności umy-słowej”. Gdybyś regularnie chodził na siłownię i trenował mięśnie na specjalnych sprzętach, poprawiłbyś swoją sprawność fizyczną — i tak samo zwiększysz swoją sprawność umysłową, rozumianą jako pozytywne, optymistyczne myślenie, jeśli będziesz pracować nad swoim umysłem i ćwiczyć te ukierunkowania.
Myśl o przyszłości
Pierwszym sposobem myślenia typowym dla optymistów jest ukierunkowanie na przyszłość. Optymiści mają nawyk „idealizowania”.
W procesie idealizowania przestajesz myśleć o obecnej sytuacji i wyobrażasz sobie idealną przyszłość w kontekście pracy zawodowej, sytuacji finansowej i rodzinnej, zdrowia, a także każdego innego obszaru. W ramach ćwiczenia wyobraź sobie, że masz „magiczną różdżkę”, dzięki której możesz wykreować idealną przyszłość dla siebie. Zamiast się martwić szczegółami swojej obecnej sytuacji zapytaj sam siebie: „Kim najbardziej chciałbym być, co chciałbym robić i mieć za jakiś czas w przyszłości?”.
Wykształć nawyk ćwiczenia „powrotu do przyszłości”. Polega on na wybiegnięciu myślami w przyszłość i wyobrażeniu sobie, jak będzie wyglądać idealny rezultat pod każdym względem. A potem
— 77 —
— NAWYKI WARTE MILIONY —
z perspektywy tej chwili w przyszłości zadaj sobie pytanie: „Co musiałbym zrobić, zaczynając już dzisiaj, żeby stworzyć dla siebie idealną przyszłość, której pragnę?”.
Wykształć nawyk przyjmowania „długofalowej perspektywy”.
Zamiast nieustannie skupiać się na chwili obecnej, natychmiastowych działaniach i satysfakcji myśl długofalowo o tym, czego chcesz i dokąd zmierzasz. Im lepiej będziesz wiedzieć, co chcesz osiągnąć w przyszłości, tym lepsze decyzje będziesz podejmować w teraźniejszości.
A kiedy już nauczysz się myśleć długofalowo, będziesz określać sobie dużo lepsze cele i priorytety w codziennym życiu.
Myśl o swoich celach
Ukierunkowanie na cele to druga cecha (bądź też sposób myślenia) typowa dla optymistów i wszystkich ludzi sukcesu. Ukierunkowanie na przyszłość polega na stworzeniu konkretnego, idealnego obrazu tego, co chcesz osiągnąć za jakiś czas w przyszłości. Natomiast ukierunkowanie na cel polega na skrystalizowaniu tego obrazu w konkretne, wymierne, szczegółowo zdefiniowane cele, które musisz osiągnąć, żeby Twoja idealna wizja przyszłości się spełniła.
Ludzie sukcesu mają nawyk osobistego strategicznego planowania.
Tworzą oni listy, w których opisują to, co chcą osiągnąć na krótką, średnią i dłuższą metę. A potem stosują skuteczną siedmioetapową metodę określania celów, żeby zaprojektować i zaplanować swoje działania, które następnie konsekwentnie wykonują.
Kiedy już wykształcisz nawyk określania celów i tworzenia planów umożliwiających ich osiągnięcie, stanie się to dla Ciebie tak naturalne jak oddychanie. A stosując sprawdzony proces określania celów, zwiększysz prawdopodobieństwo osiągnięcia celów aż dziesięciokrotnie, czyli aż o tysiąc lub więcej procent. To nie jest tylko teoria
— 78 —
— ROZDZIAŁ 4. NAWYKI POTRZEBNE DO ODNOSZENIA SUKCESÓW —
— prawie każdy, kto żyje w ten sposób, pokazuje na własnym przykładzie, że to działa.
W lutym 2003 roku czasopismo „USA Today” opublikowało raport z ankiety przeprowadzonej wśród osób, które rok wcześniej złożyły sobie noworoczne postanowienia. Okazało się, że zaledwie 4 procent osób, które coś sobie postanowiły, lecz nigdzie tego nie zapisały, dotrzymało słowa. Natomiast wśród osób, które wypisały swoje postanowienia, wytrwałością wykazało się aż 46 procent. Różnica we wskaź-nikach powodzenia w obu przypadkach wynosi ponad 1100 procent!
SIEDMIOETAPOWA METODA
OKREŚLANIA CELÓW
Istnieje wiele metod i procesów ułatwiających określanie celów. Oczywiście każdy plan jest lepszy niż brak planu, ale ja przedstawię Ci jedną z najlepszych i najskuteczniejszych metod określania celów, jakie kiedykolwiek poznasz.
Etap 1.
Określ dokładnie, czego pragniesz w danym obszarze swojego życia, i opisz to jak najdokładniej. Postaraj się, żeby cel był wymierny i konkretny.
Etap 2.
Wyznacz sobie termin osiągnięcia tego celu. Jeżeli jest on duży, podziel go na etapy i określ terminy pośrednie.
Etap 3.
Sporządź listę wszystkich rzeczy, które będziesz musiał zrobić, żeby ten cel osiągnąć. Ilekroć przyjdą Ci do głowy nowe punkty, dodawaj je do listy, aż będzie kompletna.
— 79 —
— NAWYKI WARTE MILIONY —
Etap 4.
Przekształć swoją listę działań w plan. Plan to lista działań uporząd-kowanych na dwa sposoby: według priorytetu lub chronologicznie.
Porządkując listę według priorytetów, wybierasz najważniejsze punkty, które możesz zrealizować, żeby osiągnąć swój cel. Tutaj ma zastosowanie reguła 80/20: 20 procent tego, co robisz, przekłada się na 80 procent efektów. Jeżeli nie określisz sobie konkretnych priorytetów, zostaniesz „mistrzem drobiazgów” i stracisz dużo czasu na wykonywanie małych, nieznaczących zadań, które nie przybliżą Cię do celu.
Porządkując listę chronologicznie, określasz, co musisz zrobić najpierw, zanim będziesz mógł zająć się czymś innym. Tworzysz listę punktowaną, z której odhaczasz kolejne punkty. Zawsze jest tak, że niektóre działania są zależne od innych, które musisz wykonać wcześniej. Co to są za działania i jaka jest logiczna kolejność ich wykonania?
Etap 5.
Zidentyfikuj przeszkody lub ograniczenia, które mogą Ci utrudniać osiągnięcie celu — zarówno zewnętrzne, jak i wewnętrzne. Zadaj sobie pytanie: „Dlaczego jeszcze nie osiągnąłem tego celu?”.
Zidentyfikuj najważniejsze utrudnienie lub przeszkodę, które Cię powstrzymują, a potem skup się na usunięciu tego czynnika. Może to być określona kwota pieniężna albo inny ważny zasób. Może to być dodatkowa umiejętność lub nawyk, których jeszcze nie posiadasz.
Może to też być jakaś informacja, którą musisz zdobyć, albo pomoc jednej lub kilku osób. Cokolwiek to jest, dokładnie to zdefiniuj i skup się na wyeliminowaniu tej trudności.
Etap 6.
Kiedy już określisz swój cel, stworzysz plan i zidentyfikujesz główną przeszkodę, natychmiast przejdź do działania. Uwierz w siebie i wykonaj krok do przodu. Zrób pierwszą rzecz, jaka przyjdzie Ci do głowy.
— 80 —
— ROZDZIAŁ 4. NAWYKI POTRZEBNE DO ODNOSZENIA SUKCESÓW —
Ważne, żebyś zrobił cokolwiek, co sprawi, że ruszysz z miejsca i przybliżysz się o krok do swojego najważniejszego celu.
Etap 7.
Codziennie zrób co najmniej jedną rzecz, która przybliży Cię do celu.
Niech Twoim nawykiem stanie się planowanie każdego dnia tuż po wstaniu z łóżka, a potem zrobienie czegoś — czegokolwiek — co Cię przybliży przynajmniej o jeden krok do osiągnięcia tego, co jest dla Ciebie najważniejsze.
Nawyk codziennych działań związanych z celem sprawi, że nabierzesz rozpędu. Robienie kroku do przodu każdego dnia sprawi, że cel będzie Ci się wydawać coraz bardziej osiągalny, a wtedy zacznie działać prawo przyciągania. Dzięki niemu będziesz iść naprzód coraz szybciej, a cel z równą prędkością będzie przybliżać się do Ciebie.
Przez wiele lat jeździłem po świecie ze swoimi wykładami. Poznałem wielu ludzi, którzy wyznali mi, że nawyk codziennego podejmowania działań związanych z jednym lub kilkoma ważnymi celami zmienił ich życie. Powiedzieli mi, że ten jeden nawyk bardziej się przyczynił do ich sukcesu niż jakakolwiek inna koncepcja lub metoda.
Spróbuj i przekonaj się sam.
KAŻDEGO DNIA OKREŚLAJ CELE
Jednym z najważniejszych nawyków, jakie możesz wykształcić, jest codzienne określanie celów. Spośród ludzi, których tego nauczyłem w ciągu wielu lat mojej kariery zawodowej, spore grono potwierdziło, że proces ten ma niewiarygodną moc!
Codzienne określanie celów jest dość proste. Zaopatrz się w kołonotatnik, w którym będziesz zapisywać swoje cele, i obiecaj sobie, że będziesz go mieć przy sobie do końca życia. Każdego ranka, zanim
— 81 —
— NAWYKI WARTE MILIONY —
rozpoczniesz nowy dzień, otwórz notatnik i rozpocznij nową stronę.
Ja zawsze zaczynam od słów: „Moje cele na dziś są następujące:”.
Potem wypisz swoje najważniejsze 10 – 15 celów, używając czasu teraźniejszego, jakbyś już je osiągnął. Podświadomość jest aktywowana tylko przez takie polecenia, które są sformułowane w czasie teraźniejszym, mają pozytywny wydźwięk i są osobiste. Dlatego zamiast definiować swój cel następująco: „Schudnę w ciągu najbliższych miesięcy”, napisz: „Ważę X kilogramów w [w tym miejscu podaj datę]”.
Zamiast mówić: „W przyszłym roku będę zarabiać więcej”, powiedz:
„Zarabiam X złotych w [tu podaj datę]”.
Im dokładniej określisz, czego pragniesz i kiedy chcesz to osiągnąć — w pozytywnych słowach i w pierwszej osobie liczby pojedynczej („ja”) czasu teraźniejszego — tym większy wywrzesz wpływ na swoją podświadomość. Cele opisane w ten sposób aktywują dwa prawa: oczekiwania i przyciągania. Sprawiają, że zaczynasz inaczej postrzegać to, co jest dla Ciebie osiągalne. Ponadto aktywują prawa emocji i symetrii, zwiększając Twój poziom energii i rozbudzając kreatywność.
Codzienne wypisywanie pozytywnych celów, zdefiniowanych w czasie teraźniejszym i z perspektywy pierwszej osoby liczby pojedynczej, aktywuje podświadomość i nadświadomość, pomagając lepiej wykorzystać potencjał. Dzięki temu zaczynasz iść coraz szybciej w kierunku osiągnięcia swoich celów, które również przybliżają się do Ciebie z większą prędkością.
MYŚL O DOSKONAŁYCH WYNIKACH
Ważnym nawykiem umysłowym, który wyróżnia optymistów, jest ukierunkowanie na doskonałość. Jeżeli chcesz osiągnąć coś, czego nigdy wcześniej nie osiągnąłeś, musisz opanować co najmniej jedną umiejętność, której na razie nie posiadasz. Prawo symetrii mówi, że świat
— 82 —
— ROZDZIAŁ 4. NAWYKI POTRZEBNE DO ODNOSZENIA SUKCESÓW —
zewnętrzny zawsze jest odzwierciedleniem świata wewnętrznego. Jeżeli chcesz coś zmienić w świecie zewnętrznym albo osiągnąć nowy cel, musisz w jakiś sposób zmienić swój świat wewnętrzny. A to praktycznie zawsze wymaga zdobycia nowej umiejętności.
Na szczęście umiejętności należą do tej samej kategorii co nawyki, dlatego ich również można się nauczyć. Możesz nabyć dowolną umiejętność, której potrzebujesz do osiągnięcia wyznaczonego celu. Jeżeli jakaś osoba z Twojego otoczenia zdobyła kluczową umiejętność, dzięki której zaczęła odnosić większe sukcesy, jest to dowód na to, że Ty również jesteś w stanie się tego nauczyć. Wszystko sprowadza się do praktyki i powtarzania.
ZIDENTYFIKUJ SWOJE
NAJWAŻNIEJSZE UMIEJĘTNOŚCI
Ukierunkowanie na doskonałość wymaga stworzenia listy najważniejszych umiejętności, których potrzebujesz, by odnosić sukcesy w swojej branży. Zazwyczaj jest tak, że zaledwie 5 – 7 umiejętności (nazy-wanych również kluczowymi obszarami rezultatów) ma największy wpływ na sukcesy w dowolnej dziedzinie. Twoim pierwszym zadaniem jest zidentyfikowanie tych kluczowych umiejętności i ich wypisanie.
A oto ciekawe odkrycie: Twoje talenty i umiejętności w określonych kluczowych obszarach są źródłem Twoich obecnych sukcesów, ale jednocześnie hamują Cię Twoje słabe strony w innych obszarach.
Zgodnie z ogólną zasadą Twoja najsłabsza kluczowa umiejętność wyznacza granicę dla uzyskiwanych rezultatów i dochodów. Innymi słowy, możesz osiągnąć doskonałość w sześciu kluczowych obszarach rezultatów, ale słabe umiejętności w siódmym obszarze będą tym, co ostatecznie wpłynie na ogólne wyniki.
— 83 —
— NAWYKI WARTE MILIONY —
Dlatego musisz zadać sobie pytanie: „Jaka umiejętność wywarłaby największy pozytywny wpływ na moją karierę, gdybym się jej nauczył
i osiągnął w niej biegłość?”.
Jest to jedno z najważniejszych pytań, jakie możesz sobie zadawać podczas swojej kariery — i na które powinieneś regularnie odpowia-dać. Musisz nabrać nawyku ciągłego identyfikowania najgorzej opa-nowanej spośród najważniejszych umiejętności, a następnie pracowania nad jej udoskonaleniem. Poprawienie umiejętności w tym jednym obszarze będzie miało prawdopodobnie większy i szybszy wpływ na Twoje rezultaty niż cokolwiek innego, co mógłbyś zrobić.
Jeżeli nie znasz odpowiedzi na to pytanie (a tak jest u większości osób), zapytaj swojego przełożonego albo współpracowników: „Jaka jedna umiejętność pomogłaby mi najbardziej w pracy, gdybym się jej nauczył i opanował ją do perfekcji?”.
Przyspiesz tempo
Czasami pytam moich słuchaczy: „Jeżeli grupa dzieci idzie na spacer, to które dziecko wyznacza tempo dla całej grupy?”. Wszyscy odpowiadają: „Najwolniejsze”. Dokładnie tak. Wszyscy muszą czekać na to dziecko, które idzie najwolniej.
Twoje „najwolniejsze dziecko” to najsłabsza z Twoich kluczowych umiejętności. Wyznacza ona tempo rozwoju Twojej kariery i określa granice, powyżej których nie możesz już się wspiąć. Ale to nie wszystko. Często bywa tak, że jesteś słaby w czymś, co nieszczególnie lubisz robić. Ale przyczyną tego, że nie lubisz danej pracy, jest właśnie to, że nie umiesz dobrze jej wykonywać. Kiedy tylko zdefiniujesz potrzebną umiejętność, stworzysz plan i nauczysz się jej, z chęcią będziesz jej używać już do końca swojej kariery.
Możliwe, że od podwojenia wydajności, wyników i dochodów dzieli Cię tylko jedna umiejętność. Nauczenie się kluczowej umiejętności
— 84 —
— ROZDZIAŁ 4. NAWYKI POTRZEBNE DO ODNOSZENIA SUKCESÓW —
w obszarze, w którym słabo sobie radzisz, może sprawić, że nagle będziesz w stanie używać wszystkich swoich pozostałych umiejętności na wyższym poziomie zaawansowania i osiągnąć więcej, niż kiedykolwiek sądziłeś, że jest możliwe. Jaka to może być umiejętność?
Obiecaj sobie już dzisiaj, że będziesz utrwalać nawyk ukierunkowania na doskonałość. Postaw sobie za cel, aby znaleźć się w gronie 10 procent najwybitniejszych specjalistów w Twojej dziedzinie.
Dowiedz się, co musisz zrobić i ile musiałbyś zarabiać, żeby dołączyć do tej ścisłej czołówki. Niech to będzie Twój cel. Stwórz plan działania i pracuj nad rozwinięciem umiejętności, którą codziennie wykorzy-stujesz w swojej pracy. Zdziwisz się, jak szybko Twoje życie zmieni się na lepsze.
Dąż do biegłości
Wiele osób ma przeciętne wyniki w pracy, bo nie wiedzą, ile czasu trwa opanowanie biegłości. Szeroko zakrojone badania wykazały, że człowiek musi ciężko pracować 5 – 7 lat, żeby dołączyć do czołówki najlepszych specjalistów w swojej dziedzinie. To oznacza od 5 do 7 lat koncentracji, determinacji i ciężkiej pracy nad doskonaleniem się w kluczowych obszarach rezultatów, od których zależą Twoje wyniki i nagrody. Tutaj nie ma żadnej drogi na skróty.
Czasami ludzie mówią mi: „Pięć czy siedem lat to bardzo długo, żeby opanować biegłość w mojej dziedzinie”. To prawda. A ja wtedy przypominam im, że ten czas i tak upłynie.
Ludzie zazwyczaj żałują, że nie zaczęli „odpowiednio wcześnie”.
Za 5 – 7 lat od dzisiaj jedno będzie pewne: upłynie 5 – 7 lat. Pytanie brzmi: „Kim wtedy będziesz w swojej branży?”.
Jeżeli określisz sobie konkretny cel, opracujesz plan i będziesz konsekwentnie go realizować dzień po dniu, to za 5 – 7 lat od dzisiaj będziesz w gronie 10 procent najlepszych fachowców w swojej branży.
— 85 —
— NAWYKI WARTE MILIONY —
Będziesz jednym z najlepiej opłacanych i najbardziej szanowanych specjalistów. Będziesz się cieszyć korzyściami płynącymi z tego, że jesteś jednym z najlepszych w swojej branży.
Pamiętaj: nikt nie jest lepszy ani mądrzejszy od Ciebie. Jeżeli ktoś ma lepsze wyniki, to oznacza po prostu, że zaczął pracować nad sobą wcześniej niż Ty. A wszystko, co zrobili inni, możesz zrobić również Ty. Nic Cię nie ogranicza — oprócz mentalnych granic, które sam sobie stawiasz.
Skoro inni zdołali osiągnąć biegłość w danej dziedzinie, mimo że gdy zaczynali, nie mieli żadnego doświadczenia ani umiejętności, jest to dowód na to, iż Ty możesz zrobić to samo. Twoje zadanie jest proste: wziąć się do roboty i popracować nad sobą. Już dzisiaj złóż sobie postanowienie, że wykształcisz nawyk osobistej doskonałości i całą energię skupisz na tym, by dołączyć do grona 10 procent najlepszych specjalistów w swojej dziedzinie. Kiedy osiągniesz ten cel, otworzy się przed Tobą nowa, lepsza przyszłość. I nic nie będzie w stanie Cię powstrzymać.
ZWIĘKSZENIE DOCHODÓW O 1000 PROCENT?
W mojej książce Punkt zwrotny (Wydawnictwo Muza, 2007) szczegółowo opisałem swoją teorię tysiąca procent. W skrócie chodzi o to, że jeśli konsekwentnie i wytrwale pracujesz nad sobą, możesz poprawić wydajność, wyniki i rezultaty o 1/10 procent (1/1000) każdego dnia, który spędzasz w pracy.
Jedna dziesiąta procent dziennie to około 1/2 procent tygodniowo, co z kolei daje 2-procentową poprawę miesięcznie. A to oznacza 26-procentową poprawę wydajności, wyników i rezultatów każdego roku.
— 86 —
— ROZDZIAŁ 4. NAWYKI POTRZEBNE DO ODNOSZENIA SUKCESÓW —
ZWIĘKSZENIE DOCHODÓW O 1000 PROCENT? — CIĄG DALSZY
Prawie każdy, kto skupia się na rozwoju osobistym i nauce, jest w stanie poprawić swoje wyniki i wydajność o 26 procent rocznie.
A poprawa w wysokości 26 procent rocznie oznacza, że w ciągu 2,7 roku Twoja wydajność, wyniki i rezultaty zwiększą się dwukrotnie.
Jeżeli będziesz się doskonalić o 1/1000 dziennie (czyli 1/10 procent), to przez 10 lat zwiększysz wydajność, wyniki i profity o 1004 procent. A to oznacza dziesięciokrotny wzrost dochodów!
Niedawno przeprowadzałem całodniowe szkolenie w Seattle.
Podczas przerwy podszedł do mnie młody człowiek i powiedział, że przeszedł cały mój program i poznał moją teorię tysiąca procent jakiś czas temu, gdy miał dwadzieścia kilka lat.
Zwrócił się do mnie ze słowami: „Chciałem osobiście panu powiedzieć, że ta teoria się nie sprawdza”.
Jak się domyślasz, byłem nieco zdziwiony. Spytałem go: „Co ma pan na myśli?”.
A wtedy on szeroko się uśmiechnął i powiedział: „Jest zbyt zachowawcza. Wcale nie potrzeba 10 lat. W moim przypadku dzie-sięciokrotne zwiększenie dochodów zajęło tylko 7 lat. Oczywiście codziennie postępowałem zgodnie z zaleceniami. W zeszłym roku zarobiłem dokładnie 10 razy więcej niż w dniu, w którym, mając 23
lata, po raz pierwszy usłyszałem od pana o tej teorii”.
Powiedział mi, że 7 lat temu zarabiał 35 000 dolarów rocznie, pracując jako sprzedawca w salonie samochodowym. W zeszłym roku zarobił ponad 350 000 dolarów i obecnie jest jednym z najlepszych konsultantów marketingowych w branży motoryzacyjnej na Wybrzeżu Północno-Zachodnim. Kwota zaliczki, którą otrzymywał
jako konsultant od poprzedniego pracodawcy, była równa temu, co zarabiał kiedyś, gdy pracował na pełny etat.
Czy Ty też jesteś w stanie to osiągnąć? Oczywiście, że tak! Prawo przyczyny i skutku mówi, że jeśli robisz to samo, co robią inni ludzie sukcesu, w końcu uzyskasz takie same efekty. To nie jest czysta teoria ani myślenie życzeniowe, lecz uniwersalne prawo. A prawo samo w sobie jest neutralne i działa dla każdego i wszędzie tak samo.
— 87 —
— NAWYKI WARTE MILIONY —
OBIECAJ SOBIE, ŻE BĘDZIESZ SIĘ UCZYĆ
PRZEZ CAŁE ŻYCIE
Innym ważnym nawykiem dotyczącym myślenia i działania, który wyróżnia ludzi sukcesu, jest ukierunkowanie na rozwój. Jest to prosta droga do osiągnięcia doskonałych wyników i niezbędny warunek, aby nabrać nawyku optymistycznego myślenia. Bez tego nie jesteś w stanie ukierunkować się na doskonałość, dlatego musisz postawić na rozwój, jeśli chcesz dołączyć do grona 10 procent najlepszych specjalistów w branży.
Ukierunkowanie na rozwój wymaga wykształcenia nawyku ciągłego poszerzania wiedzy oraz nieustannego rozwoju osobistego i zawodowego. Tak jak regularnie trenujesz, żeby być w dobrej kondycji fizycznej, tak samo musisz regularnie ćwiczyć umysł, aby osiągać coraz większą biegłość w swoim zawodzie.
Trzy rzeczy potrzebne, aby wejść na wyższy bieg
Proces nieustannego dokształcania się obejmuje trzy elementy. Ćwicząc je dzień w dzień, tydzień w tydzień i miesiąc w miesiąc, będziesz zwiększać wydajność, wyniki i rezultaty o 1/10 procent każdego dnia.
W końcu znajdziesz się w czołówce najlepiej opłacanych i odnoszą-cych największe sukcesy ludzi w Twojej branży. Od tej zasady nie ma wyjątków.
1. Czytaj codziennie
Budź się wcześnie rano i przez 30 – 60 minut czytaj książki i publikacje ze swojej branży. Podkreślaj najciekawsze fragmenty i rób notatki.
Zastanów się, jak mógłbyś wykorzystać w swojej codziennej pracy to, czego się dowiedziałeś. W ciągu dnia szukaj sposobów, aby skuteczniej wykorzystywać nową wiedzę. A pod koniec każdego dnia rób krótkie podsumowanie i oceniaj swoje wyniki i postępy w kontekście nowej wiedzy i umiejętności.
— 88 —
— ROZDZIAŁ 4. NAWYKI POTRZEBNE DO ODNOSZENIA SUKCESÓW —
Istnieje pewna ważna psychologiczna zasada, mianowicie efekt Hawthorne. W skrócie mówi ona, że samo zwrócenie uwagi na określone zachowanie wywołuje poprawę wyników w tym obszarze.
Jeżeli na przykład postanowisz sobie, że wykształcisz nawyk uważ-niejszego słuchania ludzi i rzadszego wtrącania się w ich wypowiedzi, już samo myślenie o słuchaniu może sprawić, iż zostaniesz lepszym słuchaczem.
Jeżeli postanowisz sobie, że każdego dnia będziesz się skupiać na punktualności, aby stała się ona Twoim nawykiem, to już samo myślenie o byciu bardziej punktualnym sprawi, iż rzeczywiście taki się staniesz w życiu prywatnym i zawodowym. Im więcej będziesz myśleć o danym zachowaniu, tym lepsze będą Twoje wyniki.
Jeżeli będziesz czytać publikacje ze swojej branży przez 30 – 60
minut każdego dnia, a potem będziesz starać się wykorzystać nową wiedzę w praktyce, to będziesz dążyć — nie tylko świadomie, ale i nieświadomie — do tego, by stawać się coraz lepszym w tym, co robisz. Wszystkie te małe kroczki w połączeniu ze sobą przyniosą imponujący efekt. Będziesz coraz lepszy w swojej dziedzinie, niemalże nie zdając sobie z tego sprawy.
Czytanie przez 30 – 60 minut dziennie daje około jednej książki tygodniowo. Przeciętny Amerykanin czyta niecałą książkę rocznie.
Jeżeli będziesz czytać jedną książkę tygodniowo, w ciągu roku przeczytasz ich co najmniej 50. A nie wiem, czy wiesz, ale aby zrobić doktorat na dobrej uczelni, trzeba przeczytać 40 – 50 książek i podsumować zawartą w nich wiedzę we własnej pracy doktorskiej.
Gdybyś czytał jedną książkę tygodniowo, czyli 50 książek rocznie, każdego roku zdobywałbyś wiedzę równą jednemu doktoratowi w Twojej branży. Utrzymując to tempo, w ciągu 10 lat przeczytasz 500
książek. Jak myślisz, czy dzięki temu zyskasz przewagę w świecie, w którym przeciętna osoba czyta mniej niż jedną książkę rocznie?
— 89 —
— NAWYKI WARTE MILIONY —
Oczywiście! Staniesz się najbardziej oczytanym, posiadającym największą wiedzę i najlepiej opłacanym specjalistą w swojej branży, jeśli tylko wykształcisz nawyk czytania branżowych tekstów przez 30 – 60
minut dziennie. Nigdzie na świecie nie spotkałem osoby, której życie i kariera zawodowa nie zmieniłyby się dzięki nawykowi codziennego czytania.
Musisz mieć wystarczająco dużo samodyscypliny, żeby wyłączyć telewizję i radio, odłożyć gazetę, a być może też wstawać codziennie trochę wcześniej niż zwykle — wszystko po to, żeby zainwestować w swój umysł. Ta inwestycja przyniesie Ci największy możliwy zwrot w postaci lepszych wyników, profitów, a także satysfakcji, którą będziesz czerpać ze wszystkiego, co robisz.
2. Ucz się od ekspertów
Drugi element nieustannego uczenia się to udział we wszystkich szkoleniach i kursach z branży, na które możesz pojechać. Nie popełniaj błędu, czekając, aż dany kurs zostanie zorganizowany w pobliżu Twojego miejsca zamieszkania albo aż Twoja firma zgodzi się pokryć koszty dodatkowych szkoleń. Jesteś w pełni odpowiedzialny za wysokość własnych dochodów, a to obejmuje również Twój rozwój osobisty i zawodowy. Nikomu nie zależy na Twojej karierze i przyszłości tak bardzo jak Tobie. Nikomu tak bardzo jak Tobie nie zależy, żebyś zwiększył swoje dochody i dołączył do grupy 10 procent najlepszych specjalistów w branży. To zadanie należy do Ciebie.
W ciągu wielu lat mojej kariery zawodowej przemawiałem w 82
krajach i wystąpiłem przed ponad pięcioma milionami osób. Mam szafy wypełnione listami i faksami, a serwery są pełne e-maili od moich studentów i uczestników moich szkoleń. Wiele z tych osób napisało do mnie, że są gotowe pojechać na drugi koniec kraju, żeby wziąć udział w szkoleniu lub warsztatach organizowanych przez eksperta
— 90 —
— ROZDZIAŁ 4. NAWYKI POTRZEBNE DO ODNOSZENIA SUKCESÓW —
lub specjalistę w ich dziedzinie. Nie boją się inwestować czasu i ogromnych pieniędzy w możliwość zdobycia umiejętności, które są im potrzebne do zrobienia kariery w ich branży.
Wielu moich studentów twierdzi, że zdołali zaoszczędzić całe lata ciężkiej pracy dzięki temu, iż wzięli udział w jakimś programie. Niektórzy z nich weszli na sam szczyt i zostali milionerami właśnie dlatego, że nauczyli się zestawu umiejętności, który okazał się kluczowy w ich branży i możliwy do natychmiastowego wykorzystania.
Kiedy dorosły uczy się nowych umiejętności, dzieje się coś niezwykłego. Jest to zupełnie inny proces niż nauka w szkole czy na uniwersytecie. Osoby biorące udział w szkoleniach dla dorosłych to dużo cięższy kaliber niż ludzie, których spotykasz na co dzień. Cechuje je bardziej pozytywne nastawienie, są wysoce zmotywowane, mają większe i lepsze cele i są bardziej zdeterminowane, żeby odnieść sukces.
Wystarczy, że spędzisz kilka godzin w ich towarzystwie, a podświadomie zaczną wywierać na Ciebie subtelny, lecz potężny wpływ. Samo przebywanie z ludźmi sukcesu na szkoleniu lub kursie dla dorosłych sprawia, że stajesz się lepszym człowiekiem i osiągasz stan większego skupienia.
Niech Twoim nawykiem stanie się uczestniczenie w co najmniej czterech programach szkoleniowych w Twojej branży rocznie. Jeżeli Twoja firma organizuje coroczne albo krajowe zjazdy, koniecznie się na nie zapisuj i staraj się wysłuchać wszystkich najważniejszych wykładów. Czasami jedna dobra rada eksperta z branży może całkowicie odmienić Twoją karierę.
3. Bierz udział w „mobilnych wykładach”
Trzecim elementem nieustannego uczenia się jest nawyk słuchania wykładów w samochodzie, a także podczas spacerów i ćwiczeń. Wiele osób uważa, że możliwość odsłuchiwania nagrań z wykładami jest
— 91 —
— NAWYKI WARTE MILIONY —
największym przełomem w edukacji od czasu wynalezienia prasy dru-karskiej. A ja się z nimi zgadzam.
Odkryłem nagrania z wykładami, gdy miałem 23 lata. Byłem sfrustrowany: codziennie pracowałem do późna, a mimo to wciąż brakowało mi pieniędzy. Kiedy zacząłem słuchać wykładów na walkmanie, który zawsze nosiłem przy sobie, moje życie zmieniło się bardziej, niż sądziłem, że to możliwe. Dzięki temu, że nauczyłem się kluczowych umiejętności sprzedaży od doświadczonych profesjonalistów, którzy sprzedawali ten sam produkt co ja już od wielu lat, zdołałem awansować z grupy najsłabszych sprzedawców do najlepszych w ciągu zaledwie pół roku.
W końcu zostałem menedżerem sprzedaży i nauczyłem dziesiątki ludzi tych samych technik. W późniejszych latach wyszkoliłem setki tysięcy sprzedawców, ucząc ich najlepszych umiejętności i metod, jakie zostały odkryte w branży profesjonalnej sprzedaży. Wiele z tych osób awansowało na kierowników sprzedaży, a część z nich nawet została milionerami. Mój własny program audio zatytułowany The Psycho-logy of Selling został najlepiej sprzedającym się programem tego rodzaju na całym świecie (wydano go w 16 językach).
Przeciętny pracujący Amerykanin człowiek spędza w samochodzie około 500 – 1000 godzin rocznie. Jest to odpowiednik 3 – 6 miesięcy pracy (przy założeniu, że pracujesz 40 godzin tygodniowo) albo jednego lub dwóch semestrów na uniwersytecie.
Badanie przeprowadzone przez Uniwersytet Karoliny Południowej wykazało, że osoba, która słucha programów szkoleniowych podczas jazdy samochodem w ciągu tygodnia, może zdobyć prawie taką samą wiedzę, jak gdyby chodziła na zajęcia na uczelnię.
Reid Buckley, zawodowy mówca, powiedział kiedyś: „Jeżeli nie uczysz się przez cały czas i nie doskonalisz swoich umiejętności, to pamiętaj, że gdzieś istnieje ktoś, kto to robi. A gdy go spotkasz, przegrasz”.
— 92 —
— ROZDZIAŁ 4. NAWYKI POTRZEBNE DO ODNOSZENIA SUKCESÓW —
Wyścig trwa
Trwa wyścig, a Ty bierzesz w nim udział, czy jesteś tego świadomy, czy nie. Jeżeli nie nabrałeś jeszcze nawyku codziennego czytania, regularnego uczestniczenia w szkoleniach i kursach oraz słuchania nagrań z wykładami podczas jazdy samochodem, to wiedz, że gdzieś istnieje ktoś, kto robi to wszystko. I ta osoba w końcu wygra wyścig, a Ty przegrasz.
Na szczęście przeciętna osoba, która ma nawyk ciągłego dokształcania się, jest w stanie prześcignąć geniusza, który wraca do domu i przez cały wieczór ogląda telewizję. Prawdopodobnie żaden inny nawyk nie jest lepszą gwarancją życiowego sukcesu niż nawyk ciągłego doskonalenia się — osobistego i zawodowego.
Nagroda w postaci lepszych wyników będzie niewyobrażalna. Jeszcze lepsze jest jednak to, że Twoje nastawienie się zmieni na bardziej pozytywne i optymistyczne. Będziesz mieć więcej energii i kreatywności. Staniesz się szczęśliwszym człowiekiem i coraz bardziej będziesz się przybliżać do ideału, jakim jest pełne wykorzystanie Twojego potencjału.
Nawyk ciągłego uczenia się pozwala przeciętnym osobom zostać najlepszymi specjalistami w ich branży. Umożliwia zrobienie kariery od pucybuta do milionera. Pomaga pokonać frustrację, wyjść z biedy i osiągnąć bogactwo i sukces. Ciągłe uczenie się otwiera przed Tobą wszystkie drzwi. Zwiększa Twoją inteligencję i kreatywność, sprawiając, że Twoja kariera zaczyna przyspieszać. Nieustanne dokształcanie się jest neutralne — tak jak natura. Każdy może to robić, żeby osiągnąć w życiu niezwykłe rzeczy. Jest to jeden z najlepszych nawyków, jakie możesz wykształcić, a jego korzyści będziesz odczuwać codziennie aż do końca życia.
— 93 —
— NAWYKI WARTE MILIONY —
TO TY KSZTAŁTUJESZ
SWOJE PRZEZNACZENIE
Każdy jest kowalem swojego losu. To, jaką osobą jesteś teraz, może być skutkiem Twoich przeżyć z dzieciństwa. Ale to, kim się staniesz i kim możesz być, zależy wyłącznie od Ciebie. Ważna zasada mówiąca, że stajesz się tym, o czym myślisz przez większość czasu, odwołuje się do tego, o czym myślisz teraz, w tej chwili. Ani Twoje myśli z przeszłości, ani to, o czym będziesz myśleć w przyszłości, nie ma wpływu na Twoje przeznaczenie. Wszystko, czym jesteś teraz i czym kiedykolwiek będziesz, zależy od tego, co myślisz w danej chwili. Pamiętaj, że możesz przejąć całkowitą kontrolę nad tymi myślami zawsze, gdy będziesz chciał.
Aby zostać optymistą, musisz przejąć kontrolę nad swoim dialo-giem wewnętrznym, czyli nad tym, co mówisz do siebie w myślach.
Już dzisiaj złóż sobie postanowienie, że wykształcisz nawyk mówienia do siebie w pozytywny sposób. Mów: „Lubię siebie!”. Często powtarzaj: „Dam radę to zrobić!”. Jeżeli ktoś Cię spyta, jak się dzisiaj czujesz, zawsze odpowiadaj: „Wspaniale!”. A gdy myślisz o swojej pracy, powtarzaj sobie: „Kocham moją pracę! Kocham moją pracę!”.
Większość psychologów zgodnie twierdzi, że aż 95 procent emocji to efekt tego, co człowiek myśli i mówi do siebie w ciągu dnia. Wykaż się samodyscypliną i samokontrolą i zacznij myśleć i mówić tylko o takich rzeczach, których pragniesz. Nie pozwalaj, aby Twój umysł
skupiał się na rzeczach, których nie chcesz albo które wywołują w Tobie strach i zwątpienie.
Jaki widzisz się teraz, taki będziesz kiedyś
Najpotężniejsza afirmacja lub komunikat, jakie możesz wysłać ze swojej świadomości do podświadomości, to wizualizacja, czyli obraz myślowy. Niech Twoim nawykiem stanie się tworzenie wyraźnych,
— 94 —
— ROZDZIAŁ 4. NAWYKI POTRZEBNE DO ODNOSZENIA SUKCESÓW —
pozytywnych, ekscytujących obrazów, które przedstawiają Ciebie u szczytu formy, a także wizji Twoich celów, jak gdyby już zostały osiągnięte.
Ilekroć tworzysz w świadomości obraz myślowy, wysyłasz komunikat, który włącza podświadomość, aktywuje prawo przyciągania, pobudza kreatywność i przybliża Cię do urzeczywistnienia tej wizji w prawdziwym świecie.
Ludzie sukcesu, którzy zawsze starają się myśleć pozytywnie, mają nawyk ciągłego wyobrażania sobie upragnionych rezultatów. W ten sposób programują swoją podświadomość i kształtują wyobrażenie o sobie, a także wpływają na swoje wyniki w świecie zewnętrznym.
Najlepsze efekty uzyskasz, gdy połączysz pozytywny dialog wewnętrzny z tworzeniem pozytywnych obrazów myślowych. Mów o rzeczach, których pragniesz, i twórz ekscytujące obrazy myślowe swoich celów i pragnień, jakby już zostały osiągnięte i spełnione.
Pozytywne myśli i słowa sprawią, że staniesz się większym optymistą, a także dodadzą Ci energii, pomogą szybciej dojść do siebie po roz-czarowaniu i ułatwią konsekwentne parcie do przodu.
Karm swój umysł „mentalnym białkiem”
Wykształć nawyk karmienia swojego umysłu pozytywnym mentalnym pożywieniem. Pamiętaj, że jesteś bardzo wrażliwy na wpływ otoczenia — radia, telewizji, prasy, bilbordów czy rozmów z innymi ludźmi.
Twój umysł to najcenniejsze i najważniejsze dobro, jakie posiadasz.
Musisz go chronić i dbać, aby był czysty i skupiony na tym, czego pragniesz. Nie pozwól, aby został zanieczyszczony na skutek nega-tywnego wpływu otoczenia.
Nie oglądaj drastycznych ani bezwartościowych programów w telewizji. Nie czytaj w gazetach artykułów o morderstwach, rabunkach, gwałtach oraz innych tragediach. Wyłącz radio, w którym całymi
— 95 —
— NAWYKI WARTE MILIONY —
godzinami komentowane są wszystkie problemy współczesnego świata.
Nie angażuj się w niekończące się rozmowy z ludźmi, którzy uwiel-biają dyskutować o problemach politycznych i społecznych w Twoim kraju lub mieście. Dbaj o to, by Twój umysł był czysty, klarowny, pozytywnie nastawiony i wyzwolony.
Stajesz się nie tylko tym, co myślisz, ale również tym, czym regularnie karmisz swój umysł. Jeżeli chcesz być osobą pozytywnie nastawioną, optymistyczną i szczęśliwą, stale karm umysł pozytywnymi książkami i artykułami, pozytywnymi nagraniami z wykładami, pozytywnymi komentarzami ekspertów w Twojej dziedzinie oraz pozytywnymi rozmowami z innymi optymistami ukierunkowanymi na cel, którzy wiedzą, co chcą w życiu osiągnąć.
Otaczaj się właściwymi ludźmi
Niech Twoim nawykiem będzie spotykanie się tylko z takimi ludźmi, których podziwiasz, szanujesz i stawiasz sobie za wzór. W pracy nie pij kawy z każdym, kto akurat zrobi sobie przerwę w tym samym czasie co Ty. Nie chodź na lunch z osobą, która siedzi najbliżej drzwi. Nie spotykaj się po pracy z każdym, kto Cię zaprosi. Starannie wybieraj osoby, którym pozwolisz, aby wpływały na Twoje myśli, dyskutując z Tobą i wyrażając swoje opinie.
Doktor David McClelland z Harvardu odkrył, że „grupa odniesienia” wpływa na sukcesy i porażki w życiu zawodowym i prywatnym aż w 95 procentach. Grupa odniesienia to ludzie, z którymi regularnie się spotykasz, bo uważasz się za jednego z nich. Mogą to być członkowie rodziny, współpracownicy, członkowie partii politycznej, para-fianie kościoła bądź też członkowie organizacji społecznej. Zgodnie ze znanym powiedzeniem ciągnie swój do swego. Albo, jak stwierdził
mówca motywacyjny Zig Ziglar, „nie będziesz latać z orłami, jeśli stale grzebiesz w ziemi z indykami”.
— 96 —
— ROZDZIAŁ 4. NAWYKI POTRZEBNE DO ODNOSZENIA SUKCESÓW —
Tony Robbins wysunął tezę, że dochody każdej osoby to średnia dochodów pięciu osób, z którymi spędza ona najwięcej czasu. Kto to jest w Twoim przypadku?
PODEJMUJ DZIAŁANIA
ZWIĄZANE Z TWOIMI CELAMI I PLANAMI
Aby stać się najlepszą wersją siebie, musisz mieć nawyk ukierunkowania na działanie. We wszystkich badaniach dotyczących ludzi sukcesu w dowolnej dziedzinie ukierunkowanie na działanie jest najłatwiej rozpoznawaną cechą tych osób, które wiedzą, dokąd zmierzają w swoim życiu prywatnym i zawodowym.
Ukierunkowanie na działanie oznacza, że zawsze, gdy wpadniesz na nowy pomysł albo gdy trafi Ci się ciekawa okazja, reagujesz szybko i skutecznie. Stale myślisz w kategoriach konkretnych działań, które możesz podjąć, żeby się przybliżyć do osiągnięcia celu albo uzyskania rezultatu, który jest dla Ciebie ważny. Zamiast mówić bez końca o tym, co chcesz zrobić w przyszłości, przejdź do działania i zrób coś w teraźniejszości.
Zwycięzcy i przegrani
Organizacja American Management Association przygotowała raport na podstawie rozmów z menedżerami, których podzieliła na dwie grupy. W pierwszej znaleźli się ci, których kariera stanęła w miejscu, a w drugiej ci, którzy systematycznie awansowali. Przeprowadzono rozmowy z przedstawicielami obu grup, aby zidentyfikować cechy decydujące o sukcesie lub porażce.
Ostatecznie wyciągnięto wniosek, że sukcesy lub porażki nie zależą od takich cech, jak wykształcenie, doświadczenie, pochodzenie, sieć kontaktów czy inteligencja. W tych obszarach badani prawie nie różnili
— 97 —
— NAWYKI WARTE MILIONY —
się między sobą. Najważniejsza cecha wyróżniająca menedżerów, którzy szybko i często awansowali, to nawyk podejmowania inicjatywy.
Menedżerowie i dyrektorzy, którzy szybko pięli się po szczeblach kariery, regularnie opuszczali swoją strefę komfortu i podejmowali różne inicjatywy, stale próbując czegoś nowego.
Ci natomiast, którzy byli pomijani w decyzjach o awansie, woleli czekać, aż ktoś do nich przyjdzie i powie im, co mają robić. Kiedy już mieli dokładne wskazówki, kompetentnie wykonywali swoje zadania. Ale żadnemu z nich nie przyszło do głowy, żeby coś samemu zainicjować. Tkwili zamknięci w swoich strefach komfortu.
Dasz radę
Kiedy już zdefiniujesz swoją idealną przyszłość, określisz cele, opracujesz plany, przygotujesz strategię, która Ci pomoże osiągnąć biegłość w Twojej branży, a także zobowiążesz się wobec siebie, że będziesz się nieustannie dokształcać, wypracuj jeszcze jeden nawyk szybkiego parcia do przodu i podejmowania inicjatywy we wszystkich kluczowych obszarach swojego życia prywatnego i zawodowego. Zamiast czekać, aż coś się wydarzy, bądź tym, który wprawia wszystko w ruch.
Zamiast czekać, aż sytuacja się poprawi, podejmij inicjatywę i zmień albo napraw sytuację, w której się znalazłeś.
Nie jest łatwo całkowicie zmienić swój sposób myślenia i wytrwale pracować nad sobą po to, żeby stać się wspaniałym człowiekiem. Ale na pewno jest to możliwe — musisz tylko wziąć na siebie całkowitą odpowiedzialność i przejąć pełną kontrolę nad budowaniem własnego charakteru i swojej osobowości.
Najważniejszą informacją w tym rozdziale — a także w całej książce — jest ta, która mówi o działaniu. Nie liczy się to, co przeczytasz albo czego się nauczysz, lecz to, jakie konkretnie działania podejmiesz. Ludzie sukcesu wiedzą, że istnieje bezpośredni związek
— 98 —
— ROZDZIAŁ 4. NAWYKI POTRZEBNE DO ODNOSZENIA SUKCESÓW —
między tym, jak szybko zaczynasz wdrażać nowy pomysł, a tym, jak prawdopodobne jest to, że kiedykolwiek podejmiesz działania w związku z dowolnym pomysłem. Jeśli wykształcisz nawyk szybkiego parcia do przodu w jednym obszarze, szybko przeniesie się on również na inne obszary Twojego życia.
Jeżeli czytając ten rozdział, nauczyłeś się czegoś ważnego, albo jeśli masz pomysł, jak poprawić któryś z obszarów swojego życia, obiecaj sobie, że natychmiast przejdziesz do działania. Zrób to już teraz. Poczuj, że sprawa jest pilna. Śpiesz się. Przysięgnij sobie, że staniesz się osobą znaną z tego, iż szybko wdraża nowe pomysły i wykorzystuje nadarzające się okazje. Być może to jest jeden z najważniejszych nawyków, jakie jesteś w stanie wykształcić.
CZAS NA DZIAŁANIA
$ Wybierz rezultat, wynik albo sukces, które chciałbyś osiągnąć, a potem wybierz jeden nawyk, który najbardziej Ci w tym pomoże.
$ Ćwicz nawyk ukierunkowania na przyszłość, przez cały czas wyobrażając sobie swoją idealną przyszłość w życiu prywatnym i zawodowym i podejmując działania, która pomogą Ci urzeczywistnić tę wizję.
$ Ćwicz nawyk ukierunkowania na cel, wybierając sobie jeden główny cel, przygotowując plan jego osiągnięcia, a potem realizując go dzień po dniu.
$ Ćwicz nawyk pisania i przepisywania swoich celów w kołonotatniku każdego ranka, zanim rozpoczniesz dzień.
$ Ćwicz nawyk ukierunkowania na doskonałość, wybierając jedną ważną umiejętność, która pomoże Ci bardziej niż jakakolwiek inna, a następnie pracując nad tym, aby codziennie ją doskonalić.
$ Ćwicz nawyk ciągłego dokształcania się poprzez czytanie książek i artykułów, słuchanie nagrań z wykładami, oglądanie wykładów TED na YouTubie oraz uczestniczenie w szkoleniach, traktując to wszystko jak normalny i naturalny element swojego życia.
— 99 —
— NAWYKI WARTE MILIONY —
CZAS NA DZIAŁANIA — CIĄG DALSZY
$ Ćwicz nawyk ukierunkowania na działania, podejmując inicjatywy, odważnie idąc do przodu, a także szybko rozwiązując problemy i wykorzystując nadarzające się okazje.
Jeżeli przejmiesz całkowitą kontrolę nad sobą,
z łatwością zapanujesz nad wszystkim innym.
Triumf w walce z samym sobą to zwycięstwo doskonałe.
— THOMAS A. KEMPIS
— 100 —
R O Z D Z I A Ł
5
NAWYKI TYPOWE DLA LUDZI,
KTÓRZY ZOSTAJĄ
MILIONERAMI
Początek nawyku jest jak niewidzialna nić — za każdym razem, gdy powtarzamy dane działanie, wzmacniamy ją,
dodajemy do niej nowe włókno, aż się zamieni w silną linę i obwiąże nas nieodwracalnie w myślach i czynach.
— ORISON SWETT MARDEN
WÓJ CEL POWINIEN BYĆ NASTĘPUJĄCY: zarabiać tyle pieniędzy, ile tylko jesteś w stanie zarobić w swoim zawodzie, osiągnąć Tniezależność finansową, a w końcu zostać milionerem. Jest to typowa ambicja finansowa większości ludzi, a cel ten zazwyczaj da się osiągnąć, jeśli tylko ma się właściwe nawyki. Nigdy nie było tak
— 101 —
— NAWYKI WARTE MILIONY —
łatwo zostać milionerem jak dzisiaj — światowa gospodarka jest teraz potężniejsza i rozwija się szybciej niż kiedykolwiek w dziejach ludzkości. W 2017 roku w samych Stanach Zjednoczonych było ponad 10 milionów milionerów i prawie 536 miliarderów (dane te pochodzą z Market Insights Report z 2017 roku).
OD ZERA DO MILIONERA
Prawie wszyscy milionerzy i miliarderzy zbudowali swoją fortunę od zera — sami się wszystkiego dorobili swoją ciężką pracą.
Amerykańscy milionerzy mają bardzo różne pochodzenie. Niektórzy są świetnie wykształceni, a inni nie. Część ukończyła najlepsze uni-wersytety, a część porzuciła naukę na etapie szkoły średniej. Niektórzy pochodzą z rodzin, które mieszkają w Ameryce od pokoleń, a inni przybyli jako imigranci, nie mając przyjaciół, kontaktów ani umiejętności, a często nawet nie znając angielskiego. Wszyscy oni jednak mają jedną wspólną cechę: przekroczyli magiczną liczbę miliona dolarów dzięki temu, że konsekwentnie robili określone rzeczy w określony sposób. Ćwiczyli i utrwalali nawyki milionerów, które są tematem tej książki.
Milionerzy, którzy sami dorobili się fortuny, często są proszeni o udzielenie wywiadu. Przeprowadzono tysiące takich rozmów, zarówno indywidualnych, jak i grupowych. Autorami jednego z najlepszych badań dotyczących milionerów są Thomas J. Stanley i William D. Danko, którzy opisali je w swojej książce Sekrety amerykańskich milionerów (Fijorr Publishing, 2011). Sprzedano ją w ponad trzech milionach egzemplarzy.
W dzisiejszych czasach prawie w każdej gazecie i w każdym czaso-piśmie można natrafić na historię jednej lub kilku osób, które zdobyły
— 102 —
— ROZDZIAŁ 5. NAWYKI TYPOWE DLA LUDZI, KTÓRZY ZOSTAJĄ MILIONERAMI —
bogactwo, robiąc określone rzeczy w określony sposób. A wszystko, co osiągnęli inni, Ty również możesz osiągnąć — musisz tylko się dowiedzieć, jak to zrobić.
MYŚL JAK MILIONER
Znasz już słowa „stajesz się tym, o czym myślisz przez większość czasu”. Jeżeli naprawdę chcesz być bogaty, osiągnąć wszystkie swoje cele finansowe i przejść na emeryturę jako milioner, jedną z najmądrzejszych rzeczy, jakie możesz zrobić, jest ćwiczyć nawyki myślenia i zachowywania się, dzięki którym setki tysięcy — a nawet miliony —
ludzi zostały milionerami. Nawyki ułatwiające odnoszenie sukcesów finansowych — podobnie jak wszystkie inne nawyki — to coś, czego można się nauczyć dzięki praktyce i powtarzaniu.
Pierwsze odkrycie dotyczące wzorców myślenia milionerów, którzy sami dorobili się swojej fortuny, jest to, że przez większość czasu myślą oni w kategoriach niezależności finansowej. Na pewnym etapie swojego życia — często już w młodym wieku — skupili się oni na osiągnięciu określonych celów związanych z pieniędzmi. A potem wykazali się samodyscypliną i gotowością do poświęceń, bez których nie byliby w stanie osiągnąć tych celów. Całe swoje życie finansowe —
zarobki, inwestycje, ubezpieczenia oraz wydatki — uporządkowali w taki sposób, aby sukcesywnie przybliżać się do konkretnych celów, które sami sobie określili.
Oszczędzaj albo wydawaj
Większość ludzi ma zupełnie inne nawyki dotyczące pieniędzy. Zamiast myśleć w kategoriach oszczędzania, pomnażania i dążenia do osiągnięcia niezależności finansowej myślą o wydawaniu pieniędzy i ciesze-niu się nie tylko każdym groszem, który wpadnie im w ręce, ale też
— 103 —
— NAWYKI WARTE MILIONY —
pieniędzmi pożyczonymi od przyjaciół i dostępnymi na karcie kredytowej. Każdego roku 600 000 – 800 000 Amerykanów ogłasza upadłość konsumencką dlatego, że pożyczyli i wydali dużo więcej, niż kiedykolwiek będą w stanie zwrócić.
Każdy człowiek na pewnym etapie swojego życia staje na rozdrożu.
Jedna droga prowadzi do zarabiania, oszczędzania i pomnażania, a druga do zarabiania, wydawania i wpadania w długi. Jako w pełni odpowiedzialna dorosła osoba musisz zadecydować, którą drogę wybierzesz. I bez względu na to, jaką drogą szedłeś dotychczas, możesz dobrowolnie zadecydować, którą będziesz szedł od dnia dzisiejszego.
Przejmij władzę nad swoimi finansami
Punktem startowym do tego, by osiągnąć niezależność finansową i zostać milionerem, jest zaakceptowanie faktu, że jesteś całkowicie odpowiedzialny za swoją sferę finansową. Wiele osób tak do tego nie podchodzi — wolą one wierzyć, że szczęście będzie im sprzyjać i gdy zajdzie taka potrzeba, ktoś przyjdzie im na ratunek. Kupują losy na loterię, uprawiają hazard i próbują rozpracować giełdę. Jednocześnie przez cały czas martwią się o pieniądze.
Prawda jednak jest taka, że poważne pieniądze to pieniądze długoterminowe. Większość bogatych ludzi tak organizuje swoją sferę finansową, aby ich wartość netto rosła o około 8 – 10 procent rocznie dzięki pieniądzom, które na nich pracują. Nie szukają sposobów na szybkie wzbogacenie się ani na łatwe zdobycie pieniędzy. Są cierpliwi, wytrwali i dalekowzroczni. Potrafią się zdyscyplinować do oszczędzania i pomnażania pieniędzy przez wiele lat. Nie spekulują, nie podejmują ryzyka ani nie szukają szybkich i łatwych sposobów na zarobienie pieniędzy. A dzięki swoim nawykom dotyczącym myślenia o pieniądzach z roku na rok stają się coraz bogatsi. W końcu przekraczają granicę miliona dolarów, a wtedy zazwyczaj pną się do góry jeszcze bardziej.
— 104 —
— ROZDZIAŁ 5. NAWYKI TYPOWE DLA LUDZI, KTÓRZY ZOSTAJĄ MILIONERAMI —
Przyjmij nastawienie milionera
Filozof biznesowy Jim Rohn napisał: „Wcale nie jest tak trudno zostać milionerem, ale nie to jest najważniejsze. Najważniejszym elementem całego procesu jest osoba, którą musisz się stać, żeby zgromadzić milion dolarów”.
Jest to bardzo trafne spostrzeżenie. Jeżeli chcesz być bogaty, musisz mieć zupełnie inne nastawienie niż przeciętna osoba, która przez większość życia martwi się o pieniądze. Musisz całkowicie zmienić swój charakter, osobowość, a także nawyki, jeśli chcesz osiągnąć swoje cele finansowe i do końca życia mieć wystarczająco dużo pieniędzy.
Mój doradca finansowy powiedział mi kiedyś: „Bardzo trudno jest zdobyć pierwszy milion, ale drugi milion jest praktycznie nieunikniony”.
Kiedy staniesz się człowiekiem, który potrafi zgromadzić milion dolarów, to bez trudu będziesz w stanie zarobić również drugi i trzeci milion. Nawet gdy przydarzy Ci się jakieś nieszczęście i stracisz wszystko, co masz, to bez trudu odzyskasz te pieniądze, bo już będziesz typem człowieka, który może zostać milionerem. Kiedy już nabierzesz tych wszystkich cech, nigdy ich nie stracisz.
PIERWSZY NAWYK MILIONERÓW
Prawdopodobnie najprostszym do zidentyfikowania nawykiem milionerów jest oszczędność. Bogaci ludzie ostrożnie gospodarują pieniędzmi. Ich decyzje o tym, gdzie ulokować pieniądze, są przemy-ślane i rozważne. Nigdy nie kupują nowych rzeczy, jeśli mogą kupić używane. Nigdy nie kupują czegoś, co mogą wziąć w leasing, i nigdy nie biorą w leasing czegoś, co mogą wziąć w najem. Nigdy nie biorą w najem, jeśli mogą pożyczyć. Bo każdy z nich dobrze zna powiedzenie „ziarnko do ziarnka, a zbierze się miarka”.
— 105 —
— NAWYKI WARTE MILIONY —
Według danych Stanleya i Danki większość milionerów, którzy sami dorobili się swojej fortuny, nie kupuje nowych samochodów.
Czekają, aż wybrany przez nich model będzie miał dwa lata, i dopiero wtedy go kupują. Kiedy upatrzą sobie konkretne auto, dają je do prze-glądu do sprawdzonego mechanika. Gdy już mają pewność, że trafili na okazję, a samochód jest w dobrym stanie, kupują go, a potem jeż-dżą nim przez 5 – 10 lat, zanim wymienią go na nowszy model.
Większość samochodów traci 20 procent swojej wartości w chwili opuszczenia salonu. Po dwóch latach ich wartość jest niższa o 30 – 50
procent, mimo że wciąż są w doskonałym stanie, a często obejmuje je jeszcze gwarancja producenta. Kupując używany samochód w dobrym stanie, możesz zaoszczędzić tysiące dolarów, które będziesz mógł
zainwestować tak, aby przynosiły odsetki i rosły, przybliżając Cię do celu, jakim jest niezależność finansowa.
OSZCZĘDZAJ PIENIĄDZE
Milionerzy pielęgnują nawyk regularnego oszczędzania i inwestowania już od najmłodszych lat. Multimilioner W. Clement Stone napisał
kiedyś: „Jeśli nie potrafisz oszczędzać pieniędzy, to znaczy, że nie ma w tobie ziarna wielkości”.
George Clason napisał w swoim bestsellerze zatytułowanym Najbogatszy człowiek w Babilonie (StudioEMKA, 2013), że jego kluczem do sukcesu finansowego było przestrzeganie zasady „najpierw zapłać sobie”. Zaleca on, aby przez cały okres aktywności zawodowej z każdej wypłaty odkładać co najmniej 10 procent jej kwoty — przed wszelkimi innymi wydatkami.
Człowiek działa nawykowo. Szybko dostosowuje się do prawie każdych warunków i okoliczności. Jeżeli z każdej wypłaty będziesz odkładać 10 procent i zadbasz, by pozostałe 90 procent wystarczyło Ci do końca miesiąca, wkrótce dostosujesz się do tego planu finansowego,
— 106 —
— ROZDZIAŁ 5. NAWYKI TYPOWE DLA LUDZI, KTÓRZY ZOSTAJĄ MILIONERAMI —
obniżając nieco standard życia, tak abyś mógł żyć w miarę wygodnie za mniejsze pieniądze. Ani się spostrzeżesz, a życie na tym poziomie stanie się Twoim nawykiem, a Ty w ogóle przestaniesz o tym myśleć.
Wielu ludzi tonie w długach, a myśl o odkładaniu 10 procent dochodów jest dla nich zbyt nierealna, żeby w ogóle brać ją pod uwagę. Takim osobom zalecam stopniowe zwiększanie odkładanej kwoty — od 1 procenta.
Jeżeli zarabiasz 2000 złotych na miesiąc, obiecaj sobie, że będziesz odkładać 20 złotych miesięcznie albo 67 groszy dziennie. Pozostałe 1980 złotych możesz przeznaczyć na inne wydatki.
Otwórz w banku dodatkowy rachunek — konto Twojej „niezależności finansowej”. Tu pieniądze będą zawsze płynąć tylko w jedną stronę — na konto. Kiedy już przelejesz pieniądze na rachunek oszczędnościowy, nigdy, przenigdy ich nie wypłacaj ani nie wydawaj na żaden cel. One mają tylko jedno zadanie: jak najszybciej umoż-liwić Ci osiągnięcie niezależności finansowej.
A gdy już osiągniesz komfort, żyjąc z 99 procent swoich dochodów, zwiększ odkładaną kwotę do 2 procent. Po roku odkryjesz, że jesteś w stanie całkiem wygodnie żyć z 90 procent swoich dochodów.
Kontynuuj ten proces, odkładając 15, a potem 20 procent wypłaty od razu po jej otrzymaniu. Nie zauważysz pogorszenia standardu życia, bo proces ten będzie przebiegać stopniowo. W tym samym czasie w Twojej sferze finansowej zajdzie naprawdę niezwykła zmiana.
Przejmij pełną kontrolę nad swoimi finansami
Kiedy wykształcisz nawyk bardziej uważnego myślenia o swoich zarob-kach i wydatkach, szybko odkryjesz, że wydatki maleją. Zaczniesz spłacać długi i nie będziesz już zaciągać nowych. Będziesz odkładać różne wydatki na później, aż w końcu całkowicie zaprzestaniesz kupowania tych rzeczy.
— 107 —
— NAWYKI WARTE MILIONY —
Twoja finansowa forteca zacznie rosnąć dzięki nawykowi odkładania określonej kwoty z każdej wypłaty. Po roku będziesz mieć na dodatkowym koncie kilkaset złotych. Po kilku latach będzie to już kilka tysięcy. A przez 10 – 20 lat oszczędzisz kilkaset tysięcy albo nawet cały milion.
Podczas gdy Twoja finansowa poduszka będzie powoli rosnąć, ćwicz nawyk odkładania na to konto każdej otrzymanej niespodzie-wanie kwoty, bo dzięki temu Twoje oszczędności będą rosły jeszcze szybciej. Jeżeli sprzedasz jakiś niepotrzebny przedmiot z domu, dostaniesz premię albo otrzymasz zwrot podatku, to nie wydawaj od razu tych pieniędzy — tak bowiem robią nieudacznicy — tylko użyj ich do wzmocnienia swojej finansowej fortecy.
Uruchom prawo przyciągania
Oto niezwykłe odkrycie: kiedy zaczynasz odkładać pieniądze, a rosnące oszczędności budzą w Tobie pozytywne uczucia, wówczas Twoje emocje wytwarzają energię, która zaczyna przyciągać jeszcze więcej pieniędzy do Twojego życia (i na konto oszczędnościowe). Starzy znajomi zaczynają spłacać długi, o których już dawno zapomniałeś. W Twoim życiu pojawiają się okazje do zarobienia dodatkowych pieniędzy.
Zaczynasz sprzedawać rzeczy, które trzymasz w domu i uważasz za bezwartościowe. A gdy przelewasz te wszystkie kwoty na konto oszczędnościowe, czujesz jeszcze większą pozytywną energię i zaczynasz przyciągać jeszcze większe pieniądze.
Ja sam znam tę koncepcję od bardzo dawna, ale długo zmagałem się z biedą i miałem wrażenie, że nie jestem w stanie nic na to pora-dzić. W końcu, jakieś dwa lata po tym, jak się ożeniłem i założyłem własną firmę, naprawdę skończyły mi się pieniądze. Żeby zdobyć trochę gotówki, musiałem sprzedać dom, który kupiłem wcześniej za życiowe oszczędności.
— 108 —
— ROZDZIAŁ 5. NAWYKI TYPOWE DLA LUDZI, KTÓRZY ZOSTAJĄ MILIONERAMI —
Przeprowadziliśmy się do wynajmowanego domu, a wtedy moja żona Barbara zażądała ode mnie, żebym dał jej 10 000 dolarów z kwoty, jaką otrzymaliśmy za sprzedaż domu. Po kilku kłótniach poddałem się.
Wzięła te pieniądze i zdeponowała je na koncie bankowym, do którego ja nie miałem dostępu. Bez względu na to, jakie problemy finansowe nas później spotykały, nie zgadzała się, żeby chociaż rozważyć możliwość wydania tych pieniędzy. To było jej zabezpieczenie finansowe.
Wtedy stało się coś niezwykłego: od tamtego czasu już nigdy nie zabrakło nam pieniędzy. Mimo że na świecie panował kryzys gospo-darczy, a wszystkie firmy dookoła bankrutowały, my zawsze mieliśmy pieniądze. Wciąż pojawiały się nowe okazje i różne ekscytujące możliwości, a każdego tygodnia i miesiąca przychodzili do nas klienci, dzięki którym byliśmy w stanie opłacić wszystkie rachunki.
Po kilku latach było już nas stać, żeby wyprowadzić się z wynajmowanego lokum i kupić piękny nowy dom w uroczej dzielnicy.
A dwa lata później kupiliśmy dom, który kosztował pięć razy więcej.
Miał własne pole golfowe i widok na dwa jeziora, a do tego był blisko oceanu.
Polub oszczędzanie pieniędzy
W rozdziale 3. napisałem, że nawyki to uwarunkowane reakcje na bodźce. W kontekście tej definicji istnieje jeden szczególny nawyk, który ludzie sukcesu kształtują z czasem. Dotyczy on reagowania na przypływ pieniędzy w określony sposób.
Kiedy dorastamy, dorośli zachęcają nas, żebyśmy odkładali kieszonkowe. Ponieważ jednak nie umiemy myśleć przyszłościowo, postrzegamy pieniądze jak narzędzie, które umożliwia nam kupowa-nie słodyczy, zabawek i innych rzeczy przynoszących natychmiastową radość. Nic więc dziwnego, że odkładanie kieszonkowego traktujemy jak karę — coś, co wyrządza nam krzywdę i pozbawia nas słodyczy,
— 109 —
— NAWYKI WARTE MILIONY —
zabawek i innych rzeczy, które pragniemy mieć. Dlatego oszczędzanie kojarzymy z bólem, wyrzeczeniem, nieszczęściem i odbieraniem przyjemności. A ponieważ naszym podstawowym bodźcem jest uni-kanie cierpienia, dyskomfortu oraz niezadowolenia i dążenie do przyjemności, wygody i satysfakcji, większość z nas zaczyna nawykowo kojarzyć wydawanie pieniędzy z radością, a oszczędzanie z cierpieniem.
U osób dorosłych nawyk ten przejawia się w postaci pragnienia, aby wydać pieniądze od razu, gdy je dostaną. Młodzi ludzie tuż po osiągnięciu dorosłości traktują każdą wypłatę jak okazję, by wyjść do sklepu i wydać jak najwięcej. W Ameryce restauratorzy dobrze wiedzą, że największy ruch jest w dniu wypłaty, czyli w połowie i pod koniec każdego miesiąca.
Przeprogramuj swoje myślenie
Musisz przeprogramować ten nawyk — wyłączyć program obejmujący określony zbiór przekonań i włączyć drugi, zupełnie inny. Musisz zacząć odczuwać przyjemność na myśl o pieniądzach, które możesz oszczędzać, i cierpieć za każdym razem, gdy musisz je wydać.
Prawo emocji mówi: „Każda emocja, której poświęcasz swoje myśli, rośnie jak płomień, do którego dorzucasz drewno”. Im więcej myślisz o przyjemności i radości, które czerpiesz z patrzenia na to, jak rosną Twoje oszczędności i inwestycje, tym większą będziesz mieć motywację, żeby mniej wydawać, a więcej oszczędzać, dzięki czemu to konto będzie coraz bardziej rosło. Ani się obejrzysz, a pod koniec miesiąca zamiast się martwić tym, ile Ci zostanie na opłacenie rachunków, będziesz z satysfakcją patrzeć na kwotę, którą zgromadziłeś na koncie oszczędnościowym.
Większość ludzi sukcesu nawykowo odczuwa przyjemność i zadowolenie, gdy oszczędzają, inwestują i pomnażają swoje pieniądze.
— 110 —
— ROZDZIAŁ 5. NAWYKI TYPOWE DLA LUDZI, KTÓRZY ZOSTAJĄ MILIONERAMI —
Z kolei ludzie, którzy nic w życiu nie osiągnęli, czerpią największą przyjemność z szukania sposobów na wydawanie pieniędzy, gdy tylko w ręce wpadnie im jakaś kwota.
WYGLĄDAJ BOGATO ALBO BĄDŹ BOGATY
Stanley i Danko w Sekretach amerykańskich milionerów wyjaśniają, że większość milionerów, którzy wszystko zawdzięczają swojej pracy, jeździ używanymi samochodami, mieszka w zwyczajnych dzielnicach, kupuje ubrania i zegarki ze średniej półki cenowej i bardzo ostrożnie rozporządza swoimi pieniędzmi. Zaledwie garstka z nich wydaje pieniądze na jachty, kampery, drugie domy, prywatne samoloty czy drogie wakacje. Stanley i Danko zauważają, że istnieją dwie grupy: „ci, którzy wyglądają bogato, oraz ci, którzy są bogaci”. Twoim celem jest dołączyć do grona osób, które naprawdę są bogate, a nie do tych, które wydają dużo pieniędzy, ale mają mało oszczędności.
Bardzo zamożni ludzie mają nawyk powolnego bogacenia się (które jest przeciwieństwem szybkiego bogacenia się). Wymaga to przestrze-gania dwóch reguł. Pierwsza mówi: nie trać pieniędzy. A druga: jeśli czujesz pokusę, żeby stracić pieniądze, przeczytaj regułę pierwszą.
Ludzie, którzy dorabiają się dużych pieniędzy, częściej myślą o swoich finansach niż ci, którzy żyją w biedzie. Przeciętna dorosła osoba myśli o swoich pieniądzach średnio 2 – 3 godziny miesięcznie — zazwyczaj wtedy, gdy przychodzi pora płacenia rachunków.
Z kolei przeciętny milioner poświęca aż 20 – 30 godzin miesięcznie na analizowanie i planowanie swoich finansów. A ponieważ sama czynność skupienia się na pieniądzach powoduje znaczącą poprawę jakości podejmowanych decyzji finansowych, ludzie, którzy inwestują więcej czasu w planowanie swoich wydatków, podejmują lepsze decyzje i osiągają lepsze efekty.
— 111 —
— NAWYKI WARTE MILIONY —
ZASTOSUJ TEORIĘ KLINA,
ŻEBY SIĘ WZBOGACIĆ
Oto doskonała technika, której nauczam na moim szkoleniu Finan-cial Success Seminars. Nazywam ją „teorią klina”. Gwarantuję Ci, że dzięki niej osiągniesz niezależność finansową szybciej, niż myślisz.
Prawo, którego autorem jest C. Northcote Parkinson, mówi, że wydatki rosną odpowiednio do dochodów. Oznacza to, że jeśli masz coraz wyższe dochody, Twoje wydatki również rosną w takim samym tempie. Niezależnie od tego, ile zarabiasz, Twoje wydatki rosną i po-chłaniają wszystkie zarobki, a nawet jeszcze więcej. Z czasem nabierasz nawyku wydawania wszystkiego, co zarobisz albo dostaniesz.
Niekiedy zadaję moim słuchaczom pytanie: „Gdybym miał magiczną różdżkę i podwoił albo potroił wasze dochody, czy to rozwią-załoby wasze problemy finansowe?”.
A potem czekam i obserwuję ich miny. Prawie natychmiast podnoszą ręce, uśmiechają się i potakują. Wszyscy się zgadzają, że gdyby zarabiali dwa albo trzy razy więcej niż teraz, ich problemy finansowe by się rozwiązały.
Wtedy zadaję następne pytanie: „A teraz przypomnijcie sobie, ile zarabialiście w swojej pierwszej pracy. Czy jest tu ktoś, kto już podwoił
albo potroił swoje dochody?”.
Po krótkiej pauzie prawie każda osoba z publiczności podnosi rękę. Niemal wszyscy zdążyli podwoić albo potroić swoje dochody w porównaniu z wynagrodzeniem w pierwszej pracy. Wielu z nich zarabia teraz pięciokrotnie albo nawet dziesięciokrotnie więcej niż w pierwszej pracy, do jakiej poszli po skończeniu szkoły. I to niczego nie zmieniło. Wciąż mają problemy finansowe i toną w długach, bo w ich przypadku działa prawo Parkinsona: wydatki rosną wraz z dochodami.
— 112 —
— ROZDZIAŁ 5. NAWYKI TYPOWE DLA LUDZI, KTÓRZY ZOSTAJĄ MILIONERAMI —
Oszczędzaj połowę swoich przyszłych nadwyżek
Oto jak działa teoria klina. Kiedy radzisz komuś, żeby oszczędził określony procent swoich obecnych zarobków, ta osoba prawdopodobnie się zgodzi, że to jest dobry pomysł, ale jednocześnie stwierdzi, iż to jest niemożliwe. Odłożenie części zarobionych pieniędzy oznacza bowiem pogorszenie standardu życia. Wiąże się z koniecznością przeprowadzenia się do mniejszego mieszkania, jeżdżenia mniejszym samochodem, jedzenia tańszych produktów i rzadszego wychodzenia z domu. Człowiek działa nawykowo, dlatego nawet jeśli racjonalnie przyzna, że oszczędzanie jest dobrym pomysłem, obniżenie standardu życia, które się z nim wiąże, jest dla niego nieakceptowalne i w związku z tym nie potrafi się zdyscyplinować, żeby zrobić ten pierwszy krok.
Teoria klina jest inna. Zamiast rezygnować z obecnego stylu życia obiecaj sobie, że będziesz oszczędzać 50 procent z każdej nadwyżki, jaką otrzymasz od dnia dzisiejszego. To jest coś, co możesz zrobić, bo te pieniądze nie zostały jeszcze uwzględnione w Twoich codziennych wydatkach. Ludziom dużo łatwiej jest zobowiązać się do oszczędzania pieniędzy, których jeszcze nie mają, niż do obniżenia obecnego standardu życia.
Stosując inne techniki i metody, które poznasz w dalszej części tej książki, zdołasz zwiększyć swoje dochody o 5 procent, 10 procent, a nawet 25 procent rocznie. Jeżeli chcesz być bogaty, musisz już dzisiaj zacząć ćwiczyć nawyk odkładania pełnych 50 procent tych przyszłych nadwyżek. Pozostałe 50 procent możesz wydać na cokolwiek zechcesz, ale musisz się zgodzić na odłożenie połowy pieniędzy, których na razie jeszcze nie masz. To nie powinno być dla Ciebie trudne.
Zależnie od Twojego wieku i od tempa, w jakim rosną Twój zarobki, regularne odkładanie 50 procent nadwyżki pozwoli Ci zgromadzić ogromne kwoty w ciągu najbliższych lat. A im więcej odłożysz,
— 113 —
— NAWYKI WARTE MILIONY —
tym więcej pieniędzy będziesz przyciągać. Jeżeli zdyscyplinujesz się, by ćwiczyć nawyk odkładania połowy nadwyżki do końca swojej kariery zawodowej, spłacisz wszystkie długi, zbudujesz potężną fortecę finansową, a w końcu osiągniesz niezależność finansową.
UCZ SIĘ NAWYKÓW OD BOGATYCH LUDZI
Skoro już mówimy o Twoich rosnących oszczędnościach, musimy wspomnieć o nawykach milionerów, które ratują przed utratą pieniędzy i gwarantują ich ciągłe pomnażanie. Jednym z najlepszych nawyków, jakie możesz mieć, jest słuchanie dobrych rad w kwestiach finansowych, zanim cokolwiek zrobisz ze swoimi rosnącymi oszczęd-nościami. Popytaj dookoła i znajdź doradcę finansowego, który odniósł
sukces, inwestując własne pieniądze w określony sposób, i chętnie się podzieli z Tobą swoją wiedzą. To, czy uda Ci się znaleźć dobrych doradców finansowych, może mieć kluczowy wpływ na Twoją zdolność do podejmowania dobrych decyzji inwestycyjnych.
Ćwicz nawyk analizowania każdej okazji, zanim w cokolwiek zainwestujesz. Przestrzegaj reguły mówiącej, że należy przeznaczyć tyle samo czasu na przeanalizowanie inwestycji, ile zajęło zarobienie pieniędzy, które chcesz zainwestować.
Decyzje finansowe podejmowane w pośpiechu zazwyczaj są złe.
Nie spiesz się, działaj powoli i poznaj każdy szczegół transakcji lub inwestycji, zanim w ogóle pomyślisz o zrobieniu przelewu. Absolutnie nie pozwalaj, żeby ktoś wywierał na Ciebie presję w związku z decyzją o inwestycji. Nigdy nie możesz mieć poczucia, że dana decyzja o inwestycji jest pilna i musi zostać podjęta natychmiast. Pewien zamożny mężczyzna, dla którego kiedyś pracowałem, powiedział mi: „Inwestycje są jak autobusy: zawsze pojawi się następna”.
— 114 —
— ROZDZIAŁ 5. NAWYKI TYPOWE DLA LUDZI, KTÓRZY ZOSTAJĄ MILIONERAMI —
Czasami najlepsze inwestycje to te, których nie zrobiłeś. Niech Twoim nawykiem będzie dokładne zapoznanie się z warunkami inwestycji, zanim w ogóle pomyślisz, żeby przeznaczyć na nią swoje ciężko zarobione pieniądze. Jeżeli czegokolwiek nie rozumiesz albo któreś aspekty są dla Ciebie zbyt skomplikowane, nie inwestuj w to przedsięwzięcie.
Jeden z najbogatszych ludzi na świecie, Warren Buffett, który zdobył swoją fortunę dzięki smykałce do inwestowania, nie wyłożył pieniędzy na żadną firmę technologiczną ani internetową w okresie boomu w latach 90. Wszyscy mu zarzucali, że jest zacofany i nie nadąża za rozwojem technologicznym. A on przyznawał im rację:
„Nie rozumiem tych firm i dlatego nie zainwestuję w nie żadnych pieniędzy”. A kiedy bańka technologiczna pękła, okazało się, że to on miał rację, a wszyscy inni byli w błędzie.
Nigdy nie licz na szczęście
W kontekście sukcesu finansowego ważnym nawykiem jest właściwe zabezpieczenie się przed ryzykiem wiążącym się z kosztami, których nie jesteś w stanie pokryć. To zadziwiające, jak wiele osób oszczędza pieniądze przez całe lata, a potem traci je wszystkie, bo odpowiednio się nie zabezpieczyli. Ćwicz nawyk analizowania w myślach najgorszej możliwej opcji (NMO). Zawsze zadawaj sobie pytanie: „Co najgorszego może się wydarzyć w tej sytuacji?”.
Cokolwiek to będzie, zabezpiecz się przed tym. Nigdy nie licz na szczęście. Nadzieja nie jest strategią. I myślenie życzeniowe też nie.
Tylko staranne planowanie, organizowanie i zabezpieczanie się jest odpowiednią strategią finansową.
Wykup ubezpieczenie na życie, które pokryje wszystkie potrzeby finansowe Twojej rodziny, gdyby stało Ci się coś złego. Ubezpiecz swój dom od następstw pożarów i innych szkód majątkowych na
— 115 —
— NAWYKI WARTE MILIONY —
odpowiednią kwotę. Regularnie sprawdzaj swoje polisy i w razie potrzeby rozszerzaj ich zakres, aby mieć pewność, że pokryją one wartość odtworzeniową. Co roku wykupuj OC i AC dla swoich pojazdów. Wykup też ubezpieczenie zdrowotne, które pokryje koszty lecze-nia i rehabilitacji, gdyby coś Ci się stało.
Nikt nie lubi wydawać pieniędzy na ubezpieczenie, ale jest to jedna z najmądrzejszych rzeczy, jakie możesz zrobić, jeśli dążysz do osiągnięcia niezależności finansowej. Jeżeli odpowiednio się ubezpieczysz, żaden wypadek czy nagła sytuacja nie sprawią, że stracisz grunt pod nogami. Dodatkową korzyścią posiadania pełnego ubezpieczenia jest to, że daje Ci ono poczucie spokoju i pewności, dzięki któremu Twoje myśli są bardziej klarowne, a Ty jesteś skuteczniejszy we wszystkim, co robisz.
Zabezpiecz swój majątek
Kiedy zaczniesz gromadzić pieniądze, wykształć nawyk chronienia swojego majątku przed niepotrzebnymi podatkami i niespodziewa-nymi procesami sądowymi. Skorzystaj z usług prawnika, który specjalizuje się w testamentach i planowaniu majątku. Załóż rodzinną spółkę komandytową pod okiem dobrego prawnika i przenieś swój majątek do tej spółki, żeby nikt nie mógł Ci odebrać tych pieniędzy na skutek wyroku sądowego ani ich opodatkować, gdyby coś Ci się stało. Stare powiedzenie mówi, że lepiej zapobiegać niż leczyć. Drobne działania w postaci planowania, inwestowania i ubezpieczania majątku mogą Ci pomóc zaoszczędzić ogromne kwoty na drodze do osiągnięcia niezależności finansowej.
— 116 —
— ROZDZIAŁ 5. NAWYKI TYPOWE DLA LUDZI, KTÓRZY ZOSTAJĄ MILIONERAMI —
Zdobądź potrzebne informacje
Bogaci ludzie mają jeszcze jeden ważny nawyk oprócz tych opisanych wyżej: starannie analizują każdy wydatek, zanim podejmą decyzję o wydaniu pieniędzy. Starają się zdobyć jak najwięcej informacji na temat różnych kosztów związanych z daną decyzją finansową. Bo władzę zawsze ma ten, kto posiada najlepsze informacje.
Ćwicz nawyk skutecznego negocjowania, żeby sprzedawać drożej, a kupować taniej. Dobry negocjator potrafi oszczędzić lub zyskać 10 procent, 20 procent, a nawet więcej z każdej transakcji finansowej.
A każda zaoszczędzona lub zdobyta w ten sposób złotówka to dodatkowy pieniądz, który możesz wykorzystać do budowania swojej fortecy finansowej.
Niech negocjowanie stanie się Twoim nawykiem. Proś o niższe odsetki. Proś o lepsze warunki. Proś o natychmiastową zapłatę, gdy sprzedajesz, i o odroczoną płatność, gdy kupujesz. Proś często, uprzej-mie, grzecznie, wyczekująco i z pewnością siebie. Nie bój się prosić o to, czego chcesz, a kiedy tego nie dostaniesz, poproś ponownie albo poproś o coś innego.
BOGAĆ SIĘ POWOLI
Kiedy ktoś nagle bardzo się wzbogaci — odniesie sukces na giełdzie lub w show-biznesie, opracuje ważny wynalazek albo jego firma stworzy przełomowy produkt lub usługę — jego historia trafia do gazet i czasopism. Dzieje się tak dlatego, że niespodziewane wielkie sukcesy finansowe zdarzają się bardzo rzadko.
Większość wielkich fortun jest budowana powoli. Proces ten jest oparty na zasadzie odsetek składanych, które są nazywane „największą siłą we wszechświecie”. Aż w 99 procentach przypadków
— 117 —
— NAWYKI WARTE MILIONY —
zgromadzenie dużego bogactwa trwa naprawdę długo i polega na powolnym, stopniowym powiększaniu fortuny dzięki odsetkom składanym.
Każda odłożona złotówka, odpowiednio zainwestowana i chro-niona, może przynieść 5 – 10 procent zwrotu rocznie. Kiedy odłożona suma rośnie, pieniądze pomnażają się, a oszczędności rosną jeszcze bardziej. Stanley i Danko obliczyli, że przeciętny milioner potrzebuje 22 lat, żeby zgromadzić milion dolarów, licząc od chwili, gdy zaczyna poważnie traktować swoje sprawy finansowe. Milionerzy bogacą się powoli, stopniowo zwiększając swoją zdolność do uzy-skiwania dochodu, odkładając coraz więcej zarobionych pieniędzy, a także mądrze i starannie je inwestując, tak aby z czasem pomnażały się coraz szybciej. Ty musisz zrobić to samo.
W POGONI ZA SZCZĘŚCIEM
Arystoteles w swojej Etyce nikomachejskiej napisał: „Ostatecznym celem i sensem ludzkiego życia jest osiągnięcie osobistego szczęścia”.
Niezależność finansowa uzyskana dzięki pielęgnowaniu nawyków milionerów to wspaniały cel, ale nie on jest najważniejszy. Liczy się to, jakim człowiekiem musisz się stać w kontekście takich cech jak odwaga, silny charakter, rozwaga i wytrwałość. Za jakiś czas, gdy odniesiesz sukces finansowy, poczujesz prawdziwe szczęście i satysfakcję. Będziesz dumny z siebie i zadowolony z tego, jak Ci się układa we wszystkich obszarach życia.
I to jest najbardziej wartościowy cel ze wszystkich możliwych.
— 118 —
— ROZDZIAŁ 5. NAWYKI TYPOWE DLA LUDZI, KTÓRZY ZOSTAJĄ MILIONERAMI —
CZAS NA DZIAŁANIA
$ Już dzisiaj obiecaj sobie, że w ciągu najbliższych 5 – 7 lat zgro-madzisz ponad milion złotych. Zapisz sobie ten cel, opracuj plan, a potem każdego dnia rób coś, co przybliży Cię do osiągnięcia tego celu.
$ Przeprowadź pełną finansową analizę swojego życia: określ swoją wartość netto, oblicz dochody i wydatki oraz wypisz wszystkie swoje długi.
$ Załóż nowe konto, na którym będziesz budować swoją fortecę finansową, i zacznij przelewać na nie pieniądze przy każdej możliwej okazji; nigdy nie wydawaj tych pieniędzy, z wyjątkiem działań związanych z inwestowaniem i rozwojem.
$ Zacznij odkładać określony procent swoich zarobków każdego miesiąca. Zastosuj teorię klina i już od dzisiaj odkładaj 50 procent każdej nadwyżki.
$ Zanim w cokolwiek zainwestujesz, dokładnie zbadaj sytuację. Poznaj wszystkie szczegóły danej transakcji. Musisz dobrze rozumieć, jak będą wykorzystane Twoje pieniądze i na jakich zasadach zostaną Ci zwrócone.
$ Uporządkuj swoje finanse, wykupując ubezpieczenia i zabezpie-czając swój majątek. Załóż rodzinną spółkę komandytową, żeby chronić swoje pieniądze.
$ Ucz się oszczędności. Nigdy nie kupuj nowej rzeczy, jeśli możesz kupić używaną. Nigdy nie płać pełnej ceny, jeśli możesz wynego-cjować niższą. Odkładaj decyzję o wszystkich dużych wydatkach i przeznacz odpowiednio dużo czasu na ich przemyślenie.
Kup sobie ołówek za pięć centów i notatnik za dziesięć centów, a potem zacznij wypisywać w tym notatniku swoje pomysły na odłożenie miliona dolarów.
— BOB GRINDE
— 119 —
— NAWYKI WARTE MILIONY —
— 120 —
R O Z D Z I A Ł
6
NAWYKI, DZIĘKI KTÓRYM
BĘDZIESZ WIĘCEJ ZARABIAĆ
I SZYBCIEJ AWANSOWAĆ
Osoba, która chce wspiąć się na sam szczyt w swojej branży, musi doceniać potężną siłę nawyku — a także rozumieć, że tym, co buduje każdy nawyk, jest praktyka. Musi szybko zrywać z nawykami, które mogą ją zniszczyć — i wdrażać te praktyki, dzięki którym odniesie upragniony sukces.
— J. PAUL GETTY
OETA ROBERT W. SERVICE NAPISAŁ: „Ten, kto rządzi, musi się nauczyć posłuszeństwa”. Dyrektorzy, przedsiębiorcy i mene-Pdżerowie, którzy odnoszą imponujące sukcesy, to zazwyczaj wspaniali pracownicy, którzy zdołali wspiąć się po szczeblach kariery
— 121 —
— NAWYKI WARTE MILIONY —
na sam szczyt. Wykształcili oni nawyki, dzięki którym wnieśli znaczący i cenny wkład w działalność swojej firmy lub organizacji. W ten sposób przyspieszyli swoją karierę zawodową, otrzymując podwyżki i awan-sując częściej niż pozostali pracownicy. Taki powinien być również Twój cel.
Większość milionerów to przedsiębiorcy, którzy założyli i rozwi-nęli własne firmy i odnieśli ogromny sukces. Jest jednak spora grupa milionerów, którzy pracują jako sprzedawcy lub dyrektorzy w dobrze prosperujących firmach i tak wspaniale wykonują swoją pracę, że w znaczący sposób przyczyniają się do rozwoju firmy. Są oni za to sowicie nagradzani, zarówno pieniędzmi, jak i udziałami w firmie.
Zaledwie 1 procent populacji ma odpowiedni temperament i niezbędne umiejętności, żeby odnieść sukces, prowadząc własną działalność. Ale aż 99 procent ludności może być doskonałymi pracownikami.
Ponieważ większość ludzi przez 95 procent swojego życia pracuje dla kogoś innego, koniecznie musisz się nauczyć, jak być cennym —
a później niezastąpionym — pracownikiem. To klucz do sukcesu zawodowego.
MASZ NIEOGRANICZONY WYBÓR
W samych Stanach Zjednoczonych istnieje ponad 200 000 różnych zawodów i kategorii świadczonych prac. Lista rzeczy, które możesz robić, żeby zarobić na życie i osiągnąć niezależność finansową, jest nieograniczona. Dlatego Twoim nawykiem powinno być rozmyśla-nie o pracy, którą najbardziej chciałbyś wykonywać. Zamiast akceptować to, co Ci wpadnie w ręce, stale myśl o swojej wymarzonej pracy w taki sposób, jakbyś miał możliwość zaprojektowania jej pod każdym względem.
— 122 —
— ROZDZIAŁ 6. NAWYKI, DZIĘKI KTÓRYM BĘDZIESZ WI ĘCEJ ZARABIAĆ —
Ludzie, którzy dużo zarabiają i odnoszą sukcesy finansowe, wyróżniają się tym, że zdecydowaną większość czasu w pracy spędzają na robieniu tego, co kochają. Dlatego regularnie przeprowadzaj obiek-tywną analizę swojej sytuacji zawodowej, a potem skupiaj się na swoich talentach i umiejętnościach.
Każdy człowiek rodzi się ze zdolnością do robienia co najmniej jednej rzeczy doskonale. Tak jak masz różne rodzaje inteligencji, tak samo masz różne umiejętności. Jesteś w stanie poczuć się szczęśliwy i spełniony tylko wtedy, gdy znajdziesz taką pracę, która Ci pozwoli wykorzystać Twoje wyjątkowe talenty — obecne bądź takie, które dopiero rozwiniesz w przyszłości.
Idealna praca dla Ciebie
Doktor Viktor Frankl, twórca logoterapii, napisał, że dla każdego człowieka istnieją cztery rodzaje prac, które może wykonywać. Pierwszy z nich to prace, które są trudne do opanowania i wykonywania. Przykładem może być praca w księgowości, gdy dana osoba nie ma żadnych naturalnych talentów w tej dziedzinie. Bez względu na to, ile czasu poświęci na naukę, zawsze będzie jej trudno zrozumieć zawi-łości tego zawodu, a sama praca będzie dla niej ciężka. Wielu ludzi wykonuje pracę, która jest niedopasowana do ich naturalnych umiejętności albo wymaga posiadania cech, których oni nie mają. Takie osoby zawsze męczą się w pracy i rzadko czerpią z niej satysfakcję.
Nie bądź jedną z nich.
Drugi rodzaj pracy opisany przez Frankla to taka praca, której trudno się nauczyć, ale łatwo ją wykonywać. Może ona wymagać posiadania szczególnych umiejętności, takich jak pisanie na maszynie czy pilotowanie samolotu. Nauczenie się tej umiejętności może wymagać ogromnej wytrwałości i koncentracji, ale gdy już ją opanujesz, Twoja praca staje się coraz łatwiejsza z godziny na godzinę. Niestety
— 123 —
— NAWYKI WARTE MILIONY —
prace należące do tej kategorii mogą z czasem się nudzić, ponieważ nie rzucają żadnych wyzwań. Osoby wykonujące taką pracę rzadko mają możliwość rozwijania talentów albo wykorzystania swoich umiejętności w nowych i nieznanych sytuacjach.
Trzeci rodzaj to praca, której łatwo się nauczyć, ale trudno ją wykonywać. Do tej kategorii należą prace fizyczne, takie jak kopanie rowów.
Ciężkiej, fizycznej pracy często łatwo się nauczyć, ale zawsze stanowi ona duże obciążenie dla organizmu, bez względu na to, jak długo ją wykonujesz. Weź na przykład rąbanie drewna!
Czwarta kategoria jest najważniejsza. Należą do niej prace, których szybko się uczysz i które bez trudu wykonujesz. Opanowujesz je i wykonujesz z taką łatwością, że niemalże nie pamiętasz, kiedy i jak się ich nauczyłeś.
Jak zapewne się domyślasz, prace i zadania, które są łatwe do nauczenia i proste do wykonywania, to takie, które wykorzystują naturalne talenty i umiejętności. Wykonując taką pracę, masz największe szanse robić to dobrze i osiągać doskonałe wyniki, a także zarabiać naprawdę duże pieniądze. W ciągu całego swojego życia regularnie analizuj swoje obowiązki zawodowe, żeby zidentyfikować te prace, które opanowujesz i wykonujesz z łatwością, dzięki czemu osiągasz doskonałe wyniki i masz wysokie zarobki. Taki rodzaj pracy to klucz do sukcesu zawodowego.
Skup się na swoim wkładzie w rozwój firmy
Na naszych szkoleniach z serii Business Coaching Programs uczymy, że nawet jeśli prowadzisz własną firmę, Twoim największym zobo-wiązaniem wobec samego siebie jest zidentyfikowanie tych nielicznych obowiązków, które wykonujesz z prawdziwą łatwością i przyjemnością, ponieważ stanowią one najcenniejszy wkład w rozwój Twojej
— 124 —
— ROZDZIAŁ 6. NAWYKI, DZIĘKI KTÓRYM BĘDZIESZ WI ĘCEJ ZARABIAĆ —
kariery i firmy. Dlatego musisz tak planować swoje dni w pracy, a także całe życie zawodowe, żeby robić jak najwięcej rzeczy, w których jesteś najlepszy i osiągasz najlepsze rezultaty. To właśnie jest klucz do sukcesu w biznesie.
Jakość myślenia wpływa na jakość życia. Im więcej myślisz o tym, kim jesteś — w kontekście Twoich wrodzonych talentów i umiejętności oraz oczekiwań wobec swojej pracy — tym lepsze decyzje podejmujesz i tym większe rzeczy osiągasz. Taki sposób myślenia ma kluczowy wpływ na decyzje dotyczące zawodu, szefa, branży i całej kariery.
Zanim zaczniesz swoją pierwszą pracę — albo gdy zmieniasz pracę w trakcie swojej kariery — zastanów się chwilę i oddziel przeszłość grubą kreską. Wyobraź sobie, że zaczynasz wszystko od nowa, mając całą wiedzę i wszystkie umiejętności, które zgromadziłeś do dzisiaj.
Zastanów się, jakie masz opcje, i daj sobie czas, by wybrać odpowiednią pracę lub firmę dla siebie, dopasowaną do obecnego poziomu wiedzy, umiejętności i rozwoju. Starannie inwestuj swój czas i swoje życie.
To jedyne zasoby, jakie masz — i do tego nieodnawialne.
Szukanie okazji a bezpieczeństwo
Ludzie wciąż mnie pytają, co mają zrobić, żeby więcej zarabiać w swojej obecnej pracy. Pytam ich, czym się zajmują i w jakiej firmie pracują. Często odpowiadają mi, że pracują w branży, w której sprzedaż jest na stałym poziomie albo nawet spada, albo że pracują w firmie, która się nie rozwija. Niektórzy otrzymują stałe wynagrodzenie, przez co ich możliwości rozwoju albo zwiększenia dochodów są niewielkie. W takich sytuacjach wyjaśniam im, że ich położenie nie jest satysfakcjonujące, a przyszłe szanse są ograniczone.
Spójrz na obecny rynek pracy. Jakie firmy i branże zwiększają sprzedaż i cieszą się dużą popularnością? Jakie produkty lub usługi
— 125 —
— NAWYKI WARTE MILIONY —
dobrze się sprzedają? Jakie firmy zwiększają zyski, dzięki czemu ceny ich akcji rosną? W jakich rejonach kraju znajduje się najwięcej dobrze prosperujących firm albo nawet całych branż?
Jeżeli naprawdę Ci zależy, żeby zostać milionerem, musisz być gotowy na podjęcie trudnych decyzji, takich jak przeprowadzka do innej części kraju, gdy zajdzie taka potrzeba. Musisz być gotowy odejść z firmy albo zmienić branżę, jeśli nie będziesz widzieć dla siebie perspektyw. Musisz być uczciwy wobec samego siebie.
Wielu ludzi całkowicie odmieniło swoje życie, znacząco zwięk-szyło zarobki, przyspieszyło rozwój kariery i poczyniło ważny krok na drodze do uzyskania niezależności finansowej dzięki temu, że całkowicie się przekwalifikowali albo zmienili miejsce pracy.
Zignoruj przeszłość i skup się na przyszłości
W księgowości istnieje pojęcie „koszty utopione”. Są one definiowane jako wydana kwota pieniędzy, która jest już nie do odzyskania. To pieniądze, które przepadły, na przykład zeszłoroczne koszty reklamy firmy. Nie da się ich odzyskać. Nie mają żadnej wartości. Zostały utopione, zupełnie jakby ktoś wrzucił je do głębokiego oceanu.
Ty też ponosisz koszty utopione w swojej karierze. Być może zain-westowałeś tygodnie, miesiące, a nawet lata w zdobycie wykształcenia lub doświadczenia w określonej branży, ale rynek się zmienił
i zapotrzebowanie na takich fachowców jak Ty spadło. Nikt nie chce Cię zatrudnić albo odpowiednio wynagrodzić za wykonywaną pracę.
Wielu ludzi zainwestowało bardzo dużo czasu i pieniędzy w rozwijanie talentów i umiejętności, dla których nie ma rynku (albo nie będzie go w przyszłości). Ale nie potrafią zaakceptować tego faktu ani przyznać się do tego przed sobą lub przed innymi.
— 126 —
— ROZDZIAŁ 6. NAWYKI, DZIĘKI KTÓRYM BĘDZIESZ WI ĘCEJ ZARABIAĆ —
Regularnie ćwicz myślenie od zera
Jednym z najważniejszych nawyków, jakie możesz wykształcić, jest nawyk myślenia od zera. Polega ono na tym, że regularnie kwestio-nujesz każdą ze swoich dotychczasowych decyzji. Zadajesz sobie następujące pytanie: „Czy jest coś, co robię w swoim życiu, a czego nie zrobiłbym ponownie, mając tę wiedzę, którą mam teraz?”.
Pytanie to może dotyczyć dowolnego obszaru życia — przede wszystkim pracy, stanowiska, kariery i obecnej sytuacji. Gdybyś nie robił tego, co robisz obecnie, czy podjąłbyś taką samą decyzję dzisiaj, wiedząc to, co wiesz, w danej dziedzinie? Zadawanie sobie tego pytania i odpowiadanie na nie wymaga sporej odwagi.
W dzisiejszym świecie szybkich i ciągłych zmian pełno jest sytuacji, w które człowiek nie wpakowałby się ponownie, gdyby miał obecną wiedzę. A te sytuacje prawie zawsze są główną przyczyną stresu i niezadowolenia z życia. Sprawiają, że jesteś rozdrażniony i sfrustrowany.
Jeżeli sytuacja „od zera” trwa stosunkowo długo, może się to skończyć nawet fizyczną chorobą.
Jeżeli odpowiedź na powyższe pytanie brzmi „tak”, to zadaj sobie następne: „W jaki sposób mogę się wydostać z tej sytuacji i jak szybko jestem w stanie to zrobić?”.
Odważne stawienie czoła prawdzie mówiącej, że Twoja decyzja nie okazała się tak dobra, jak początkowo sądziłeś, często prowadzi do zmiany całego życia. I nie ma w tym nic złego. Nie jesteś doskonały.
Wszyscy podejmują decyzje, których później żałują. Pytanie tylko brzmi: jak długo zamierzasz tkwić w sytuacji, o której wiesz, że nie jest dla Ciebie dobra? Nie jesteś w stanie odnosić sukcesów i być szczęśliwy w swojej pracy, jeżeli wiesz, że nie zrobiłbyś tego samego ponownie, wiedząc to, co wiesz teraz.
— 127 —
— NAWYKI WARTE MILIONY —
ZNAJDŹ IDEALNĄ PRACĘ DLA SIEBIE
Kiedy już zidentyfikujesz rzeczy, które najbardziej lubisz robić i które robisz najlepiej, i zdecydujesz, w której części kraju chciałbyś miesz-kać, a także w jakiej branży pracować, Twoim następnym krokiem będzie przeprowadzenie procesu „informacyjnych rozmów o pracę”.
Zamiast ubiegać się o pracę w konkretnej firmie dowiedz się najpierw, jaka jest sytuacja tej firmy — albo całej branży. Zamień się w repor-tera, który gromadzi materiały do swojego artykułu.
Poszukiwania zacznij od telefonu do osoby decyzyjnej w firmie, która Cię interesuje, i powiedz coś w stylu: „Szukam informacji o tej firmie (lub branży) i będę wdzięczny, jeśli znajdzie pani/pan dla mnie kilka minut i opowie mi, jak pani/pana zdaniem ta firma będzie się rozwijać w przyszłości”.
Zdziwisz się, jak chętnie ludzie rozmawiają o swoich firmach.
Po przeprowadzeniu kilku takich rozmów z przedstawicielami różnych firm będziesz mieć doskonałą bazę informacji, dzięki której łatwiej będzie Ci zdecydować, czy — po pierwsze — chcesz pracować w tej branży i — po drugie — w której firmie najbardziej chciałbyś się zatrudnić.
Wiele lat temu, gdy byłem nowy w mieście i nie miałem żadnego doświadczenia w branży, przeprowadziłem ten proces z czterema naj-większymi firmami z sektora nieruchomości komercyjnych. W ciągu miesiąca otrzymałem oferty pracy od wszystkich czterech firm.
Wybrałem tę, która miała najlepszą reputację i najtrudniejszy do przejścia proces rekrutacyjny. Ta metoda naprawdę działa!
Pamiętaj: Twój czas to Twoje życie. Starannie wybieraj sobie pracę.
Spędzisz w niej wiele godzin swojego życia, a czas jest ważniejszy niż pieniądze, które dostaniesz. Pieniądze da się zastąpić nowymi, a stra-conego czasu już nigdy nie odzyskasz.
— 128 —
— ROZDZIAŁ 6. NAWYKI, DZIĘKI KTÓRYM BĘDZIESZ WI ĘCEJ ZARABIAĆ —
Nie spiesz się i wybieraj mądrze
Kiedy będziesz szukać nowej pracy, starannie wybierz sobie szefa.
Jednym z najlepszych sposobów, by szybko piąć się po szczeblach kariery, jest praca dla wspaniałego szefa. Powinien to być ktoś, kto ma duże kompetencje i umiejętności, a także wyróżnia się pozytywnym nastawieniem i konstruktywnym podejściem — osoba, od której będziesz mógł się wiele nauczyć, i to w szybkim tempie. Większość ludzi sukcesu potwierdza, że swoje osiągnięcia w dużym stopniu zawdzięcza wspaniałym szefom.
Niektórzy jednak wpadają w nawyk brania każdej pracy, jaka zostanie im zaoferowana, i pracują dla każdego szefa, jaki im się napatoczy. Biorą wszystkie zlecenia i bez słowa sprzeciwu akceptują godziny pracy i wszystkie inne warunki. Zamiast wykazać się samo-dzielnością i asertywnością przyjmują bierną postawę akceptacji.
Zamiast wziąć na siebie odpowiedzialność za rozwój swojej kariery postrzegają siebie jako pasywnego pionka, który robi tylko to, co mu się każe. Ty na pewno nie chcesz być taką osobą.
DWA NAWYKI
PRZYSPIESZAJĄCE ROZWÓJ KARIERY
W ciągu mojej długiej kariery zawodowej wielokrotnie proszono mnie o wygłoszenie mowy przed absolwentami kierunków biznesowych.
Przy takich okazjach wszyscy zawsze chcą usłyszeć rady na temat tego, jak zrobić dużą karierę. Powiem Ci to samo, co mówię im.
Możesz ćwiczyć dwa nawyki, które przyspieszą Twoją karierę szybciej niż jakikolwiek inny „przepis na sukces”. Przynoszą one wspaniałe efekty bez względu na to, czy jesteś szeregowym pracownikiem, kierownikiem, dyrektorem wyższego szczebla, czy przedsiębiorcą i właścicielem firmy. Są proste, łatwe do nauczenia się i mają ogromną moc.
— 129 —
— NAWYKI WARTE MILIONY —
Nawyk pierwszy
Pamiętaj, że godziny pracy to tylko średnia, która dotyczy przeciętnych pracowników. Nie ma ona nic wspólnego z Tobą.
Jeżeli w Twojej firmie dzień pracy zaczyna się o 9.00, powinieneś być na miejscu i wypełniać swoje obowiązki już o 8.30. Pracuj solidnie przez cały dzień, a jeśli dzień pracy kończy się o 17.00, Ty powinieneś pracować do 17.30 albo 18.00, a może nawet jeszcze dłużej.
Przychodząc do firmy wcześniej, pracując ciężej niż inni i zostając do późna, zwiększysz swoją wydajność o 50 – 100 procent. Te osoby, które mają największe możliwości, żeby pomóc Ci rozwinąć karierę, szybko zwrócą uwagę na Twój nawyk, który da Ci przewagę nad wszystkimi innymi pracownikami.
Nawyk drugi
Gdy tylko poczujesz, że osiągnąłeś wszystko, co się dało na Twoim stanowisku, pójdź do szefa i powiedz: „Chcę dostać więcej obowiązków”.
Powiedz, że bardzo lubisz swoją pracę i chcesz wnieść jeszcze większy wkład w rozwój firmy. Nie prosisz o podwyżkę ani o żadne szczególne uznanie. Po prostu chcesz poszerzyć zakres swoich obowiązków.
PRZEJMIJ INICJATYWĘ
I SZYBKO WYKONUJ KAŻDĄ PRACĘ
Wcześniej w tej książce wspomniałem, jak ważne jest ukierunkowanie na działanie i podejmowanie inicjatywy. W każdym zawodzie, w każdej dziedzinie i w każdej branży te dwie cechy sprawią, że będziesz się pozytywnie wyróżniać na tle innych pracowników. Bez względu na to, czy pracujesz dla kogoś, czy prowadzisz własną firmę, branie na siebie obowiązków i sprawne wykonywanie zadań przybliży Cię do podwyżki i awansu szybciej niż jakiekolwiek inne dwa nawyki, jakie możesz wykształcić.
— 130 —
— ROZDZIAŁ 6. NAWYKI, DZIĘKI KTÓRYM BĘDZIESZ WI ĘCEJ ZARABIAĆ —
PRZYSPIESZENIE KARIERY
Wiele lat temu podjąłem pracę w dużej firmie zatrudniającej około 200 pracowników. Zaczynałem bardzo nisko w hierarchii firmy. Przy-dzielono mi małe biuro gdzieś na uboczu, w którym stało tylko biurko i krzesło. Na ścianach nie było żadnych obrazków. Dostawałem różne drobne zadania, które zmieniały się z tygodnia na tydzień.
Po kilku tygodniach dopadła mnie frustracja, więc poszedłem do szefa — prezesa całej firmy — i powiedziałem mu, że opanowa-łem wszystkie swoje obowiązki i chcę dostać nowe. Nie kłamałem: lubię pracować, a tamta praca mnie nudziła. Chciałem mieć więcej zajęć i aktywniej spędzać dzień. Moja prośba o dodatkowe obowiązki była całkowicie samolubna.
Pamiętam, ze szef pokiwał głową i uśmiechnął się do mnie, a następnie obiecał, że się nad tym zastanowi. Ale nic się nie wydarzyło. Od tamtego czasu raz na kilka dni kończyłem rozmowę z nim słowami: „A przy okazji: naprawdę chciałbym dostać więcej zadań i mieć więcej obowiązków”.
W końcu po mniej więcej dwóch tygodniach od rozpoczęcia tej kampanii szef zapytał mnie, czy chciałbym zrobić dla niego coś, co wykraczało poza zakres obowiązków. Serdecznie mu podziękowałem, wróciłem do swojego biura i zabrałem się do pracy.
W ten sposób wykształciłem nawyk, który zmienił moje życie.
Gdy wreszcie otrzymałem nowe zadanie, o które tak bardzo prosiłem, zrobiłem wszystko, żeby wykonać je najszybciej i najlepiej, jak potrafię. Zostałem w pracy do późna i przyjechałem nawet w weekend, żeby uzyskać efekt, który zadowoli mojego szefa.
Szef dał mi to zadanie w piątek po południu. W poniedziałek rano wszystko było gotowe, więc gdy wszedł rano do swojego gabinetu, moja praca czekała na niego na biurku. Później powiedział mi, że to nie musiało być gotowe od razu, ale podziękował, że zająłem się tym tak szybko.
Wciąż proś o więcej
Kilka dni później szef po raz kolejny pogratulował mi szybkiego i solidnego wykonania pracy. Wykorzystałem to jako okazję, żeby poprosić o więcej. Wkrótce dostałem następne zadanie, a potem
— 131 —
— NAWYKI WARTE MILIONY —
PRZYSPIESZENIE KARIERY — CIĄG DALSZY
kolejne i kolejne. Za każdym razem, gdy dostawałem nowe zlece-nie, brałem je w ręce jak futbolista, który chce przebiec z piłką jak najwięcej metrów boiska. Od razu zabierałem się do pracy, szybko kończyłem każde zadanie i przynosiłem gotową pracę szefowi na długo przed tym, jak jej potrzebował. Moje starania nie pozostały niezauważone.
Oprócz tego w ramach własnej inicjatywy postanowiłem przejąć niektóre obowiązki, które niepotrzebnie zajmowały czas szefowi. Bez pytania zacząłem sam wykonywać niektóre prace, żeby wszystko było gotowe, gdy szef będzie tego potrzebował. Odpowiadałem na korespondencję, rozwiązywałem problemy z obsługą klienta, odwie-dzałem klientów i zdobywałem potrzebne informacje, żeby zaoszczędzić szefowi jak najwięcej czasu. To też nie pozostało niezauważone.
Kiedyś nadarzy się okazja
Wreszcie któregoś dnia pojawiła się szansa na duży projekt. Szef zapytał mnie, czy chciałbym pokierować tym przedsięwzięciem.
Dotyczyło ono czegoś, czego nigdy wcześniej nie robiłem, ale bez wahania się zgodziłem. Pracowałem szybko i starannie, wkładając w to całe serce.
Potem dostałem następny projekt, a potem kolejny i jeszcze kolejny. Pod koniec roku kierowałem trzema działami firmy. Przy-dzielono mi drugie co do wielkości biuro w budynku, a zespół, który mi podlegał, liczył 23 osoby. Kierowałem przedsięwzięciami, które generowały wiele milionów dolarów pod względem sprzedaży i rentowności.
Dzięki temu, że wyrobiłem sobie w firmie reputację „człowieka, który zajmie się wszystkim” i robi wszystko szybciej i lepiej niż inni, moja gwiazda świeciła coraz jaśniej. Moje dochody podwoiły się, a potem potroiły. Dostawałem premie i nagrody specjalne, za które kupiłem sobie nowy dom i mercedesa.
Jakiś czas później dostałem propozycję pracy od prezesa innej dużej korporacji, który zaoferował mi trzykrotnie wyższe wynagrodzenie od tego, które otrzymywałem w obecnej firmie. Później
— 132 —
— ROZDZIAŁ 6. NAWYKI, DZIĘKI KTÓRYM BĘDZIESZ WI ĘCEJ ZARABIAĆ —
PRZYSPIESZENIE KARIERY — CIĄG DALSZY
dowiedziałem się, że mój pierwszy szef wydał na moje pensje i premie więcej, niż zapłacił jakiemukolwiek innemu pracownikowi w ciągu swojej 25-letniej kariery. A ja zasłużyłem na każdy cent, prosząc o nowe obowiązki, a potem szybko i solidnie wykonując swoją pracę. Ty możesz zrobić to samo.
Larry Bossidy w bestsellerze Realizacja (MT Biznes, 2003) opisał
swoje doświadczenia w zarządzaniu firmami należącymi do grona 500
największych amerykańskich przedsiębiorstw. Napisał on, że najbardziej wartościowe osoby, jakie spotkał w biznesie, to te rzadkie jed-nostki, które miały nawyk wypełniania swoich obowiązków i szybkiego wykonywania pracy, do której zostały zatrudnione. W każdym badaniu dotyczącym ludzi, którzy odnieśli sukces w biznesie, ta cecha wyraźnie się wyróżniała. Wszyscy ludzie sukcesu, bez względu na to, czym się zajmują i gdzie pracują, biorą na siebie odpowiedzialność i szybko wykonują swoje obowiązki, żeby uzyskać pożądane efekty.
A w biznesie efekty to podstawa.
Nie marnuj czasu
Jednym z najważniejszych nawyków, jakie możesz wykształcić, bez względu na wykonywany zawód, jest wykorzystywania na pracę całego czasu spędzanego w firmie.
Według firmy konsultingowej Robert Half International przeciętny pracownik pracuje tylko przez 50 procent czasu. Pozostałe 50 procent w dużej mierze marnuje na leniwe rozmowy ze współpracownikami, ciągłe sprawdzanie poczty elektronicznej, przychodzenie do pracy po czasie, zbyt długie przerwy na kawę i lunch oraz na wychodzenie z pracy przed czasem. Całe godziny przeciekają mu przez palce, gdy
— 133 —
— NAWYKI WARTE MILIONY —
odbywa prywatne rozmowy telefoniczne, czyta gazety, załatwia prywatne sprawy i przegląda internet. Zaledwie połowa czasu objętego wynagrodzeniem jest spędzona na zajęciach faktycznie związanych z pracą.
Co gorsza, gdy przeciętny pracownik rzeczywiście pracuje, w pierwszej kolejności zabiera się za zadania, które są najprzyjemniejsze i najprostsze, zamiast za ważne i trudne. Większość ludzi to „mistrzowie drobiazgów”, którzy specjalizują się w wykonywaniu zadań o niskim priorytecie. Kiedy się zdyscyplinujesz, żeby się skupić na zadaniach mających wysoki priorytet, i zadbasz, aby każdą sekundę w pracy spę-dzić w pożyteczny sposób, natychmiast odróżnisz się od pozostałych pracowników i przejmiesz pełną kontrolę nad swoją karierą i przyszłością.
Obiecaj sobie, że będziesz pracować przez cały czas, jaki spędzasz w firmie. Przychodź do pracy nieco wcześniej i od razu zabieraj się do roboty. Jeżeli ktoś będzie chciał z Tobą porozmawiać, powiedz mu, że z chęcią to zrobisz, ale nie teraz. Bo teraz musisz wrócić do pracy!
Powtarzaj sobie tę mantrę: „Wracaj do pracy! Wracaj do pracy!
Wracaj do pracy!”. A innym pracownikom powiedz, że chętnie się z nimi spotkasz wieczorem, jeśli będziesz mieć czas. I wróć do pracy.
Bądź pracowity
Wyobraź sobie, że dokładnie za rok od dzisiaj do Twojej firmy przyje-dzie firma konsultingowa, która przeprowadzi ankietę wśród pracowników. Poprosi ona każdego pracownika, aby ocenił wszystkich innych pod względem tego, jak ciężko pracują, zaczynając od najbardziej pracowitych, a kończąc na największych leniuchach. Wyobraź
sobie, że Twoim celem jest uzyskać najlepszą ocenę od wszystkich współpracowników. Każdego dnia, gdy jesteś w pracy, wyobrażaj sobie,
— 134 —
— ROZDZIAŁ 6. NAWYKI, DZIĘKI KTÓRYM BĘDZIESZ WI ĘCEJ ZARABIAĆ —
że jesteś obserwowany przez ukrytą kamerę, a pod koniec miesiąca albo roku odbędzie się głosowanie na najbardziej pracowitą osobę w firmie. Chcesz zapewnić sobie zwycięstwo w tym głosowaniu.
Nic bardziej nie przyciągnie uwagi osób, które mogą przyspieszyć rozwój Twojej kariery, niż nawyk ciężkiej pracy. W każdym badaniu dotyczącym ludzi sukcesu — czy to sportowców, dyrektorów, przedsiębiorców czy milionerów, którzy dorobili się fortuny w dowolnej branży — najbardziej oczywistym nawykiem łączącym ich wszystkich jest to, że pracowali dużo dłużej i dużo ciężej niż ich współpracownicy.
Dołącz do elity
Przeprowadzono wiele badań na temat bogactwa i biedy w Stanach Zjednoczonych i na całym świecie. Służą one poprawie dystrybucji dochodów i są często wykorzystywane jako podstawa do określania wysokości zasiłków socjalnych i zasiłków dla bezrobotnych, a także podatków.
Badania te regularnie potwierdzają, że w większości branż pracownicy, którzy zarabiają najwięcej, pracują około 60 godzin tygodniowo.
Natomiast ci, którzy zarabiają najmniej i są na granicy ubóstwa, pracują poniżej 25 godzin tygodniowo. W większości amerykańskich gospodarstw osiągających największe dochody co najmniej dwie osoby pracują do późna. A najbiedniejsze gospodarstwa w Ameryce to te, które są na utrzymaniu tylko jednej osoby pracującej zaledwie kilka godzin w tygodniu.
Istnieje bezpośredni związek między tym, jak ciężko pracujesz, a tym, ile zarabiasz. Taki sam związek łączy pracowitość i tempo awansowania. Kolejne bezpośrednie powiązanie dotyczy tego, jak ciężko pracujesz, i wartości wkładu, jaki wnosisz w rozwój firmy.
— 135 —
— NAWYKI WARTE MILIONY —
Ludzie, którzy zostają w pracy po godzinach, zawsze są cenniejsi dla pracodawcy, zarabiają więcej i awansują szybciej niż pozostali pracownicy.
KLUCZ DO SUKCESU ZAWODOWEGO
Andrew Grove, były wieloletni dyrektor generalny Intela, jakiś czas temu udzielił wywiadu dla czasopisma „Fortune”. Dziennikarz zapytał
go o największe zmiany, jakie zaszły w świecie pracy w ciągu ostatniej dekady. Odpowiedział mu: „Moim zdaniem zaszły dwie kluczowe zmiany. Po pierwsze dzisiaj każdy człowiek jest architektem własnej kariery zawodowej. Każdy musi sobie uświadomić, że jest w pełni odpowiedzialny za wszystko, co się dzieje w jego życiu, a zwłaszcza za własne nawyki związane z pracą, a także za szkolenia i rozwój.
Nikt nie może już liczyć na to, że firma będzie go prowadzić za rączkę przez całą jego karierę”.
Drugie spostrzeżenie było jeszcze bardziej znaczące. Grove stwierdził, że w dzisiejszych czasach kluczem do sukcesu w dowolnym zawodzie jest „wartość dodana”. Kiedyś było tak, że dostawałeś pracę, odniosłeś kilka sukcesów, a potem przez całe miesiące albo nawet lata spoczywałeś na laurach. Dzisiaj natomiast stale musisz szukać sposobów na to, by wnieść jakąś wartość do swojej firmy. Nikogo już nie obchodzi, co osiągnąłeś w przeszłości. Dzisiaj najważniejsze pytanie brzmi: „Co dla mnie zrobiłeś ostatnio?”.
Gary Hamel i zmarły niedawno C.K. Prahalad to dwaj najwięksi strategiczni myśliciele ostatnich czasów. W swojej książce Competing for the Future (Harvard Business School Press, 1996) napisali oni, że kluczem do osiągnięcia przewagi konkurencyjnej przez firmę jest regularne przygotowywanie pięcioletnich prognoz oraz identyfikowanie
— 136 —
— ROZDZIAŁ 6. NAWYKI, DZIĘKI KTÓRYM BĘDZIESZ WI ĘCEJ ZARABIAĆ —
głównych umiejętności i kompetencji potrzebnych do osiągnięcia statusu lidera na rynku.
Dlatego też jednym z najważniejszych nawyków, jakie możesz wykształcić, jest wybieganie w przyszłość o 3 – 5 lat i identyfikowanie dodatkowych umiejętności i kompetencji, które będą Ci potrzebne, by znaleźć się w czołówce najlepszych specjalistów w swojej branży.
Jakie są obecne trendy w Twojej branży? Jakie umiejętności posiadają dzisiaj najlepiej opłacani specjaliści? W jakim kierunku zmierza Twoja branża? W czym będziesz musiał być naprawdę dobry za 3 – 5
lat, żeby zarabiać duże pieniądze? To wszystko są ważne pytania, które mogą zadecydować o dalszym kierunku Twojej kariery.
Wyścig trwa
Nieżyjący już Peter Drucker, guru w dziedzinie zarządzania i autor książek, napisał: „Jedyna umiejętność, która będzie się liczyć w XXI wieku, to zdolność uczenia się nowych umiejętności. Z czasem wszystko się dezaktualizuje”.
Coraz częściej możesz usłyszeć, że umiejętność, dzięki której jesteś tu, gdzie jesteś, nie wystarczy, żeby Cię tu utrzymać. Tom Peters, autor książek na temat zarządzania, mówi: „Cokolwiek robisz dobrze dzisiaj, za rok będziesz musiał to robić nieporównywalnie lepiej, jeśli chcesz zachować swoją obecną pozycję”. Wyścig trwa, a Ty bierzesz w nim udział.
Nieustannie szukaj sposobów, by wnieść nową wartość dodaną i dać z siebie więcej, niż dajesz dzisiaj. Nigdy nie zapominaj, że jesteś pracownikiem umysłowym, a wartość Twojej pracy nie zależy od tego, ile godzin spędzasz w firmie, lecz od efektów, jakie uzyskasz w ciągu tych godzin.
Niech Twoim nawykiem będzie skupianie się na najważniejszych i najcenniejszych efektach, jakie możesz uzyskać na swoim stanowisku.
— 137 —
— NAWYKI WARTE MILIONY —
Wyszukuj i identyfikuj dodatkowe umiejętności i zdolności, które możesz rozwinąć, aby zwiększyć wartość dodaną poprzez osiąganie jeszcze lepszych i cenniejszych wyników. Dzięki temu staniesz się asem, a Twoja kariera przyspieszy.
WYGLĄDAJ JAK ZWYCIĘZCA
Jeden z najważniejszych nawyków milionerów, który może mieć niewiarygodny wpływ na to, jak szybko będziesz się piąć po szczeblach kariery, jest związany z wyglądem i wizerunkiem. Musisz mieć nawyk ubierania się jak ktoś, kto zamierza coś osiągnąć w życiu.
Dla człowieka wzrok jest jednym z najważniejszych zmysłów.
Wygląd drugiej osoby ma kluczowy wpływ na naszą opinię o niej.
Niektóre badania dowodzą, że pierwsze wrażenie kształtuje się w ciągu pierwszych 4 sekund, jakie mijają od poznania nowej osoby, natomiast pełną opinię na jej temat mamy już po 30 sekundach. A gdy już kogoś ocenimy w określony sposób, mózg robi wszystko, żeby uzasadnić tę ocenę. Musi się wydarzyć coś naprawdę niezwykłego lub szokują-cego, żebyśmy zmienili opinię na temat drugiej osoby ukształtowaną na podstawie pierwszego wrażenia.
Niektórzy twierdzą, że nie należy oceniać po wyglądzie. Może i mają rację, ale to nie zmienia faktu, że każdego, kogo spotykasz na swojej drodze, oceniasz właśnie na podstawie tego, jak ta osoba wygląda.
Zazwyczaj zajmuje Ci to nie dłużej niż 30 sekund. Tak po prostu działa umysł.
Jedna z reguł sukcesu brzmi: „Wszystko ma znaczenie!”. Każda rzecz pomaga Ci lub przeszkadza w jakiś sposób, dodaje wartość albo ją odbiera, przybliża Cię do wybranego celu bądź od niego oddala.
Wszystko ma znaczenie! Ta reguła dotyczy każdego obszaru życia —
również wyglądu.
— 138 —
— ROZDZIAŁ 6. NAWYKI, DZIĘKI KTÓRYM BĘDZIESZ WI ĘCEJ ZARABIAĆ —
I tak samo wszystko się liczy w wizerunku, jaki budujesz. Jeżeli coś Ci nie pomaga, to Ci szkodzi. Jednym z najsprytniejszych ruchów w karierze zawodowej, jakie możesz wykonać, jest zakup kilku książek na temat osobistego wizerunku i zastosowanie się do porad dotyczących doboru stroju, fryzury, makijażu i dodatków, dzięki czemu będziesz robić wrażenie osoby kompetentnej, skutecznej i godnej zaufania.
Ludzie są bardzo spostrzegawczy i w dużym stopniu kształtują swoje opinie o innych, kierując się ich wyglądem. Jeżeli zadasz sobie trochę trudu, żeby się dowiedzieć, jakie ubrania nosić i jak wyglądać, by robić wrażenie kompetentnej osoby, otworzysz przed sobą drzwi, które w innych okolicznościach być może pozostałyby zamknięte.
Czego pragnie każda firma?
Właściciele i dyrektorzy firm chcą być dumni ze swoich pracowników.
Wielu ludzi ciężko pracuje i dobrze wywiązuje się ze swoich obowiązków, ale nie jest branych pod uwagę w decyzjach o awansie z powodu swojego wyglądu. Mają nadwagę i są zaniedbani. Mają za długie włosy albo niechlujną fryzurę. Ich odzież i dodatki są źle dobrane. Ich buty są niewypastowane, nie pasują do ubrań albo nie są odpowiednie do zajmowanego stanowiska. To wszystko sprawia, że wartość tych osób maleje w oczach innych ludzi — zwłaszcza ich przełożonych —
a ich opinie nie są brane pod uwagę.
W rozdziałach 7. i 8. poruszę takie tematy jak budowanie biznesu, sprzedaż i marketing. W tych dwóch rozdziałach wyjaśnię znaczenie pozycjonowania i brandingu w sprzedaży produktu lub usługi. Obie koncepcje mają zastosowanie zarówno w Twoim życiu prywatnym, jak i zawodowym.
— 139 —
— NAWYKI WARTE MILIONY —
Oto ćwiczenie: przywołaj w myślach obraz samego siebie, jak wchodzisz rano do pracy. Wyobraź sobie, że ktoś zrobił Ci zdjęcie, a Ty pokazujesz je różnym osobom, pytając: „Jaki to jest człowiek?”.
Jak opiszą Cię nieznajomi po obejrzeniu zdjęcia, które przedstawia Ciebie, gdy rozpoczynasz typowy dzień pracy? Czy powiedzą: „To wybitny, doskonale zorganizowany pracownik, który osiąga wspaniałe wyniki”, czy raczej ich opinia będzie mniej pochlebna?
Przyjrzyj się, jak wygląda Twoje biurko albo miejsce pracy, Twoja aktówka albo Twój samochód. Zapytaj: „Jaki typ człowieka pracuje w takich warunkach albo jeździ takim samochodem?”. Czy obiektywny obserwator, patrząc na Twoje miejsce pracy, powiedziałby, że jesteś wydajnym, skutecznym i dobrze zorganizowanym pracownikiem?
Czy raczej stwierdziłby coś innego?
Ocena osób trzecich
A oto inne ćwiczenie: wyobraź sobie, że zewnętrzna firma konsultingowa wysłała do Twojej firmy pracowników, którzy mają zadać wszystkim Twoim kolegom i koleżankom z pracy następujące pytanie: „Jakimi słowami opisalibyście tę osobę?”.
Jak opisaliby Cię współpracownicy, gdyby Ciebie nie było w pobliżu?
Gdyby wzięli pod uwagę doświadczenia w pracy z Tobą, Twój charakter i Twoje nawyki związane z pracą, jak opisaliby Cię pod Twoją nieobecność? A Ty jak byś chciał, żeby Cię opisali? Aby jakich słów użyli? Jakie słowa przyspieszyłyby Twoją karierę, gdyby współpracownicy użyli ich do opisania Twojej osoby?
Zastanów się, jak ćwiczyć nawyk chodzenia, mówienia, ubierania się, pracowania i zachowywania się w taki sposób, aby inni opisywali Cię w samych superlatywach. Czy pomogłoby Ci w karierze, gdyby inni mówili: „To niezwykle kompetentna, skuteczna, uczciwa, przyja-
— 140 —
— ROZDZIAŁ 6. NAWYKI, DZIĘKI KTÓRYM BĘDZIESZ WI ĘCEJ ZARABIAĆ —
zna i pomocna osoba, która wszystkie swoje obowiązki wykonuje szybko i sprawnie”?
W jaki sposób mógłbyś zmienić lub dostosować swój wygląd oraz nawyki w pracy, żeby kiedyś, w przyszłości, ludzie opisywali Cię takimi słowami i myśleli o Tobie w taki sposób? Jakie kroki musiałbyś podjąć natychmiast, żeby zacząć budzić takie skojarzenia?
BĄDŹ GRACZEM ZESPOŁOWYM
Jednym z najważniejszych nawyków, jakie możesz wykształcić w swojej karierze zawodowej, jest umiejętność pracy w grupie. Zdolność do tego, by być dobrym graczem zespołowym na początku kariery, a później dobrym liderem grupy, zwiększy Twoją wartość dla firmy w takim samym stopniu jak każdy inny pozytywny nawyk lub odpo-wiednia umiejętność.
W czasie kryzysu gospodarczego i masowych zwolnień badacze odkryli, że w ostatniej kolejności zwalnia się w firmach osoby najbardziej popularne i pomocne. Niezależnie od warunków ekonomicznych najdłużej w firmie są zawsze zatrzymywani ci, którzy są najbardziej lubiani i mają dobre relacje z największą liczbą osób. Twoim celem jest zostać jednym z tych ludzi.
SKUP SIĘ NA OBSŁUDZE KLIENTA
Czasami na moich wykładach pytam publiczność: „Ilu z was pracuje w obsłudze klienta?”. Niewiele osób podnosi ręce. Wtedy im wyjaśniam:
„Wszyscy pracują w obsłudze klienta. Wszyscy zajmują się obsługi-waniem klientów, bez względu na zajmowane stanowisko w firmie”.
Ćwicz nawyk widzenia w każdym człowieku klienta, a w sobie specjalisty od obsługi klienta. Oto definicja klienta: „ktoś, od kogo
— 141 —
— NAWYKI WARTE MILIONY —
zależy Twój sukces w pracy i czyj zawodowy bądź osobisty sukces zależy od Ciebie”.
Zgodnie z tą definicją masz kilka różnych rodzajów klientów.
Przede wszystkim są to klienci zewnętrzni — ludzie, którzy kupują i wykorzystują Twój produkt lub usługę. Zadowalanie tych osób jest niezbędne dla Twojego sukcesu. Pracownicy, którzy odgrywają największą rolę w obsługiwaniu klientów firmy, zawsze są najcenniejsi i najbardziej doceniani.
Ale masz jeszcze drugą grupę klientów: to szef, współpracownicy i podwładni. Twój sukces zależy od każdej z tych osób, a one w pewnym stopniu też są zależne od Ciebie. Im częściej i im lepiej będziesz obsługiwać swoich klientów wewnętrznych, tym będziesz wydajniejszy i cenniejszy dla swojej firmy.
Twój najlepszy klient
Zacznij od swojego przełożonego, bo to on jest Twoim najważniejszym klientem. Możesz nie zadowolić dowolnego innego klienta firmy, ale jeśli szef będzie Cię lubić i wspierać, to Twoja posada będzie bez-pieczna. I na odwrót: możesz zadowolić wszystkich innych ludzi w firmie i poza nią, ale jeśli nie zadowolisz szefa, to Twoja posada będzie zagrożona. I właśnie dlatego Twój przełożony jest Twoim najważniejszym klientem.
Oto ćwiczenie: wypisz wszystkie prace, które według Ciebie należą do zakresu Twoich obowiązków. Zanieś tę listę szefowi i poproś go, żeby uporządkował ją według priorytetów. Niech zacznie od Twojego najważniejszego obowiązku — od działań, których skutki są najważniejsze dla firmy. Potem niech wybierze drugie w kolejności najważniejsze zadanie i tak dalej.
Niewiele osób przeprowadza taką rozmowę ze swoim szefem. Jeżeli pójdziesz do przełożonego z taką listą, pochlebisz mu, a jednocześnie
— 142 —
— ROZDZIAŁ 6. NAWYKI, DZIĘKI KTÓRYM BĘDZIESZ WI ĘCEJ ZARABIAĆ —
go zachwycisz. A jeśli będziesz nalegać, żebyście razem ją przejrzeli i uporządkowali, oboje zyskacie dużo lepsze zrozumienie Twoich priorytetów w pracy.
Od tego momentu ćwicz nawyk skupiania się na tej pracy, która według Twojego szefa jest najważniejsza. Jeżeli przydzieli Ci on nowe zadanie, natychmiast spytaj go, jaki jest priorytet tej pracy w porównaniu z Twoimi pozostałymi obowiązkami. Daj mu wyraźnie do zrozumienia, że Twoim głównym celem jest skupiać się na tych zadaniach, które są według niego najważniejszą i najcenniejszą formą wykorzystania Twojego czasu.
Pomóż innym osiągać lepsze wyniki
Jeżeli masz podwładnych, przeprowadź z nimi to samo ćwiczenie.
Niech każdy sporządzi listę, na której wypisze odpowiedzi na pytanie:
„Za co mi płacą?”. Przeczytaj listę obowiązków z każdym ze swoich podwładnych i pomóż uporządkować je według priorytetów. Od tego momentu rób wszystko, co w Twojej mocy, aby każdy członek Twojego zespołu skupiał się na tym, co według Ciebie jest jego najważniejszym zadaniem i najcenniejszym wkładem w rozwój firmy.
Twoi współpracownicy również są Twoimi klientami, ponieważ istnieją obszary, w których jesteś od nich zależny. Zawsze szukaj sposobów, by im pomagać w lepszym wykonywaniu obowiązków. Zgodnie z prawem wzajemności, które mówi, że ludzie zawsze starają się odwzajemnić za to, co dla nich zrobiłeś, Twoi koledzy i koleżanki z pracy będą szukać sposobów, by Ci pomóc jeszcze lepiej wykonywać Twoją pracę.
John Kotter w swojej książce Power and Influence: Beyond Formal Authority (Free Press, 2008) stwierdził, że władza w firmie zależy od czegoś, co nazwał „zarządzanymi zależnościami”. Chodzi o osoby, na które wpływasz, ale których nie możesz kontrolować. Nie są one
— 143 —
— NAWYKI WARTE MILIONY —
zależne od Ciebie w kwestii wykonywanej pracy i wysokości zarobków. Osoby te są całkowicie niezależne od Ciebie, ale ich pomoc i współpraca są Ci potrzebne, żebyś mógł odnieść sukces.
Wypisz wszystkie osoby z Twojej firmy i spoza niej, których pomoc, współpraca i wsparcie są Ci potrzebne, abyś mógł wykonywać swoje obowiązki najlepiej, jak się da. A potem zacznij pielęgnować swoje relacje z tymi ludźmi i szukaj sposobów na to, by im pomagać lepiej wykonywać ich pracę.
SIEWY I ZBIORY
W rozdziale 1. napisałem, że prawo przyczyny i skutku jest pra-dawnym prawem filozofii Zachodu i żelaznym prawem kosmosu.
W wersji chrześcijańskiej mówi ono o siewach i zbiorach: „A co człowiek sieje, to i żąć będzie”. W świecie pracy oznacza to, że cokolwiek dasz od siebie albo zrobisz dla innych, wcześniej czy później dobro do Ciebie wróci.
Zauważ, że prawo siewów i zbiorów ma określoną kolejność. Najpierw siejesz, a potem zbierasz plony. Wielu ludzi chce zbierać plony, zanim jeszcze cokolwiek zasieje. Ale świat tak nie działa.
Najpierw poszukaj sposobów, żeby pomóc innym. Zobaczysz, że niemalże automatycznie poczują oni chęć, aby pomóc Tobie, gdy nadarzy się okazja. Jedna ze wspaniałych reguł sukcesu brzmi: „Im więcej dajesz od siebie, nie oczekując niczego w zamian, tym więcej dobra do Ciebie wróci w najbardziej nieoczekiwanych sytuacjach”.
Ćwicz nawyk szukania sposobów, żeby dawać więcej, niż dostajesz, siać więcej, niż zbierasz, bardziej się starać i zawsze robić coś ponad to, za co Ci płacą. Postępując tak, zwiększysz swoje szanse na lepsze zarobki w przyszłości. Nieustannie szukaj sposobów na doda-nie wartości.
— 144 —
— ROZDZIAŁ 6. NAWYKI, DZIĘKI KTÓRYM BĘDZIESZ WI ĘCEJ ZARABIAĆ —
Bądź solidną firmą
Jednym z najważniejszych nawyków, jakie możesz wykształcić, żeby odnosić sukcesy w firmie, w której pracujesz, jest postrzeganie siebie samego jako firmy. Wyobraź sobie, że jesteś prezesem korporacji, w której posiadasz 100 procent udziałów i która wykonuje usługi na rzecz Twojego pracodawcy. Dbaj o tę korporację tak, jakby należała do Ciebie pod każdym względem. Kiedy wykształcisz nawyk patrzenia na siebie jak na firmę, weźmiesz na siebie całkowitą odpowiedzialność za siebie, za swoją pracę, za firmę, która Cię zatrudnia, i swoją karierę. Jeżeli będziesz się czuł odpowiedzialny i traktował samego siebie jak prezesa własnej firmy, Twoja osobowość i Twój charakter się zmienią. Przyjmiesz bardziej pozytywne nastawienie i będziesz bardziej skupiony, wydajny i celowy w swoich działaniach.
Badanie przeprowadzone kilka lat temu w Nowym Jorku wykazało, że zaledwie 3 procent pracowników postrzega siebie jako przedsiębiorstwo, które wykonuje pracę dla innego przedsiębiorstwa. Jednocześnie okazało się, że te 3 procent zarabia więcej i szybciej awansuje.
Są to jedyne osoby, które biorą na siebie osobistą odpowiedzialność i przejmują inicjatywę. Są one ukierunkowane na działanie — zawsze szukają sposobów, by wnieść dodatkową wartość do firmy, w której pracują. Szukają okazji, żeby się dokształcić, dzięki czemu będą mogły poprawić jakość i ilość swoich wyników.
Kiedy postrzegasz samego siebie jako firmę, która ponosi całkowitą odpowiedzialność za własną pracę i własne wyniki, szybko zwró-cisz na siebie uwagę ludzi, którzy mogą najbardziej Ci pomóc. Nowe okazje otworzą się przed Tobą. Będziesz awansowany na stanowiska, które wiążą się z większą odpowiedzialnością i szerszym zakresem władzy. Będziesz bardziej szanowany i podziwiany przez ważne osoby w Twoim otoczeniu. A w końcu zostawisz wszystkich innych daleko za sobą.
— 145 —
— NAWYKI WARTE MILIONY —
Bądź radosny i pozytywnie nastawiony
Jedną z rzeczy, które mogą Ci najbardziej pomóc w życiu, jest nawyk bycia sympatycznym, pozytywnie nastawionym człowiekiem.
Powstrzymuj się przed krytykowaniem, potępianiem i narzekaniem.
Nie przyłączaj się do rozmowy, gdy widzisz, że inni plotkują lub obmawiają współpracowników. Wyobraź sobie, że wszystko, co mówisz w pracy, zostanie zanotowane i rozesłane w e-mailach. Uważaj na to, co mówisz. I szukaj sposobów, by o każdym powiedzieć coś dobrego.
Zawsze bądź pogodny i przyjazny dla innych. Bądź cierpliwy i bez-problemowy. Bądź uważny i taktowny. Bądź osobą, z którą wszyscy lubią pracować albo którą każdy chciałby mieć za podwładne-go lub szefa.
W dzisiejszym świecie biznesu osoby kompetentne, zdolne, lubiane i sympatyczne zarabiają najwięcej i najszybciej awansują. Niech Twoim nawykiem będzie szukanie dobra w każdej osobie i sytuacji, pomaganie innym ludziom i wnoszenie wartości dodanej do Twojej firmy.
CZAS NA DZIAŁANIA
$ Zastanów się, czego uczysz się najłatwiej, jakie prace są dla Ciebie najprostsze i co najbardziej lubisz robić. A potem znajdź pracę, w której będzie więcej tych rzeczy.
$ Zidentyfikuj swoje wyjątkowe talenty i umiejętności i złóż sobie postanowienie, że osiągniesz perfekcję w tych obszarach.
$ Ćwicz nawyk ciągłego proszenia o dodatkowe obowiązki i starannego wykonywania tych zadań. A gdy dostaniesz okazję, by się wykazać, przejdź natychmiast do działania.
— 146 —
— ROZDZIAŁ 6. NAWYKI, DZIĘKI KTÓRYM BĘDZIESZ WI ĘCEJ ZARABIAĆ —
CZAS NA DZIAŁANIA — CIĄG DALSZY
$ Szybko wywiązuj się ze swoich zadań! Im szybciej się poruszasz, tym więcej masz energii. Dzięki temu jesteś w stanie zrobić więcej w krótszym czasie, a to zwiększa Twoje szanse na podwyżkę i awans, z którymi wiąże się większa odpowiedzialność.
$ Bądź skupiony na pracy przez cały czas, który spędzasz w firmie.
Jeżeli będziesz przychodzić do pracy wcześniej, pracować intensywniej i zostawać po godzinach, szybko odróżnisz się od reszty.
$ Ćwicz umiejętność pracy zespołowej; zawsze szukaj sposobów, by wnieść coś od siebie i pomóc innym lepiej i szybciej wykonywać ich pracę.
$ Skup się na tym, by zadowalać swoich klientów, zarówno tych z zewnątrz, jak i tych z firmy.
Praca to przedłużenie osobowości. To osiągnięcia.
To jeden ze sposobów na zdefiniowanie siebie samego oraz określenie swojej wartości i poziomu człowieczeństwa.
— PETER DRUCKER
— 147 —
— NAWYKI WARTE MILIONY —
— 148 —
R O Z D Z I A Ł
7
NAWYKI NAJWIĘKSZYCH
BIZNESMENÓW
Nieustający wysiłek, niestrudzona praca,
wytrwałość i determinacja zwyciężą.
Niech ten, kto posiada te cechy, nigdy się nie zraża.
— JAMES WHITCOMB RILEY
SZYSTKO, CO SIĘ DZIEJE W TWOIM ŻYCIU, sprowadza się do prawdopodobieństwa. Praktycznie wszystko może się Wwydarzyć. Istnieje prawdopodobieństwo, że będziesz żyć długo i szczęśliwie, w zdrowiu i dobrobycie. Istnieje prawdopodobieństwo, że jutro bezpiecznie dojedziesz do pracy, a potem z niej wrócisz. Statystycy są w stanie obliczyć to prawdopodobieństwo z wysoką dokładnością. Cały świat ubezpieczeń, podobnie jak duża część świata finansów i inwestycji, opiera swoją działalność na praw-dopodobieństwie.
— 149 —
— NAWYKI WARTE MILIONY —
Większość amerykańskich milionerów, którzy zbudowali swoją fortunę od zera, to przedsiębiorcy, dyrektorzy wyższego szczebla albo specjaliści prowadzący własną działalność. Jeżeli sprawnie zarządzasz swoją działalnością i masz odpowiednią wiedzę i umiejętności z dziedziny biznesu, znacząco zwiększasz prawdopodobieństwo, że będziesz zarabiać dużo pieniędzy, osiągniesz niezależność finansową i zostaniesz milionerem w niedalekiej przyszłości. Na szczęście wszystkich umiejętności biznesowych można się nauczyć w teorii i w praktyce.
W tym rozdziale poznasz najważniejsze nawyki biznesmenów, którzy odnoszą największe sukcesy w każdej dziedzinie. Twoim zadaniem jest ćwiczyć te nawyki i wykorzystywać je w swojej działalności biznesowej.
CEL PROWADZENIA BIZNESU
Jaki jest cel działalności biznesowej? Niektórzy twierdzą, że jest to wypracowywanie zysków. Jednak Peter Drucker twierdzi: „Celem prowadzenia biznesu jest pozyskanie i zatrzymanie klienta”. Wszystkie dochody są skutkiem pozyskania i zatrzymania wystarczającej liczby klientów oraz oferowania im produktów lub usług, które przynoszą firmie zyski.
Najważniejszym nawykiem, jaki może Ci pomóc odnieść sukces w biznesie, jest nawyk myślenia o klientach przez cały czas. Bądź zawsze na nich skupiony. Wniknij do ich serc i umysłów i zobacz ich oczami wszystko, co robisz. Niech stanowią oni punkt centralny Twoich myśli i całej Twojej aktywności biznesowej każdego ranka, popo-łudnia i wieczoru.
Celem każdej działalności biznesowej jest zadowalanie klientów.
Firmy odnoszą sukcesy i rozwijają się dlatego, że pomagają klientom odczuć większą satysfakcję niż ich konkurencja. A te, które się kurczą
— 150 —
— ROZDZIAŁ 7. NAWYKI NAJWIĘKSZYCH BIZNESMENÓW —
i upadają, nie potrafią dostarczyć swoim klientom pożądanych przez nich produktów i usług za cenę, którą byliby oni skłonni zapłacić. Aby mieć pewność, że zawsze postępujesz we właściwy sposób, zadawaj sobie jedno z najważniejszych pytań: „Co jest wartościowe dla mojego klienta?”.
Potęga klarowności
Jednym z najważniejszych słów mających wpływ na sukces osobisty i zawodowy jest słowo „klarowność”. Musisz mieć całkowitą klarowność tego, kim jesteś jako człowiek i co chcesz osiągnąć w swojej pracy albo działalności biznesowej. Musisz mieć nawyk starannego analizowania wszystkich szczegółów swojego życia biznesowego, a potem dążenia do osiągnięcia całkowitej klarowności w wielu różnych obszarach tego życia.
Zacznij od swojej wizji. Jaka jest Twoja wizja idealnej przyszłości w kontekście pracy zawodowej? Gdybyś miał magiczną różdżkę i mógł
sprawić, że Twoja firma będzie doskonała pod każdym względem, jak by ona wyglądała?
W biblijnej Księdze Przysłów można przeczytać: „Gdy nie ma widzenia, naród się psuje”. W kontekście działalności biznesowej oznacza to, że kiedy nie ma klarownej, pozytywnej, radosnej wizji firmy, ludzie tracą entuzjazm i energię i przechodzą w tryb bezmyślnego wykonywania swoich obowiązków. Przestają angażować się w swoją pracę.
Tak jak potrzebujesz pozytywnej, inspirującej wizji dla siebie i swojego życia, tak samo potrzebujesz wizji dla swojej firmy. Niech Twoim nawykiem stanie się ciągłe definiowanie i doprecyzowywanie tego obrazu. Ćwicz „idealizację”, gdy będziesz kreować tę wizję. Wyobraź
sobie, że nic Cię nie ogranicza i że możesz kierować swoją działalnością tak, jak tylko chcesz.
— 151 —
— NAWYKI WARTE MILIONY —
Myśl o słowach
Pomyśl o słowach, których byś użył do opisania swojej działalności, gdyby była ona doskonała pod każdym względem. Jakie by one były?
Jakimi słowami chciałbyś, żeby Twoi klienci opisywali Twoją firmę innym potencjalnym klientom? Gdybyś mógł wybrać idealne słowa i włożyć je w usta swoich klientów, jak by one brzmiały? Jakich słów chciałbyś, żeby ludzie z Twojej firmy i spoza niej używali do opisy-wania Ciebie i Twoich działań?
Gdyby na przykład wszyscy dookoła opisywali Twoją firmę słowami „doskonałość, jakość, świetna obsługa klienta, ogromna rzetel-ność, wspaniali ludzie, najlepsze produkty, szybkie reagowanie” itd., czy to by było dla Ciebie pomocne? Jeżeli tak, to jakie działania mógłbyś podjąć, żeby mieć pewność, że właśnie tych słów będą używać ludzie, gdy będą myśleć i rozmawiać o Tobie w przyszłości? Im większą będziesz mieć klarowność co do tego idealnego opisu, tym łatwiej będzie Ci robić to, co należy, żeby zamienić te słowa w rzeczywistość.
MISJA I MIARA
Jaka jest misja Twojej firmy? Misję zawsze definiuje się w kategoriach tego, co chcesz dać swoim klientom. Definicja misji zawiera jakąś miarę, która pomaga ocenić, czy ta misja została wypełniona.
Przykładowo: przez wiele lat misją amerykańskiej firmy telekomu-nikacyjnej AT&T było „sprawić, aby usługi telefoniczne były w zasięgu każdego Amerykanina”. AT&T potrzebowało prawie stu lat, żeby wypełnić tę misję, ale przez cały ten czas jej nie zmieniło.
Firma mogłaby przecież powiedzieć: „Naszą misją jest dostarczanie klientom najlepszych produktów i oferowanie najlepszej obsługi na rynku, dzięki czemu nasza sprzedaż i zyski będą rosły o 15 procent rocznie”.
— 152 —
— ROZDZIAŁ 7. NAWYKI NAJWIĘKSZYCH BIZNESMENÓW —
Zdefiniowanie misji sprawia, że takie działania jak strategiczne planowanie, marketing i sprzedaż, procedury i polityka firmy dążą do tego samego celu, dzięki czemu szanse na wypełnienie misji są dużo większe. Jaka jest Twoja misja obejmująca firmę i klientów?
DLACZEGO ROBISZ TO, CO ROBISZ?
Jaka jest Twoja wewnętrzna motywacja? Odpowiedź na to pytanie powinna mówić o tym, dlaczego w ogóle robisz to, co robisz. Co takiego chcesz dawać swoim klientom, robiąc to z prawdziwą pasją?
Jakie rezultaty chcesz osiągać? Jakie aspekty działalności Twojej firmy służą poprawie życia jej klientów? Im dokładniej będziesz znać swoją wewnętrzną motywację, tym lepiej będzie zorganizowana Twoja firma i tym skuteczniejsze działania będzie podejmować.
OKREŚLAJ KONKRETNE CELE
Kiedy już będziesz dobrze znać swoją wizję, misję i wewnętrzną motywację, zdefiniuj je za pomocą konkretnych, wymiernych celów biznesowych o określonych terminach. Twoje cele mogą być krótko-, średnio- albo długoterminowe. Musisz je osiągnąć, żeby firma odniosła sukces.
Cele muszą określać, ile zamierzasz sprzedawać i ile chcesz na tej sprzedaży zarobić. Potrzebujesz celów, żeby móc pracować nad rozwojem nowych produktów lub usług i wprowadzać je na rynek, a także doskonalić swoją aktualną ofertę. Potrzebujesz celów określających osoby, które chcesz do siebie przyciągnąć i zatrudnić. Potrzebujesz celów określających rynki, na które chcesz wejść, oraz sprzedaż na tych rynkach. Ćwiczenie nawyku myślenia o konkretnych celach sprawi, że każda osoba w Twojej firmie włącznie z Tobą będzie dokładnie wiedzieć, co ma osiągnąć każdego dnia.
— 153 —
— NAWYKI WARTE MILIONY —
Na szczęście w biznesie każdy cel da się określić w kategoriach finansowych. Bez względu na to, czym się zajmujesz, możesz zdefi-niować konkretny finansowy cel, za pomocą którego będziesz mierzyć swój sukces. Ćwicz nawyk myślenia w kategoriach finansowych i zysku netto w każdym aspekcie swojej działalności. Tak właśnie myślą przez większość czasu biznesmeni, którzy odnoszą największe sukcesy.
SKUP SIĘ NA MARKETINGU I SPRZEDAŻY
Każda firma prowadzi działania marketingowe. Według Druckera zadaniem menedżera jest wprowadzanie innowacji i sprzedaż, ponieważ są to jedyne dwa działania, które pomagają zatrzymać klientów, a w rezultacie generują korzyści finansowe. Zadziwiające jest to, że większość menedżerów spędza czas na czynnościach, które nie mają nic wspólnego z innowacją ani marketingiem.
W pewnym badaniu zapytano menedżerów biznesowych: „Jak ważny jest marketing dla pana/pani firmy?”. Większość odpowie-działa: „Bardzo ważny”. A potem przeanalizowano, ile czasu każdy z badanych przeznaczał na marketing. Okazało się, że zaledwie 11 procent czasu spędzonego w pracy przeznaczali oni na działania związane z marketingiem. Resztę czasu spędzali na robocie papierkowej, zebraniach, zarządzaniu oraz na innych czynnościach niezwiązanych z marketingiem.
Ważne jest, aby Twoim nawykiem stało się myślenie o skutkach działań z zakresu marketingu i sprzedaży. Myśl o swoich klientach.
Myśl o tym, co mógłbyś codziennie robić, żeby Twoje produkty lub usługi stały się atrakcyjniejsze dla większej grupy klientów.
Kiedy firmy proszą mnie o doradztwo z zakresu marketingu, zachę-cam je, żeby określiły podstawową misję dla swoich działań związanych ze sprzedażą. Jedna z najlepszych ogólnych misji brzmi: „Naszą misją
— 154 —
— ROZDZIAŁ 7. NAWYKI NAJWIĘKSZYCH BIZNESMENÓW —
jest przekonać klientów, żeby kupowali u nas, a nie u konkurencji, i wracali do nas wysoce usatysfakcjonowani pierwszym zakupem, a także przyprowadzali do nas swoich znajomych, którzy też będą u nas kupować”.
KLIENT NASZ PAN
W dzisiejszym społeczeństwie klient jest królem (albo królową). To on decyduje o naszym sukcesie lub porażce i wpływa na tempo naszego rozwoju lub regresu. Zadowolenie klienta to coś, do czego powinna dążyć każda osoba zatrudniona w firmie, skupiając na nim wszystkie swoje myśli i działania. Sam Walton, założyciel sieci supermarketów Walmart, powiedział kiedyś: „Wszyscy mamy jednego szefa: klienta.
A ten może nas zwolnić, gdy tylko zechce, podejmując prostą decyzję o dokonaniu zakupu gdzie indziej”.
Klienci zawsze kupują jedno: poprawę. Powodem, dla którego klient kupuje coś u Ciebie, jest chęć poprawienia sobie życia w jakiś sposób. Twoim zadaniem jako biznesmena jest przekonanie go, że jego życie stanie się lepsze, gdy kupi Twój produkt lub usługę (a nie konkurencji). To jedno zdanie zawiera w sobie podsumowanie wszystkich działań związanych z marketingiem, sprzedażą i strategią biznesową.
Klient ma zawsze rację. Jeżeli nie kupuje u Ciebie albo — co jest jeszcze gorsze — kupuje u konkurencji, to znaczy, że Twoja oferta nie jest dość atrakcyjna, aby skłonić go do decyzji o kupnie. Dlatego musisz ćwiczyć nawyk „patrzenia od zewnątrz”. Musisz stale obserwować swoje produkty lub usługi z zewnątrz, oczami klienta. Dzięki temu będziesz w stanie dokonać wszystkich potrzebnych zmian, które sprawią, że klient będzie wolał kupować u Ciebie.
— 155 —
— NAWYKI WARTE MILIONY —
Czego pragną klienci?
Klienci są niewiarygodnie samolubni. Chcą dostać jak najwięcej za możliwie najmniej. Domagają się najwyższej jakości za najniższą cenę. Chcą, żeby wszystko było lepsze, szybsze, tańsze, łatwiejsze do kupienia i prostsze w użyciu. A to, co satysfakcjonowało ich wczoraj, nie wystarcza już, żeby zadowolić ich dzisiaj.
Aby zadowolić wymagającego klienta dzisiaj i jutro, musisz wykształcić nawyk ciągłego doskonalenia tego, co sprzedajesz. Musisz stale podnosić sobie poprzeczkę. Musisz ciągle szukać sposobów na dostarczanie swoich produktów lepiej, szybciej i taniej, jeśli chcesz wygrać z konkurencją.
Przedsiębiorcy, którzy odnoszą największe sukcesy, są silnie ukierunkowani na rynek i klienta. Skupiają się wyłącznie na swoich klientach i przez cały czas, dniem i nocą, rozmyślają nad tym, jak ich zadowolić jeszcze bardziej niż dotychczas. Bez względu na to, czy zakładasz własną działalność, czy jesteś zatrudniony w jakiejś firmie, powinieneś się skupiać wyłącznie na klientach, bo ten nawyk gwarantuje Ci sukces w większym stopniu niż jakikolwiek inny nawyk związany z działalnością zawodową.
MYŚL JAK PRZEDSIĘBIORCA
Ćwicz nawyk myślenia jak przedsiębiorca. Można powiedzieć, że przedsiębiorca to partyzant w konkurencyjnym świecie biznesu. Posiada on kilka cech, dzięki którym jest w stanie zbudować i rozwinąć firmę mimo konkurencji zabarykadowanej w okopach. Najważniejszymi nawykami dotyczącymi myślenia jak przedsiębiorca są chyba szybkość i elastyczność.
Ćwicz nawyk szybkiego reagowania na okazje lub problemy. Oprócz tego staraj się jak najszybciej zadowolić każdego klienta. Duże firmy
— 156 —
— ROZDZIAŁ 7. NAWYKI NAJWIĘKSZYCH BIZNESMENÓW —
zazwyczaj poruszają się powoli. W porównaniu z nimi mali przedsiębiorcy mają przewagę w postaci szybkości. Czas jest krytycznym elementem w procesie podejmowania decyzji o kupnie dowolnego produktu lub usługi. Im szybciej jesteś w stanie obsługiwać klientów, tym cenniejsze i atrakcyjniejsze będą w ich oczach Twoje usługi. Jeżeli wykształcisz nawyk szybkiego działania w takich obszarach jak sprzedaż i obsługa klienta, szybko zyskasz przewagę na dowolnym rynku.
Drugi nawyk typowy dla myślenia przedsiębiorcy to elastyczność.
Próbuj. Próbuj jeszcze raz. A potem nie bój się spróbować czegoś innego. Pamiętaj, że większość rozwiązań, które wypróbowujesz w biznesie, nie przyniesie sukcesu za pierwszym razem — ani nawet za drugim i trzecim. Ale jest coś takiego jak prawo prawdopodobieństwa: im więcej różnych rozwiązań wypróbowujesz i im szybciej to robisz, tym większe jest prawdopodobieństwo, że odkryjesz metodę lub proces ułatwiające sprzedaż i osiąganie celów, które sobie wyzna-czyłeś. Dlatego zadawaj sobie pytanie: „Gdybym nie robił tego w ten sposób, to czy wiedząc to, co wiem teraz, spróbowałbym jeszcze raz?”.
Jeżeli odpowiedź brzmi „nie”, to bądź gotowy na wypróbowanie czegoś innego. Próbuj. Spróbuj jeszcze raz. A potem spróbuj czegoś innego. Jedyne pytanie, które powinieneś sobie zadawać, brzmi:
„Czy to działa?”.
Większość przedsiębiorstw wcześniej czy później odnosi sukces, robiąc coś inaczej niż na samym początku. Odnoszą sukcesy, oferując inne produkty lub usługi innym klientom niż planowano na początku działalności. Jedną z cech wyróżniających ludzi biznesu jest to, że są oni otwarci na nowe pomysły. Akceptują opinie zwrotne i szybko korygują kurs, gdy odkryją, że coś nie działa tak, jak oczekiwali.
— 157 —
— NAWYKI WARTE MILIONY —
SIEDEM NAWYKÓW KLUCZOWYCH
DLA SUKCESU W BIZNESIE
Musisz ćwiczyć siedem kluczowych nawyków, jeśli chcesz odnieść sukces w biznesie. Brak któregokolwiek z nich może być kosztowny (jeśli nie miażdżący) dla Twojej firmy. Kiedy osiągniesz kompetencję w każdym z tych obszarów, będziesz w stanie robić niezwykłe rzeczy i osiągać efekty dużo szybciej i łatwiej niż konkurencja.
1. Starannie planuj
Pierwszą cechą niezbędną do tego, by odnieść sukces w biznesie, jest nawyk planowania. Im lepiej, im staranniej i im bardziej szczegółowo zaplanujesz swoje przyszłe działania, tym szybciej i łatwiej będzie Ci zrealizować plany i osiągnąć efekty, o których marzysz.
Istnieje prosty wzór na sukces w życiu: planując wszystko zawczasu, osiągasz lepsze wyniki. Bardzo często jest tak, że pierwsze 20 procent czasu, który poświęcasz na przygotowanie planów, pomaga Ci zaoszczędzić pozostałe 80 procent czasu, dzięki czemu dużo szybciej osiągasz wyznaczone cele biznesowe.
Aby Twoje planowanie było lepsze, ćwicz nawyk zadawania sobie następujących pytań:
$ Jakie dokładnie cechy ma mój produkt lub moja usługa?
$ Kto dokładnie jest moim klientem?
$ Co kupuje mój klient?
$ Co mój klient uważa za wartościowe?
$ Co sprawia, że mój produkt lub moja usługa są lepsze niż to, co oferuje konkurencja?
$ Dlaczego mój potencjalny klient nie decyduje się na zakup u mnie?
— 158 —
— ROZDZIAŁ 7. NAWYKI NAJWIĘKSZYCH BIZNESMENÓW —
$ Dlaczego mój potencjalny klient kupuje u konkurencji?
$ Jaką wartość widzi mój potencjalny klient w kupowaniu u konkurencji?
$ Jak mogę zmienić sposób, w jaki moi potencjalni klienci postrzegają moją konkurencję, i przekonać ich, żeby kupowali u mnie?
$ O czym musi być przekonany mój klient, żeby wolał kupować u mnie, a nie u kogoś innego?
Kiedy już zadasz sobie te wszystkie pytania i na nie odpowiesz, następnym etapem planowania będzie określenie konkretnych celów związanych ze sprzedażą i z zyskami. Musisz podjąć decyzje dotyczące takich kwestii jak ludzie, pieniądze, reklama, marketing, dystrybucja, zarządzanie i obsługa klientów, a także pomieszczenia i budynki, których będziesz potrzebować, żeby osiągnąć swoje cele. Im dokładniej zaplanujesz każdy etap swojej działalności biznesowej, zanim jeszcze cokolwiek zrobisz, tym większe będzie prawdopodobieństwo, że odniesiesz sukces, gdy już przejdziesz do działania.
2. Zorganizuj sobie wszystko,
zanim zaczniesz działać
Kiedy już będziesz mieć gotowy kompleksowy biznesplan, zacznij ćwiczyć kolejny nawyk. Dotyczy on zgromadzenia potrzebnych ludzi i środków, zanim przejdziesz do działania. Chodzi o zebranie w jednym miejscu wszystkich środków i zasobów, które określiłeś w procesie planowania. W amerykańskim wojsku jest takie powiedzenie, którego autorstwo przypisuje się generałowi Robertowi Barrowowi:
„Amatorzy rozmawiają o taktyce, a profesjonaliści skupiają się na logistyce”. Bardzo ważne jest, aby zidentyfikować wszystkie potrzebne elementy przed rozpoczęciem działalności. Każdy z nich musi być
— 159 —
— NAWYKI WARTE MILIONY —
gotowy do użycia, gdy uznasz, że nadeszła pora, aby otworzyć drzwi albo rozpocząć projekt. Brak choćby jednego ważnego składnika może sprawić, że całe przedsięwzięcie zakończy się niepowodzeniem.
3. Znajdź odpowiednich ludzi
Trzeci nawyk, który musisz ćwiczyć, to nawyk zatrudniania odpowiednich ludzi, którzy pomogą Ci osiągnąć cele. Aż 95 procent Twojego sukcesu jako przedsiębiorcy lub dyrektora zależy od osób, które zatrudniasz, żeby pracowały z Tobą albo w Twoim zespole.
Najlepsze firmy mają najlepszych ludzi — to fakt. Drugie w kolejności firmy mają drugich w kolejności ludzi. A trzecie w kolejności firmy mają przeciętnych albo miernych ludzi, dlatego są na prostej drodze do wypadnięcia z rynku.
4. Mądrze deleguj obowiązki
Czwarty nawyk, bez którego nie odniesiesz sukcesu w biznesie, to umiejętność delegowania obowiązków. Musisz rozwijać umiejętność przekazywania odpowiednich zadań odpowiednim osobom we właściwy sposób. Niezdolność do skutecznego delegowania prac może sprawić, że dany pracownik będzie osiągać gorsze wyniki albo w ogóle nie poradzi sobie w pracy; może ona wręcz doprowadzić do upadku całej firmy.
Kiedy ktoś rozpoczyna własną działalność gospodarczą, zazwyczaj sam wykonuje wszystkie prace. Gdy jego firma się rozrasta, a działalność rozszerza, przedsiębiorca odkrywa, że nie jest już w stanie robić wszystkiego sam, więc zatrudnia pracownika, żeby ten przejął część jego obowiązków. Musi to zrobić w sposób uważny i w pełni świadomy, żeby później nie próbował odzyskać kontroli nad daną pracą, unie-możliwiając pracownikowi przejęcie odpowiedzialności i władzy.
Zidentyfikuj dwie albo trzy rzeczy, które stanowią największą wartość dla Twojej firmy, a wszystkie pozostałe obowiązki przekaż innym
— 160 —
— ROZDZIAŁ 7. NAWYKI NAJWIĘKSZYCH BIZNESMENÓW —
osobom. Musisz nauczyć się myśleć w kategoriach „jak wykonać to zadanie rękami innych osób”, a nie próbować wszystko robić samemu.
Jest to jedyny sposób na wykorzystanie Twoich wyjątkowych umiejętności i pomnażanie talentów.
5. Kontroluj to, czego wymagasz
Piąty nawyk, który warto wykształcić, ponieważ jest niezbędny do odniesienia sukcesu w biznesie, polega na umiejętnym nadzorowa-niu. Musisz stworzyć system, który pomoże Ci śledzić przebieg prac i pilnować, aby wszystko odbywało się tak, jak wcześniej uzgodniono.
Ogólna reguła brzmi: „Kontroluj to, czego wymagasz”. Kiedy prze-kazujesz komuś zadanie, musisz koniecznie kontrolować jego działania, dbając, aby praca została wykonana na czas i z zachowaniem wymaganej jakości. Pamiętaj, że delegowanie obowiązków to nie to samo co rezygnowanie z nich. Wciąż jesteś odpowiedzialny za ostateczny efekt delegowanych prac. Musisz nad wszystkim czuwać.
Jeżeli zamierzasz przekazać komuś jakiś obowiązek, stwórz system raportowania, dzięki któremu zawsze będziesz znać status wykonywanej pracy. Zadbaj o to, aby druga osoba wiedziała, co ma robić, a także kiedy i z jaką starannością ma to robić. A później daj jej tyle czasu i środków, ile potrzebuje, żeby w satysfakcjonujący sposób mogła wykonać swoją pracę. Im ważniejsze jest zadanie, tym częściej należy śledzić postępy.
6. Mierz dokonania
Szóstą praktyką najlepszych przedsiębiorców i dyrektorów jest nawyk mierzenia wyników. Musisz określić konkretne, wymierne standardy i przygotować karty wyników, dzięki którym inni będą wiedzieli, czego od nich oczekujesz. Równie ważne jest określenie ram czasowych oraz terminów wykonania poszczególnych prac — sprawi to, że łatwiej dopilnujesz, żeby „liczby się zgadzały”. Wszyscy, którzy są
— 161 —
— NAWYKI WARTE MILIONY —
odpowiedzialni za wykonanie danego zadania, muszą wiedzieć z całkowitą pewnością, jakie cele mają osiągnąć, w jaki sposób będą mie-rzone ich osiągnięcia i na kiedy dana praca musi być gotowa.
Jim Collins w swojej książce Good to Great (HarperBusiness, 2001) napisał o tym, jak ważne jest określenie „ekonomicznego mianow-nika” dla całej firmy oraz dla indywidualnych celów jej pracowników.
Bez względu na to, jaką liczbę wybierzesz, musisz poinformować o niej wszystkich zainteresowanych, a potem śledzić ich poczynania, aby mieć pewność, że każdy wie, czego od niego oczekujesz.
7. Informuj ludzi na bieżąco
Siódmym nawykiem ludzi biznesu jest regularne i dokładne informo-wanie. Pracownicy muszą znać sytuację firmy. Najważniejsze osoby w firmie muszą mieć bieżące informacje o wynikach. Doradcy bankowi muszą znać kondycję finansową firmy.
W badaniu dotyczącym motywacji w miejscu pracy kilkanaście tysięcy pracowników potwierdziło, że najważniejszym czynnikiem wpływającym na ich zadowolenie z pracy jest „bycie na bieżąco”.
Pracownicy firmy odczuwają silną potrzebę, aby wiedzieć i rozumieć, co się wokół nich dzieje, jeżeli jest to związane z ich pracą. Im częściej i dokładniej będziesz ich informować o sytuacji firmy, tym będą szczęśliwsi, a to się przełoży na lepsze wyniki.
NAWYKI ZWYCIĘZCÓW
Aby odnieść duży sukces w biznesie i zostać milionerem, musisz ćwiczyć również inne nawyki. Jednym z nich jest dążenie z determinacją do tego, by zwyciężać, odnosić sukcesy, osiągać lepsze wyniki niż konkurencja i ostatecznie triumfować. Instynkt rywalizacji i konsekwentne
— 162 —
— ROZDZIAŁ 7. NAWYKI NAJWIĘKSZYCH BIZNESMENÓW —
dążenie do zwycięstwa mimo wszelkich przeszkód i trudności jest główną siłą motywacyjną, która napędza przedsiębiorców i gwarantuje im sukces finansowy.
Determinacja w dążeniu do sukcesu jest bardzo ważnym nawykiem, którego ćwiczenie sprowadza się do tego, by nigdy nie brać pod uwagę możliwości porażki. Działaj szybko i elastycznie, rozwiązując problemy, pokonując przeszkody i osiągając swoje biznesowe cele niezależnie od tego, co się dzieje dookoła. To uparte dążenie do zwycięstwa motywuje innych i zachęca ich do działania. Dzięki niemu zwykli ludzie osiągają niezwykłe rezultaty.
Bądź otwarty na nowe informacje
Ćwicz nawyk regularnego kwestionowania swoich założeń, zwłaszcza gdy napotykasz opór albo przejściowe problemy. Wiele osób zbyt szybko wyciąga wnioski i formułuje różne założenia dotyczące klientów, konkurencji oraz całego rynku, mimo że te opinie nie mają żadnych sensownych podstaw. Regularnie zadawaj sobie pytanie: „Na czym opieram to założenie? Jakie są fakty? Jakie mam dowody? Co wiem na pewno?”. A przede wszystkim nie bój się pytać: „Co, jeśli moje założenia dotyczące tego klienta, produktu, usługi, rynku albo konkurencji nie były w ogóle prawdziwe? Jakich zmian musiałbym dokonać?”.
Najbardziej niebezpiecznym założeniem, jakie może przyjąć przedsiębiorca lub biznesmen, jest to, które mówi, że dla danego produktu lub usługi istnieje duży rynek, z którego można czerpać duże zyski.
W wielu przypadkach wcale tak nie jest. Główną przyczyną implozji firm internetowych był brak prawdziwego rynku dla oferowanych przez nie produktów i usług. Właściciele tych firm prezentowali błędny tok myślenia nazywany „argumentacją przez zapewnienie”.
— 163 —
— NAWYKI WARTE MILIONY —
Ludzie często wdają się w kłótnię, głośno i energicznie zapewniając o czymś rozmówcę, mimo że ich przekonanie nie ma żadnych podstaw. Zapewnienie to nie to samo co dowód.
Abraham Lincoln próbował kiedyś to uzmysłowić członkom swojego gabinetu. Zadał im następujące pytanie:
— Gdybyście wzięli cielaka i nazwali jego ogon „noga”, ile nóg miałby wtedy cielak?
— Pięć — odparło kilku członków gabinetu.
— Nie, cielak nadal miałby tylko cztery nogi — zauważył Lincoln. — Nazwanie ogona nogą nie zamieni go w nogę.
Morał tej historii jest taki, że zapewnianie, myślenie życzeniowe albo liczenie na to, że coś jest prawdziwe, nie wpływa na to, czy dane twierdzenie rzeczywiście jest prawdą. Tylko fakty są faktami. Dlatego koniecznie musisz ćwiczyć nawyk oddzielania faktów od fantazji i podejmowania decyzji w oparciu o możliwe do sprawdzenia i udo-wodnienia tezy dotyczące klientów, rynków, produktów i usług.
Pomyśl, zanim zrobisz
W szybko zmieniającym się świecie biznesu bardzo ważny jest nawyk myślenia, zanim podejmiesz działania. Często jest tak, że gdy czujemy ze wszystkich stron presję, aby podjąć decyzję, robimy to w pośpiechu, nie zastanowiwszy się nad jej możliwymi konsekwencjami. Dlatego ćwicz nawyk nieulegania presji czasu i podejmowania decyzji dopiero po jej starannym przemyśleniu. Przestrzegaj zasady: „Jeżeli decyzja nie musi być podjęta teraz, to nie wolno jej podejmować teraz”.
Ludzki umysł ma potężną moc, a jego siła jest największa wtedy, gdy dasz mu czas na zastanowienie się, zanim coś zadecydujesz.
Zawsze proś o jeszcze jeden dzień, weekend, a nawet o tydzień lub miesiąc, zanim podejmiesz ostateczną decyzję. Nie spiesz się. Jeżeli
— 164 —
— ROZDZIAŁ 7. NAWYKI NAJWIĘKSZYCH BIZNESMENÓW —
pozwolisz, aby informacje zakorzeniły się w Twoim mózgu, będziesz w stanie podjąć dużo lepszą decyzję, niż gdybyś nie dał sobie tego czasu.
To zadziwiające, jak często ludzie mówią: „Gdybym tylko dał sobie trochę więcej czasu, podjąłbym zupełnie inną decyzję”. Prawie zawsze tak jest. Dlatego niech Twoim nawykiem będzie odkładanie decyzji najdłużej, jak się da. To zwlekanie z pewnością przełoży się na lepsze decyzje.
Stwórz zespół mądrych głów
Innym nawykiem sprzyjającym odnoszeniu sukcesów w biznesie jest nawyk organizowania burz mózgów, zarówno w firmie, jak i poza nią.
Rezultaty takich regularnych sesji mogą być naprawdę zdumiewa-jące! Bardzo często się zdarza, że przedsiębiorca, który od miesiąca zmaga się z jakimś problemem, dostaje odpowiedź od członków swojego zespołu mądrych głów w ciągu kilku minut.
Zespół mądrych głów może mieć konkretną strukturę albo w ogóle jej nie posiadać. Obie opcje są równie skuteczne. W ustrukturyzowanej grupie zadaje się konkretne pytania, na przykład: „Jak możemy zwiększyć sprzedaż na rynku?”. Potem rozpoczyna się burza mózgów i wszyscy podają rozwiązania, na które wpadli albo które wypróbo-wali we własnej działalności. Często jest tak, że gdy dany pomysł
sprawdził się w określonym rodzaju działalności, może on się okazać równie skuteczny w zupełnie innej branży.
A jeżeli grupa nie posiada żadnej struktury, jej członkowie po prostu spotykają się ze sobą i pozwalają na swobodny przepływ informacji. Rozmawiają ogólnie o biznesie, gospodarce, sprzedaży, klientach, konkurencji itd. Podczas tych dyskusji często kiełkują wspaniałe pomysły, które członkowie zespołu mogą wykorzystać w swojej działalności.
— 165 —
— NAWYKI WARTE MILIONY —
Jeżeli prowadzisz własną firmę, przeprowadzaj takie sesje dwa razy w tygodniu z kluczowymi pracownikami. Rozmawiajcie o tym, co się dzieje w firmie i jakie problemy trzeba rozwiązać. Zapytaj, czy ktoś ma jakieś pomysły albo sugestie. Słuchaj uważnie i nikomu nie prze-rywaj wypowiedzi. Proś kolejno wszystkich o uwagi. Z pewnością mile Cię zaskoczy jakość pomysłów, gdy będziesz regularnie przepro-wadzać takie burze mózgów.
FUNDAMENTY SUKCESU W BIZNESIE
Istnieje siedem najważniejszych obszarów zarządzania, w których rezultaty mają kluczowe znaczenie dla przyszłości firmy. Każdy sukces w biznesie to efekt poprawy w którymś z tych siedmiu obszarów, przekładającej się na lepsze wyniki. Chodzi tu o nawykowe sposoby myślenia, które pomagają odnosić sukcesy i zwiększać zyski.
1. Wydajność
Pierwszym obszarem (albo nawykiem), nad którym musisz popracować, ważnym z punktu widzenia rezultatów, jest ciągłe myślenie o tym, jak zwiększyć wydajność. Celem strategicznego planowania jest zwiększenie zwrotu z kapitału własnego. Chodzi o poprawę wyników finansowych w stosunku do kosztów i wkładu, czyli o osiągnięcie większej sprzedaży, większych przychodów i większych zysków.
Ludzie sukcesu nieustannie myślą o tym, jak zwiększyć wydajność. Szukają sposobów, żeby zrobić więcej mniejszym nakładem i żeby osiągnąć więcej mniejszym kosztem. Nawet w czasach wzrostu gospodarczego stale myślą, jak osiągać lepsze rezultaty, ponosząc mniejsze wydatki.
Przyjrzyj się swojej działalności dzisiaj. Jak mógłbyś zwiększyć wydajność, wyniki i rezultaty, zarówno własne, jak i całej firmy?
— 166 —
— ROZDZIAŁ 7. NAWYKI NAJWIĘKSZYCH BIZNESMENÓW —
Czego mógłbyś robić więcej albo mniej? Co mógłbyś zacząć robić, czego dzisiaj nie robisz? A co mógłbyś całkowicie przestać robić?
Czego nie zrobiłbyś ponownie, gdybyś wiedział to, co wiesz teraz?
Odpowiedzi na te pytania mogą doprowadzić do przełomu, który znacząco poprawi Twoją wydajność i pozytywnie wpłynie na wyniki finansowe.
2. Zadowolenie klienta
Drugim kluczowym obszarem, o którym już wcześniej pisałem, jest nieustanne myślenie o kliencie i jego zadowoleniu. Punktem wyjścio-wym do ćwiczenia tego nawyku jest dokładne zrozumienie tego, jak klienci definiują zadowolenie. Co uszczęśliwi ich tak bardzo, że będą chcieli dalej u Ciebie kupować i chętnie opowiedzą o Tobie swoim znajomym?
Sieć pizzerii Domino’s Pizza słynie ze swojej definicji zadowolenia klienta, którą jest „szybkość”. Tom Monaghan, założyciel Domino’s Pizza, uświadomił sobie, że w momencie zamawiania pizzy ludzie już są głodni. Dla nich prędkość dostarczenia zamówienia jest ważniejsza niż względna jakość jedzenia. Dzięki temu prostemu spostrzeże-niu Monaghan zbudował imperium 13 000 punktów sprzedaży na całym świecie. Kiedy przechodził na emeryturę, miał na koncie miliard dolarów. Całkiem niezły zwrot z jednego spostrzeżenia na temat tego, czego naprawdę pragną klienci! A jak Twoi klienci definiują zadowolenie?
3. Zyskowność
Trzecim nawykiem, który musisz ćwiczyć, jest analizowanie wszystkiego pod kątem zyskowności. Wiele firm za bardzo się skupia na sprzedaży brutto zamiast myśleć o zyskach netto. Już sam baron de Rothschild w swoich maksymach dla sukcesu powiedział: „Zawsze skupiajcie się na zyskach netto”.
— 167 —
— NAWYKI WARTE MILIONY —
Analizuj każdy ze swoich produktów, każdą usługę, każdy rynek i każdego klienta, aby dokładnie ocenić ich zdolność przynoszenia zysków. Wiele firm odkrywa, że ich najwięksi klienci wcale nie są dla nich tak zyskowni, biorąc pod uwagę koszty ich obsługi i wysokość udzielanych rabatów. Spora część firm przekonuje się, że określone produkty i usługi, które sprzedają się w dużych ilościach, wcale nie przynoszą zysków, ponieważ mają wiele kosztów ukrytych. Takie firmy w najlepszym razie wychodzą na zero, a często nawet odnoto-wują straty ze sprzedaży swoich najbardziej popularnych produktów lub usług.
Jakie są Twoje najbardziej zyskowne produkty, usługi i rynki? Jacy klienci przynoszą Ci największe zyski? Na jakich produktach, usługach, rynkach lub klientach powinieneś skupić się bardziej, a na jakich mniej? Zawsze, gdy analizujesz swoją aktywność biznesową, myśl w kategoriach zyskowności, czyli zysku netto, jaki generuje każda złotówka.
4. Jakość
Czwartym kluczowym obszarem dotyczącym rezultatów jest nawyk ciągłego skupiania się na jakości. Klienci kupują dany produkt lub usługę tylko wtedy, gdy ich zdaniem mają one wyższą jakość niż te, które oferuje konkurencja. Jak Twoi klienci definiują jakość? Jakie cechy tego, co sprzedajesz, skłaniają ich do decyzji o kupnie? Gdzie dostrzegają oni wysoką jakość u Twojej konkurencji? Jak mógłbyś poprawić swoją ofertę, żeby zaczęli kupować u Ciebie?
Jednym z Twoich najważniejszych działań powinno być regularne rozmawianie z klientami — pytanie ich, dlaczego kupują u Ciebie i jak mógłbyś poprawić jakość obsługi. Stosuj metodę CANEI (jej nazwa pochodzi od angielskich słów Continuous And Never Ending Improve-ment, czyli ciągłe, niekończące się doskonalenie). Pamiętaj, że to, dzięki
— 168 —
— ROZDZIAŁ 7. NAWYKI NAJWIĘKSZYCH BIZNESMENÓW —
czemu dotarłeś tu, gdzie jesteś teraz, nie wystarczy, abyś tu się utrzy-mał. Cokolwiek robisz dzisiaj — i jakkolwiek dobrze to robisz — za rok będziesz musiał to robić dużo lepiej, jeżeli nie chcesz wypaść z rynku.
Najważniejszy cel, jaki możesz wyznaczyć sobie i swojej firmie, to być najlepszym w obszarze, który jest ważny dla Twoich klientów.
Jest to nie tylko sposób na zwiększenie sprzedaży i zyskowności, ale również na zmotywowanie i zaangażowanie pracowników. Każdy lubi być częścią organizacji, która jest zdeterminowana, aby wygrać, chce osiągnąć doskonałość i stara się obsługiwać klientów lepiej niż ktokolwiek inny.
5. Pracownicy
Piąty kluczowy obszar, który ma wpływ na Twoje wyniki w biznesie, to nawyk myślenia o firmie przez pryzmat jej pracowników. W dzisiejszym świecie biznesu Twój główny kapitał opuszcza firmę codziennie o 17.00. Ze wszystkich istniejących aktywów tylko ludzie mogą zyskać na wartości, jeśli zainwestujesz w nich czas i zapewnisz im odpowiednie szkolenia. Twoi ludzie są wszystkim. To oni są źródłem wydajności — nikt inny ani nic innego. Tak samo od nich zależy rentowność firmy. Cała sprzedaż i wypełnianie zobowiązań to efekt ich działań. Twoja zdolność do wybierania właściwych ludzi, a potem do motywowania ich i inspirowania, ma kluczowe znaczenie dla Twoich sukcesów.
Niech Twoim nawykiem stanie się spędzanie czasu z najważniejszymi osobami z Twojej firmy. Pytaj je o opinie. Gratuluj im sukcesów. Zabieraj je na kawę albo na lunch. Postaraj się, żeby się czuły ważne i wartościowe. Pamiętaj, że najlepsze firmy mają najlepszych ludzi. A najlepsi zawsze są szczęśliwi pracownicy, którzy są dobrze traktowani przez innych — zwłaszcza przez szefów.
— 169 —
— NAWYKI WARTE MILIONY —
6. Rozwój organizacyjny
Szóstym nawykiem, nad którym możesz popracować, jest dbanie o rozwój organizacyjny. Polega on na ciągłym szukaniu sposobów na organizowanie i przeorganizowywanie działalności w celu zwiększenia wydajności i efektywności. Stale przemieszczaj swoich ludzi, aby mieć pewność, że każda praca zostanie wykonana najlepiej i najszybciej, eliminując jednocześnie potencjalne tarcia i utrudnienia.
Kiedyś, gdy firma ogłaszała, że przechodzi „dużą reorganizację”, świadczyło to zazwyczaj o tym, iż ma ona poważne problemy. Dzisiaj jednak, przy szybkim tempie zmian zachodzących w biznesie, Ty i Twoja firma powinniście być w stanie ciągłej reorganizacji. Każdego dnia, tygodnia i miesiąca myśl, jak rozmieszczać i przemieszczać ludzi i inne zasoby, żeby uzyskać najwyższy poziom wydajności oraz najlepsze wyniki i rezultaty.
Rozwój organizacyjny polega na nieustannym rozwijaniu się i uczeniu się nowych rzeczy. Zadbaj, żeby Twoi najważniejsi pracownicy również mieli możliwość dokształcania się i rozwijania swoich umiejętności. Czasami wystarczy jedna nowa umiejętność, aby pracownik znacząco zwiększył swoją wydajność i przyczynił się do większych sukcesów firmy.
Nie ograniczaj się do oferowania szkoleń swoim pracowników.
Opłacaj wszystkie kursy i szkolenia, które sprawią, że zwiększą oni swoje kompetencje zawodowe. Zachęcaj ich, żeby sami decydowali, w jakim obszarze chcą się dokształcić, i brali udział w kursach i szkoleniach dostępnych w okolicy, dzięki którym poprawią swoje wyniki.
Jest to jedna z najskuteczniejszych technik motywacyjnych, jakie istnieją.
— 170 —
— ROZDZIAŁ 7. NAWYKI NAJWIĘKSZYCH BIZNESMENÓW —
7. Innowacje
Siódmym nawykiem, jaki możesz wykształcić, jest ciągłe wprowadzanie innowacji. Jak napisałem wcześniej w tym rozdziale, należy zachęcać wszystkich pracowników, żeby przez cały czas myśleli kreatywnie.
Jednym ze sposobów na zachęcenie do kreatywnego myślenia jest poprosić pracowników, aby na każde cotygodniowe zebranie przychodzili z nowym pomysłem. Na początku zebrania poproś wszystkich, aby kolejno przedstawiali swoje pomysły, a potem zachęć ich do dyskusji. Kiedy ktoś wyjdzie z naprawdę ciekawą inicjatywą, nagrodź go wraz z całą grupą oklaskami. Podziękuj mu i złóż gratulacje. Zachęć go, żeby kontynuował innowacyjne myślenie przez cały tydzień.
Zamontuj w firmie skrzynkę na propozycje. Ogłoś, że raz w tygodniu będziesz nagradzać za najlepszy pomysł na zwiększenie sprzedaży lub obniżenie kosztów. Nie musi to być wysoka kwota (wystarczy 50 złotych), żeby zmotywować ludzi do kreatywnego myślenia przez cały czas spędzony w pracy.
Ogłaszaj autora najlepszego pomysłu podczas cotygodniowego zebrania. Wręcz tej osobie nagrodę i pogratuluj. Uściśnij jej dłoń.
Wspólnie z pozostałymi pracownikami nagrodź ją oklaskami. Zdziwisz się, z jakimi dobrymi pomysłami zaczną ludzie do Ciebie przychodzić, gdy zaczniesz ich zachęcać do kreatywnego myślenia i nagradzać za to.
Najważniejszym obszarem, w którym powinieneś wprowadzać ciągłe innowacje, są produkty i usługi. Pamiętaj, że aż 80 procent produktów i usług sprzedawanych dzisiaj będzie przestarzałych już za 5 lat. Musisz pracować nad rozwojem produktów lub usług i posta-rać się, aby innowacyjność była stałym aspektem Twojej działalności.
Jeżeli o to nie zadbasz, zrobi to konkurencja. Wystarczy jedna ważna innowacja wprowadzona przez zdeterminowanego rywala, aby Twoja firma przestała istnieć na rynku. Bądź liderem, a nie naśladowcą.
— 171 —
— NAWYKI WARTE MILIONY —
Wybiegaj myślami do przodu i szukaj różnych sposobów na organizowanie i przeorganizowywanie swojej działalności, żeby każdą rzecz robić lepiej, szybciej i taniej niż konkurencja. Myśl o tym, jakie nowe produkty i usługi mógłbyś zaoferować. Szukaj nowych rynków, na które mógłbyś wejść. Wymyślaj różne sposoby na zrównoważenie cech, które dają przewagę Twojej konkurencji. Im bardziej się zaangażujesz w generowanie pomysłów, tym lepsze i liczniejsze one będą.
SIŁA UMYSŁU JEST NAJWAŻNIEJSZĄ
PRZEWAGĄ KONKURENCYJNĄ
Czytając opisane w tym rozdziale propozycje dotyczące ćwiczenia nawyków biznesowych, prawdopodobnie zauważysz, że żaden z nich nic nie kosztuje. Każdego z opisanych tu nawyków myślenia można się nauczyć dzięki praktyce i powtarzaniu. Możesz je ćwiczyć, po prostu przypominając sobie jak najczęściej, aby myśleć w opisany tutaj sposób.
Im częściej będziesz myśleć o tym, jak ważne jest planowanie, tym bardziej automatyczne stanie się dla Ciebie planowanie wszystkiego z wyprzedzeniem. Im częściej będziesz myśleć o znaczeniu dobrych i wartościowych pracowników dla firmy, tym szybciej Twoim nawykiem stanie się staranne analizowanie każdej kandydatury, zanim zatrudnisz nową osobę.
Im więcej będziesz myśleć o zadowoleniu klienta, tym częściej będziesz szukać sposobów, by zadowalać klientów lepiej niż konkurencja. Prawo koncentracji mówi: „Wszystko, o czym często myślisz, rozrasta się w Twoim życiu”. Im więcej myślisz o którymkolwiek z powyższych nawyków lub zachowań, tym skuteczniej zaprogramo-wujesz go w swojej osobowości. W końcu na stałe wnika on do Twoich myśli, słów i działań, przynosząc wspaniałe efekty.
— 172 —
— ROZDZIAŁ 7. NAWYKI NAJWIĘKSZYCH BIZNESMENÓW —
NIKT NIE JEST LEPSZY ANI MĄDRZEJSZY
Pamiętaj, że nikt nie jest mądrzejszy ani lepszy od Ciebie. Jeżeli ktoś radzi sobie lepiej niż Ty, to jest tak dlatego, że zdążył wykształcić nawyki myślenia i działania, których Ty jeszcze nie masz. A jeżeli inni ludzie zdołali się czegoś nauczyć, Ty też możesz.
Skoro na świecie istnieją setki tysięcy kobiet i mężczyzn, którzy zaczynali od niczego, a zostali milionerami, budując własne firmy lub pracując dla kogoś, to Ty też możesz osiągnąć ten cel — musisz tylko się dowiedzieć, jak to zrobić. Jedynymi ograniczeniami negatywnie wpływającymi na Twoje wyniki są te, które sam nakładasz na swoje myślenie. Ćwicząc nawyki myślenia typowe dla ludzi sukcesu, w końcu pokonasz wszystkie przeszkody, osiągniesz swoje cele finansowe i staniesz się niezależny finansowo. Nic nie jest w stanie Cię powstrzymać.
CZAS NA DZIAŁANIA
$ Określ najważniejszą rzecz, którą mógłbyś zrobić teraz, żeby zwiększyć prawdopodobieństwo osiągnięcia swojego najważniejszego celu biznesowego. A potem natychmiast zabierz się do roboty.
$ Stwórz wizję idealnej przyszłości swojej firmy i kariery. Gdyby za 3 – 5 lat od dzisiaj Twoja sytuacja była doskonała, jak byś ją opisał?
$ Jaka jest najważniejsza różnica albo zmiana na lepsze, której mógłbyś dokonać w życiu i pracy swoich klientów? Co musisz zrobić, żeby idealnie wykonać to zadanie?
$ Jaka jest Twoja osobista najmocniejsza strona w działalności zawodowej i jak mógłbyś przeorganizować swój czas, żeby częściej ją wykorzystywać?
$ Jaka jest Twoja najsłabsza strona w działalności zawodowej i co mógłbyś zrobić, żeby się dokształcić w tej dziedzinie albo jakoś zrekompensować ten niedostatek?
— 173 —
— NAWYKI WARTE MILIONY —
CZAS NA DZIAŁANIA — CIĄG DALSZY
$ Jakie innowacje mógłbyś wprowadzić w swoich produktach lub usługach, żeby stały się atrakcyjniejsze dla klientów dzisiaj i jutro?
$ Które produkty, usługi, rynki, obszary działalności i którzy klienci przynoszą Ci największe zyski? Jakie kroki mógłbyś podjąć już teraz, żeby skupić na nich więcej swoich zasobów?
Nic tak bardzo nie przyczynia się do dobrobytu i szczęścia kraju jak wysokie zyski.
— DAVID RICARDO
— 174 —
R O Z D Z I A Ł
8
NAWYKI WSPOMAGAJĄCE
SUKCES W MARKETINGU
I SPRZEDAŻY
Źródłem każdego sukcesu w biznesie jest coś,
co nazywamy sprzedażą,
która przynajmniej na krótką chwilę łączy firmę z klientem.
— TOM PETERS
ALVIN COOLIDGE POWIEDZIAŁ KIEDYŚ: „Głównym biznesem
Amerykanów jest biznes”. Coolidge, trzydziesty prezydent Sta-Cnów Zjednoczonych, stwierdził też: „Żadne przedsiębiorstwo nie może istnieć tylko dla siebie. Służy ono zaspokojeniu ważnej potrzeby i oferuje wspaniałą obsługę nie sobie, lecz innym; a jeśli tego nie robi, przestaje przynosić zyski i wypada z rynku”.
— 175 —
— NAWYKI WARTE MILIONY —
Ameryka jest największym komercyjnym społeczeństwem w historii. Praktyczne każda fortuna to efekt tego, że ktoś kiedyś stworzył
produkt lub usługę i sprzedał je z zyskiem. Według WorldAtlas.com w 2017 roku Stany Zjednoczone były jednym z najbardziej przedsię-biorczych krajów na świecie. Są one szczególnie otwarte na ludzi, którzy chcą tworzyć i sprzedawać produkty i usługi, a tamtejszy rynek jest większy niż w jakimkolwiek innym kraju lub regionie geograficznym.
Dochody i zyski ze sprzedaży umożliwiają opłacenie wszystkich wynagrodzeń i składek na ubezpieczenie społeczne, a także podatków, z których finansowane są wszystkie szpitale, szkoły, sądy, drogi i lotni-ska oraz wydatki na administrację publiczną, obronę państwa i bezpieczeństwo publiczne, pomoc społeczną i wszystko inne, co służy społe-czeństwu. Tam, gdzie sprzedaż jest wysoka, tam też jest dobrobyt.
A tam, gdzie sprzedaż jest niska, mamy do czynienia ze słabą koniunk-turą i niewielkimi możliwościami rozwoju ekonomicznego, a gospodarka słabnie i ostatecznie upada.
PRZYCZYNA SUKCESÓW LUB PORAŻEK
Firma Dun & Bradstreet (D&B) zajmuje się ratingiem kredytowym, czyli oceną zdolności kredytowej podmiotów, a jej działalność obejmuje większość przedsiębiorstw w Stanach Zjednoczonych. Co roku firmy działające na rynku są proszone o udostępnienie swoich danych finansowych. Informacje te są umieszczane w bazie, która jest dostępna dla potencjalnych dostawców jako źródło wiedzy na temat wiarygod-ności kredytowej danego podmiotu.
W każdym roku wiele tysięcy firm likwiduje się, łączy ze sobą albo bankrutuje — i każdego roku D&B przeprowadza badania, których celem jest zidentyfikowanie głównych czynników, które doprowadziły do upadku danej firmy w tym 12-miesięcznym okresie. Oto niektóre
— 176 —
— ROZDZIAŁ 8. NAWYKI WSPOMAGAJĄCE SUKCES —
z przyczyn upadków firm w ostatnich latach: wysokie odsetki, zmiana technologii, złe zarządzanie i niedokapitalizowanie. Typowym czynnikiem są również zbyt duże zapasy w porównaniu ze sprzedażą albo zbyt wysokie zadłużenie.
Nie tak dawno temu D&B porównało za pomocą superkomputera wszystkie dane statystyczne dotyczące upadłych firm, jakie zebrało w ciągu wielu lat swojej działalności,. Po analizie tych zmiennych program komputerowy sprowadził kwestię sukcesu lub porażki w biznesie do jednego prostego wniosku: firmy odnoszą sukcesy, gdy mają wysoką sprzedaż, a upadają, kiedy ich sprzedaż jest niska. Cała reszta to kwestie drugorzędne.
Podstawowa reguła brzmi: „Nic się nie dzieje, dopóki nie dojdzie do sprzedaży — dopóki ktoś komuś czegoś nie sprzeda”. Firmy odnoszą sukcesy, bo sprzedają tyle, że są w stanie przetrwać i rozwijać się na rynku. A inne firmy zamykają się dlatego, że ich sprzedaż maleje —
a wraz z nią również dochody — co nieuchronnie prowadzi do upadku całego przedsiębiorstwa.
Najważniejsza liczba
Zdecydowanie najważniejszą liczbą w działalności dowolnej firmy jest ta, która określa przepływ gotówki. Po skandalach, które ujawniły nie-prawidłowości w prowadzeniu księgowości w dużych firmach na Wall Street, przedstawiciele branży księgowej skupili się na najważniejszym wskaźniku ekonomicznym sukcesu w biznesie: na wolnych przepły-wach pieniężnych.
Wolne przepływy pieniężne to pieniądze, które pozostały lub zostały wygenerowane na skutek działalności danej firmy po odjęciu wszystkich kosztów i wydatków. Jest to wymierna, policzalna i osta-teczna kwota — konkretna suma pieniędzy odłożona na rachunku bankowym, którą można uwzględniać w planowaniu wydatków. Tutaj
— 177 —
— NAWYKI WARTE MILIONY —
nie ma miejsca na żadne oszustwa. Pieniądze te są kluczowym wskaź-nikiem sukcesu lub porażki w biznesie.
Skąd się biorą wolne przepływy pieniężne? Z marketingu i sprzedaży po odjęciu wszystkich kosztów sprzedaży i realizowania zamó-wień. To jest jedyne źródło. Wszystkie opłaty, pożyczki, zaliczki i linie kredytowe muszą ostatecznie zostać wyrównane i spłacone z dochodów ze sprzedaży i marketingu.
Krytyczny wyznacznik Twojego wkładu
Im większy masz wpływ na przepływ gotówki w swojej firmie, tym większa jest Twoja wartość dla tej firmy. Im bardziej jesteś w stanie się przyczynić do zwiększenia tego przepływu, tym więcej będziesz zarabiać i tym szybciej będziesz awansować. Sprzedaż jest wszystkim.
Jednym z najważniejszych nawyków, jakich będziesz potrzebować, jeśli marzysz o wielkiej fortunie, jest ukierunkowanie na sprzedaż.
Wszyscy najwięksi biznesmeni i przedsiębiorcy są skoncentrowani na klientach i sprzedaży. Przez cały czas myślą o swoich klientach i o tym, jak udoskonalić obsługę. Mają coś, co Tom Peters nazywa
„obsesją na punkcie obsługi klienta”.
Nieustannie szukają sposobów na zwiększenie sprzedaży oraz pozyskiwanie jak największej liczby i jak najlepszych klientów. Są skupieni na znajdowaniu klientów i utrzymaniu ich, na zwiększaniu sprzedaży i na dokonywaniu coraz lepszych transakcji, a także na zdobywaniu większych i bardziej dochodowych rynków. Dniem i nocą rozmyślają o klientach i sprzedaży. Jest to kluczowy nawyk, który musisz wykształcić, jeśli chcesz zbudować wielką fortunę jako przedsiębiorca albo ważny pracownik w dowolnej firmie.
— 178 —
— ROZDZIAŁ 8. NAWYKI WSPOMAGAJĄCE SUKCES —
CZTERY NAWYKI NIEZBĘDNE
DO ODNIESIENIA SUKCESU W MARKETINGU
Istnieją cztery strategie — lub inaczej nawyki myślenia i działania —
których możesz się nauczyć dzięki praktyce i powtarzaniu, aby osiągnąć dużo większą wydajność i skuteczność jako przedsiębiorca, zwłaszcza w takich obszarach jak generowanie sprzedaży i dochodów oraz przepływ gotówki. Są to: specjalizacja, inność, segmentacja i koncentracja. Opiszę każdą z nich po kolei.
Specjalizacja w jednym obszarze
Wykształcenie nawyku specjalizacji wymaga wybrania obszaru, w którym chcesz się wyspecjalizować, aby być konkurencyjnym i odnosić sukcesy na dzisiejszym rynku. Zarówno firmy, jak i pojedyncze osoby, które się w czymś specjalizują, są dużo skuteczniejsze w przyciąganiu i utrzymywaniu klientów niż te, które stawiają na generalizację albo oferują zbyt wiele produktów i usług zbyt dużej liczbie klientów, na zbyt wielu rynkach, stosując zbyt wiele metod i wyznaczając zbyt wiele progów cenowych.
Możesz się wyspecjalizować w jednym z trzech głównych obszarów: produkty lub usługi, klienci albo rynki. Specjalizujesz się w kon-kretnym produkcie (lub usłudze), gdy skupiasz całą swoją energię na jego wytwarzaniu i sprzedawaniu, pomagając klientom osiągnąć określony cel. Jeżeli na przykład specjalizujesz się w fast foodzie, produkujesz tylko takie jedzenie, które może zostać spożyte tuż po zakupie.
Nie oferujesz żadnych produktów lub usług, które nie należą do tej kategorii.
Jeżeli specjalizujesz się w produkcji samochodów, nie produkujesz traktorów, kserokopiarek ani lodówek, mimo że mógłbyś tak dostosować swoje fabryki, żeby to robić. Ty produkujesz samochody.
— 179 —
— NAWYKI WARTE MILIONY —
W życiu osobistym i zawodowym można zaobserwować naturalną tendencję, która polega na rozpraszaniu wysiłków. Można ją porównać do śrutu w pocisku, który natychmiast po wystrzale zaczyna się rozprzestrzeniać. Widząc tyle okazji i możliwości dookoła, czujesz silną pokusę wszechstronności i stworzenia szerokiej gamy produktów i usług, które będziesz mógł oferować dużej grupie klientów na wielu rynkach. Pamiętaj jednak, że osoby i firmy, które odnoszą największe sukcesy, opierają się pokusie rozpraszania swoich wysiłków. One stawiają sobie za cel, aby wyspecjalizować się w określonym obszarze, w którym są w stanie zdominować rynek. Ty musisz zrobić to samo.
Bądź inny niż reszta
Drugim nawykiem, który sprzyja odnoszeniu sukcesów marketingowych (być może najważniejszym ze wszystkich), jest oferowanie produktu lub usługi, które odróżniają się od tego, co oferuje konkurencja.
Klienci kupują tylko to, co uważają za „najlepsze”, w zależności od tego, czego potrzebują w danym momencie. Czasami najważniejsza jest szybka dostawa. Nieraz kluczową rolę odgrywa trwałość produktu. A niekiedy klient szuka najniższej ceny. Ty musisz zadecydować, w czym i w jaki sposób odróżnisz się od konkurencji.
Jest to tzw. obszar przewagi konkurencyjnej albo obszar doskonałości. Dotyczy on cech, które sprawiają, że produkt lub usługa są lepsze od tego, co jest dostępne na rynku. To, jak dokładnie określisz swoją przewagę konkurencyjną, ma duży wpływ na skuteczność Twojej sprzedaży i działań marketingowych.
Bez wyraźnej przewagi konkurencyjnej nie zdołasz przetrwać na trudnym rynku, nie mówiąc już o odnoszeniu sukcesów. Były dyrektor generalny General Electric Jack Welch powiedział kiedyś: „Jeśli nie masz przewagi konkurencyjnej, to nie konkuruj”.
— 180 —
— ROZDZIAŁ 8. NAWYKI WSPOMAGAJĄCE SUKCES —
Zadaj sobie pytanie: „Jaką przewagę konkurencyjną mam obecnie?”. Co sprawia, że Twój produkt lub usługa są lepsze od tego, co oferuje konkurencja? Może to być coś tak prostego jak lokalizacja Twojej działalności albo coś mniej namacalnego, na przykład osobowość kluczowych pracowników, którzy sprzedają i dostarczają produkt lub usługę. Wiele przedsiębiorstw zawdzięcza swój byt i sukcesy jednej osobie, której charakter sprawia, że klienci wolą robić interesy z nią niż z kimkolwiek innym w tej samej branży.
Określ swoją przewagę konkurencyjną
Zdefiniowanie Twojej przewagi konkurencyjnej powinno być tak proste, żebyś mógł ją wydrukować na odwrocie wizytówki. Kiedy już ją określisz, stanie się ona główną informacją przekazywaną w komuni-katach reklamowych i w całym procesie sprzedaży. Wszyscy pracownicy Twojej firmy muszą wiedzieć z całkowitą jasnością, dlaczego to, co oferujesz, jest lepsze od oferty konkurencji pod tym jednym względem. Wszyscy muszą wiedzieć, dlaczego klienci powinni kupować Twój produkt lub usługę, a nie inne, podobne. Wytrwałe wzmacnianie przewagi konkurencyjnej jest kluczem do sukcesu w biznesie.
Jaka jest obecnie Twoja przewaga konkurencyjna? A jaka ona będzie za 3 – 5 lat? Jaka powinna być? Jaka mogłaby być? Jakie są trendy w Twojej branży? Co będziesz musiał robić za 3 – 5 lat, żeby nie tylko przetrwać na rynku, ale również dobrze prosperować?
Twoja umiejętność przyszłościowego myślenia i udzielenia odpowiedzi na te pytania, a następnie podjęcia odpowiednich kroków, żeby zapewnić sobie przewagę konkurencyjną na rynku w przyszłości, ma kluczowy wpływ na Twoje długofalowe sukcesy.
Co powinieneś umieć robić doskonale dla swojego klienta? Patrząc na to, jak wygląda rynek dzisiaj, a także analizując przyczyny tego, że ludzie u Ciebie nie kupują (albo, co gorsza, kupują u konkurencji),
— 181 —
— NAWYKI WARTE MILIONY —
jaką przewagę konkurencyjną musisz wypracować, żeby zostać liderem w branży?
Jaka może być Twoja przewaga? Gdybyś miał możliwość przeor-ganizowania swojej działalności, zmiany oferty produktów lub usług, wejścia na nowe rynki, wprowadzenia nowych metod sprzedaży, marketingu, produkcji lub dystrybucji, jaka mogłaby być Twoja przewaga konkurencyjna w przyszłości? Jakie kroki mógłbyś (lub powinieneś) podjąć teraz, żeby w przyszłości Twoje produkty i usługi były nieporównywalnie lepsze niż to, co oferuje konkurencja?
Zadawanie sobie tych pytań i odpowiadanie na nie to główne zadanie przedsiębiorcy albo dyrektora firmy.
Wypracowanie istotnej przewagi konkurencyjnej to klucz do sukcesu i główna przyczyna wysokiej sprzedaży i dużych dochodów w każdej działalności, dużej i małej.
Zidentyfikuj swoich najlepszych
potencjalnych klientów
Trzecim nawykiem związanym z marketingiem jest segmentacja.
Wielu ludzi mogłoby kupić to, co sprzedajesz, ale nie są oni potencjalnymi klientami Twojej firmy. Zdolność do analizowania rynku i stworzenia dokładnego profilu osób, które najbardziej skorzystają na kupnie produktu lub usługi, a co za tym idzie, najbardziej doce-nią zalety tego produktu lub tej usługi, jest kluczem do sukcesu w marketingu.
Na każdym rynku istnieje grupa potencjalnych nabywców, których nazywa się „klientami wysokiego prawdopodobieństwa”. Osoby te bardzo wysoko cenią Cię za to, co tak dobrze robisz, i są bardziej skłonne niż inne, żeby u Ciebie kupować. Są gotowe zapłacić więcej za Twój produkt lub usługę, bo Twoja oferta jest dla nich bardziej wartościowa niż oferta konkurencji. Zapłacą Ci szybciej niż inni
— 182 —
— ROZDZIAŁ 8. NAWYKI WSPOMAGAJĄCE SUKCES —
potencjalni klienci i nie będą unikać płatności. Zidentyfikowanie takiego potencjalnego klienta jest konieczne do tego, aby odpowiednio ukierunkować swoje działania związane z marketingiem i sprzedażą.
Skoncentruj swoje wysiłki w obszarze sprzedaży
Czwartym nawykiem wspomagającym odnoszenie sukcesów marketingowych jest koncentracja. Ogólnie rzecz biorąc, umiejętność koncentracji jest kluczowa do tego, by odnieść sukces w każdej dziedzinie.
A Twoja zdolność do skupienia się na jednym aspekcie działalności oraz skoncentrowania wszystkich wysiłków związanych z marketingiem i sprzedażą na konkretnej grupie klientów, których zidentyfi-kowałeś jako osoby mogące najbardziej skorzystać na Twojej ofercie, jest kluczem do maksymalnego zwiększenia sprzedaży, dochodów i zysków.
Ucz się myśleć jak geniusz marketingu. Zadawaj sobie takie pytania: „W jakich obszarach się specjalizujemy? W czym jesteśmy lepsi od konkurencji w ramach naszej specjalizacji? Jakie są najbardziej pożądane i atrakcyjne segmenty rynku dla tych rzeczy, które robimy lepiej niż ktokolwiek inny? Jak możemy się zorganizować, żeby skoncentrować wszystkie nasze zasoby na zwiększeniu sprzedaży tej grupie klientów, która najbardziej docenia to, co robimy lepiej niż konkurencja?”. Umiejętność zadawania sobie tych pytań i odpowiadania na nie może wpłynąć na Twoje wyniki finansowe.
SIEDEM KLUCZOWYCH PUNKTÓW
Kiedy już będziesz mieć gotową strategię marketingową, regularnie oceniaj swoją aktywność biznesową, skupiając się na siedmiu kluczowych punktach. Oto one: produkt, cena, promocja, miejsce, opakowanie, pozycjonowanie oraz ludzie. Ponieważ produkty, rynki, klienci
— 183 —
— NAWYKI WARTE MILIONY —
i potrzeby zmieniają się z dnia na dzień, musisz stale analizować te siedem obszarów, żeby mieć pewność, że jesteś na właściwej drodze, która doprowadzi Cię do osiągnięcia maksymalnych możliwych rezultatów.
1. Produkt
Na początku zacznij ćwiczyć nawyk patrzenia na swój produkt, jakbyś był zewnętrznym konsultantem marketingowym, który ma pomóc Twojej firmie w podjęciu decyzji, czy jest to właściwy produkt dla Waszej działalności. Zadawaj ważne pytania, takie jak: „Czy nasz obecny produkt (lub usługa bądź mieszanka produktów i usług) jest odpowiedni i właściwy z punktu widzenia dzisiejszego rynku i klientów?”.
Ilekroć masz trudności ze sprzedaniem odpowiedniej ilości produktów lub usług, zrób krok do tyłu i obiektywnie oceń swoją działalność. Zapytaj sam siebie: „Czy to są odpowiednie produkty lub usługi dla naszych obecnych klientów?”.
Czy wśród oferowanych przez Ciebie produktów lub usług są takie, których byś nie wprowadził na rynek, gdybyś wiedział to, co wiesz teraz? Czy w porównaniu z ofertą konkurencji Twój produkt lub Twoja usługa są w czymś dużo lepsze niż cokolwiek innego dostęp-nego na rynku? Jeżeli tak, to co to jest? A jeśli nie, to czy mógłbyś wypracować taką przewagę? Czy biorąc pod uwagę obecną sytuację na rynku, powinieneś w ogóle oferować ten produkt lub usługę? Przyczyną aż 80 procent upadków firm jest to, że klienci po prostu nie chcą danego produktu.
Myśl w kategoriach zbioru zasobów
Ćwicz nawyk patrzenia na swoją działalność jak na zbiór zasobów.
Kiedyś Twoja firma nie istniała. Gdy została założona, połączyła rozmaite zasoby — ludzi, pieniądze, sprzęt itd. — żeby stworzyć produkt lub usługę, które miały się sprzedawać na ówczesnym rynku.
— 184 —
— ROZDZIAŁ 8. NAWYKI WSPOMAGAJĄCE SUKCES —
Ten zbiór zasobów składający się na Twoją firmę można porównać do pistoletu: możesz go skierować w dowolną stronę i wystrze-lić. Możesz również podzielić go na mniejsze zbiory albo połączyć z innymi zbiorami, żeby stworzyć nowe produkty lub usługi w reakcji na zmiany zachodzące na rynku.
Oprzyj się pokusie sztywnego traktowania produktów lub usług, które sprzedajesz. Bądź elastyczny i otwarty na możliwość (albo konieczność) zaoferowania czegoś zupełnie nowego lub innego.
Popatrz na swoją firmę jak na zbiór zasobów umożliwiający tworzenie i oferowanie szerokiej gamy produktów lub usług, których klienci pragną i potrzebują i za które są skłonni zapłacić.
2. Cena
Drugi punkt to cena. Twoim nawykiem powinno być ciągłe badanie i analizowanie cen produktów lub usług, które sprzedajesz, aby mieć pewność, że są one odpowiednie do aktualnej sytuacji na rynku.
Czasami musisz obniżyć ceny. Innym razem najlepszym rozwiązaniem jest ich podniesienie. Wiele firm odkrywa, że zyski ze sprzedaży określonych produktów lub usług nie są adekwatne do środków i energii włożonych w ich produkcję. Podwyższając cenę, można stracić część klientów, ale ci, którzy zostaną, przyniosą większe zyski z każdej sprzedaży. Czy tak byłoby i w Twoim przypadku?
Czasami musisz zmienić warunki sprzedaży. Możliwe, że jeśli roz-łożysz koszt zakupu na raty, zdołasz sprzedać dużo więcej niż obecnie, a odsetki, które będziesz pobierać przez miesiące lub lata, z nawiązką zrekompensują odroczenie uzyskania całości należności. Czasem można połączyć ze sobą określone produkty lub usługi za pomocą ofert specjalnych i promocji. Innym rozwiązaniem jest dołączenie do produktu innego, darmowego, który niewiele Cię kosztuje, a sprawia, że cena staje się dużo atrakcyjniejsza dla klientów.
— 185 —
— NAWYKI WARTE MILIONY —
W biznesie jest jak w naturze: gdy napotykasz opór lub odczuwasz frustrację w dowolnej sytuacji związanej z marketingiem lub sprzedażą, bądź otwarty na zastosowanie nowych rozwiązań. Istnieje przecież możliwość, że Twoja obecna struktura cenowa nie jest idealna dla klientów. Nie bój się zmieniać cen, jeśli dzięki temu pozostaniesz konkurencyjny, przetrwasz i będziesz odnosić sukcesy na dynamicznie zmieniającym się rynku.
3. Promocja
Trzeci punkt dotyczy nawyku nieustannego myślenia o promocjach.
Pojęcie promocji obejmuje wszystkie formy informowania klientów o swoich produktach lub usługach, a także wszystkie metody rekla-mowania i sprzedawania.
Czasami małe zmiany w promowaniu i sprzedawaniu produktów mogą przynieść znaczącą poprawę wyników. Nieraz się zdarza, że drobna zmiana w reklamowaniu produktu natychmiast przynosi większą sprzedaż. Doświadczeni copywriterzy często potrafią zwiększyć odsetek odpowiedzi na reklamę aż o 500 procent, jedynie zmieniając jej slogan.
Duże i małe firmy w każdej branży stale eksperymentują z różnymi formami reklamy, promocji oraz sprzedaży swoich produktów i usług.
Oto główna zasada: dowolna metoda marketingu i sprzedaży, którą stosujesz dzisiaj, przestanie wcześniej czy później być skuteczna. Czasami przestaje ona działać z powodów, które są Ci znane, a czasami nie masz pojęcia, jaka jest przyczyna. Jedno jest pewne: Twoje metody w końcu przestaną działać, a Ty będziesz musiał opracować nowe strategie sprzedaży, marketingu i reklamy. Bardzo możliwe, że już Twoje obecne metody promowania są mniej lub bardziej przestarzałe.
Jak Ci idzie sprzedaż?
— 186 —
— ROZDZIAŁ 8. NAWYKI WSPOMAGAJĄCE SUKCES —
Szkolenie dla sprzedawców może podwoić sprzedaż
Jeden z najważniejszych aspektów promowania produktu lub usługi dotyczy metod stosowanych przez sprzedawców podczas bezpośred-nich rozmów z klientami. Jakich słów używają? Jakie oferty składają?
Jaką strategię stosują, żeby poznać potrzeby klienta, przeprowadzić prezentację i zamknąć sprzedaż?
Aż 70 procent sprzedawców w Ameryce nigdy nie zostało prze-szkolonych z metod sprzedaży. Jedyne, co zaoferowała im firma, to
„szkolenie z produktu”. Wiele firm jest zarządzanych przez osoby, które nie mają żadnego doświadczenia w sprzedaży — tacy dyrektorzy są ślepi na fakt, że około 80 procent sukcesu w handlu zależy od umiejętności sprzedawców mających bezpośredni kontakt z klientem i spotykających się z nim twarzą w twarz. Drobne zmiany w szkoleniu dla sprzedawców mogą przynieść znaczącą poprawę wyników sprzedaży, bez względu na to, jakie produkty lub usługi oferuje firma i jakie warunki panują na rynku.
Ja sam przeprowadziłem szkolenia i warsztaty dla ponad 2 milionów sprzedawców z ponad 1000 firm. Odkryłem, że niewielkie zmiany metod sprzedaży często przynoszą znaczący wzrost sprzedaży. Współpracowałem z tysiącami osób i z setkami firm, które zdołały zwiększyć sprzedaż pięciokrotnie lub dziesięciokrotnie dzięki temu, że poznały lepszą metodę sprzedaży i zaczęły ją stosować.
4. Miejsce
Czwarty element kompozycji marketingowej, za pomocą której możemy wpływać na rynek, to miejsce, w którym jest sprzedawany produkt lub usługa. Niech Twoim nawykiem stanie się ciągłe szukanie najlepszego miejsca, w którym klient będzie oglądać produkt albo rozmawiać ze sprzedawcą. Czasami drobna zmiana miejsca, w którym
— 187 —
— NAWYKI WARTE MILIONY —
klient spotyka się ze sprzedawcą, może przynieść znaczący wzrost sprzedaży.
Możesz sprzedawać produkt w wielu różnych miejscach. Niektóre firmy stosują metodę sprzedaży bezpośredniej — wysyłają swoich sprzedawców do potencjalnych klientów, żeby porozmawiali z nimi osobiście. Inne sprzedają przez internet albo przez telefon. Jeszcze inne wykorzystują w swojej działalności katalogi i sprzedaż wysył-kową. Są firmy, które sprzedają na targach albo w placówkach han-dlowych. Są też takie, które sprzedają swoje produkty lub usługi razem z innymi, podobnymi. Niektóre firmy współpracują z przedstawicielami lub dystrybutorami producenta. A wiele stosuje jednocześnie dwie lub więcej z wymienionych metod.
W każdym z tych przypadków przedsiębiorca musi umieć określić najlepsze miejsce, w którym klient uzyska najważniejsze informacje na temat produktu lub usługi, potrzebne do podjęcia decyzji o kupnie. Jak wygląda to miejsce u Ciebie? W jaki sposób powinieneś lub mógłbyś zmienić miejsce, w którym sprzedajesz swój produkt? Gdzie jeszcze mógłbyś oferować swoje produkty lub usługi?
5. Opakowanie
Piątym elementem kompozycji marketingowej jest opakowanie.
Wyrób sobie nawyk regularnego przyglądania się opakowaniu swojego produktu lub usługi i analizowania go pod kątem wyglądu. Spróbuj na nie spojrzeć krytycznym okiem potencjalnego klienta. Pamiętaj, że pierwsze wrażenie kształtuje się już po kilku sekundach, a zasada ta dotyczy zarówno ludzi, jak i produktów oraz innych elementów.
Często wystarczy drobna zmiana opakowania lub wyglądu zewnętrznego produktu lub usługi, żeby uzyskać zupełnie inne reakcje klientów.
— 188 —
— ROZDZIAŁ 8. NAWYKI WSPOMAGAJĄCE SUKCES —
Jeżeli chodzi o wygląd firmy, produktu lub usługi, należy myśleć o wszystkim, co widzi klient od momentu pierwszego kontaktu z firmą przez cały proces kupowania.
Pojęcie opakowania dotyczy nie tylko produktu lub usługi, ale również wyglądu pracowników, a więc stroju i fryzury. Obejmuje ono także biura, poczekalnie, broszury, korespondencję i każdy wizualny element firmy. Wszystko ma znaczenie. Każda rzecz pomaga albo przeszkadza. Wszystko wpływa na to, jak się czuje klient, gdy ma do czynienia z Twoją firmą.
Kiedy Thomas J. Watson założył IBM, uświadomił sobie, że aż 99 procent kontaktu wizualnego, jaki klient będzie miał z jego firmą (przynajmniej na początku), będzie dotyczyć jego sprzedawców.
Ponieważ IBM sprzedawało wysokiej klasy, nowoczesny sprzęt, Watson wiedział, że sprzedawcy muszą budzić zaufanie klientów, z którymi będą rozmawiać. Dlatego stworzył sztywny regulamin dotyczący stroju, fryzury oraz innych aspektów wyglądu i kazał go przestrzegać wszystkim pracownikom firmy.
Każdy sprzedawca musiał sprawiać wrażenie profesjonalisty.
Wszystkie elementy jego wyglądu — ciemny garnitur i krawat, biała koszula, konserwatywna fryzura, wypolerowane buty, czyste paznokcie oraz każda inna cecha wyglądu — miały świadczyć o jego profe-sjonalizmie i kompetencji. Jednym z najlepszych komplementów, jakie można było usłyszeć w tamtych czasach, było: „Wyglądasz jak z IBM-u”.
Popraw swój osobisty wizerunek
Wiele firm zaczyna osiągać lepsze wyniki po wprowadzeniu regula-minu dotyczącego wyglądu dla wszystkich pracowników, którzy mają kontakt z klientami. Firmy te wiedzą, jak ważny jest wygląd zewnętrzny.
Pod koniec lat 90. XX wieku, w czasach wielkiego boomu firm
— 189 —
— NAWYKI WARTE MILIONY —
internetowych, wielu młodych dyrektorów przychodziło do pracy w krótkich spodenkach, sandałach i podkoszulkach, ale zawsze mieli oni pod ręką garnitur, w który mogli szybko się przebrać w razie wizyty klienta albo inwestora. Wiedzieli bowiem, że ludzie podejmują ważne, trwałe decyzje, opierając się na tym, co widzą.
Wiele firm, które skorzystały z moich usług, całkowicie zmieniło swój wizerunek, wprowadzając nowe zasady dotyczące stroju w pracy, dzięki czemu pracownicy zaczęli wywoływać lepsze wrażenie na klientach i szybciej zdobywali ich zaufanie.
Firmy te odnowiły swoje biura — a zwłaszcza poczekalnie — tak aby klient już na samym początku zobaczył pięknie, profesjonalnie urządzone miejsce. Wszyscy moi klienci zgodnie potwierdzają, że ich klienci są bardziej chętni do rozmowy i otwarci na decyzję o kupnie, gdy ta rozmowa odbywa się w miejscu, które jest wygląda atrakcyjnie i profesjonalnie.
Zadaj sobie kilka pytań. Czy ubierasz się i wyglądasz jak profesjo-nalista najwyższej klasy, gdy idziesz do pracy lub na spotkanie z klientem bądź dostawcą? Czy kiedy przedstawiasz swoich pracowników klientom i dostawcom, czujesz dumę, widząc, jak są ubrani i jak prezentują się na zewnątrz? Czy Twoje biura są ładnie urządzone, wysprzątane, uporządkowane i atrakcyjne? Czy czujesz zadowolenie, gdy ważni klienci przechadzają się po Twojej firmie?
A czy Twoje produkty wyglądają doskonale pod każdym względem? Czy broszury są pięknie zaprojektowane i wydrukowane na ład-nym papierze? Czy opakowanie produktu jest atrakcyjne? Czy jesteś dumny z każdej rzeczy, którą widzi klient, wchodząc do Twojej firmy?
Czy jest coś, co mógłbyś albo powinieneś zmienić lub poprawić, żeby wywołać jeszcze lepsze wrażenie na klientach? Jeżeli odpowiedź brzmi
„tak” (powód jest nieistotny), to natychmiast przejdź do działania i zmień to, co trzeba.
— 190 —
— ROZDZIAŁ 8. NAWYKI WSPOMAGAJĄCE SUKCES —
6. Pozycjonowanie
Kolejny element układanki to pozycjonowanie. Twoim nawykiem powinno być nieustanne myślenie o tym, jakie miejsce zajmujesz w sercach i umysłach swoich klientów. Co ludzie myślą i mówią o Tobie, gdy Cię nie ma w pobliżu? Co myślą i mówią o Twojej firmie?
Jakie jest Twoje pozycjonowanie na rynku — jakich dokładnie słów używają klienci, gdy opisują Ciebie i Twoją ofertę?
Al Ries i Jack Trout w swojej słynnej książce Positioning: The Battle for Your Mind (McGraw-Hill Professional, 2000) zauważają, że to, jak Cię widzą klienci i co o Tobie myślą, jest kluczowym czynnikiem wpływającym na Twoje sukcesy na rynku charakteryzującym się wysoką konkurencją. Według tych autorów większość klientów kojarzy firmę i jej produkt z jedną cechą — pozytywną lub negatywną.
Czasami jest to „obsługa”, a innym razem „doskonałość”. Może to być „technika najwyższej klasy”, tak jak to jest w przypadku firmy Mercedes-Benz. Może to też być „samochód bezkompromisowy” —
tak właśnie kojarzone jest BMW. Bez względu na to, jaka jest to cecha, gotowość klientów do kupienia produktu lub usługi oraz to, ile są skłonni za nie zapłacić, zależy od tego, jak bardzo ta cecha jest zako-rzeniona w ich umysłach.
Twoim nawykiem powinno być ciągłe szukanie sposobów na udoskonalenie swojego pozycjonowania. Zacznij od zdefiniowania swojego wymarzonego pozycjonowania. Gdybyś mógł zajmować idealne miejsce w sercach i umysłach klientów, jakie by ono było? Co musiałbyś robić podczas każdej interakcji klientem, żeby ludzie zaczęli myśleć i mówić o Tobie w określony sposób? Co musiałbyś zmienić w swoim podejściu do klienta, żeby ludzie w przyszłości uznali Twoją ofertę za najlepszą możliwą opcję?
— 191 —
— NAWYKI WARTE MILIONY —
7. Ludzie
Ostatni punkt na naszej liście to ludzie. Niech Twoim nawykiem będzie myślenie o ludziach — z firmy i spoza niej — którzy są odpowiedzialni za poszczególne aspekty strategii i działań związanych z marketingiem i sprzedażą.
To zadziwiające, jak wielu przedsiębiorców i biznesmenów poświęca mnóstwo czasu na przemyślenie każdego aspektu swojej strategii marketingowej, a jednocześnie tak małą wagę przywiązuje do faktu, że ich strategia musi zostać przeprowadzona w określony sposób przez określone osoby. Zdolność do wybrania, zatrudnienia i zatrzymania w firmie właściwych osób, posiadających umiejętności potrzebne do wykonania kluczowych zadań, jest ważniejsza niż wszystko inne razem wzięte.
Jim Collins w książce Od dobrego do wielkiego (MT Biznes, 2007) odkrył najważniejszy czynnik odróżniający najlepsze firmy od naj-gorszych. Zdefiniował go tak: „zabrać do autobusu właściwe osoby i wyprosić z niego niewłaściwe”. A gdy firma już zatrudni odpowiednich ludzi, jej drugim krokiem jest „posadzenie właściwych ludzi na właściwych siedzeniach w autobusie”.
Aby odnieść sukces w biznesie, musisz wykształcić nawyk myślenia o tym, kto powinien wykonać dane zadanie lub obowiązek. W wielu przypadkach firma nie jest w stanie się rozwijać, dopóki nie znajdzie właściwej osoby i nie zatrudni jej na odpowiednim stanowisku. Wiele najlepszych biznesplanów, jakie kiedykolwiek wymyślono, leży zaku-rzonych na półce, bo nie zdołano znaleźć osób, które skutecznie wpro-wadziłyby je w życie.
— 192 —
— ROZDZIAŁ 8. NAWYKI WSPOMAGAJĄCE SUKCES —
WSZYSTKO RAZEM
Jesteś już ukierunkowany na marketing, nieustannie doskonalisz swoją strategię marketingową i znasz siedem kluczowych elementów kompozycji marketingowej.
Jesteś też ukierunkowany na klienta — masz nawyk ciągłego myślenia o swoich klientach i o tym, jak Twoje działania (na wszystkich poziomach) wpływają na ich decyzje zakupowe.
Ćwicząc ukierunkowanie na sprzedaż, musisz wykształcić kilka mniejszych, lecz równie ważnych nawyków, które Ci pomogą maksymalnie zwiększyć potencjał biznesowy. Ukierunkowanie na sprzedaż wymaga ciągłego myślenia o tym, jak sprzedawać więcej, lepiej, szybciej, łatwiej i z większym zyskiem.
Konkurencja panująca na dzisiejszym rynku sprawia, że te działania firmy, które są związane ze sprzedażą, mają ostateczny wpływ na jej sukces lub porażkę. Przeciętny produkt, który jest agresywnie promowany przez profesjonalistów najwyższej klasy, sprzeda się w dużo większych ilościach niż wyjątkowo dobry produkt promowany w nieciekawy sposób przez niewyszkolonych sprzedawców.
Istnieje siedem nawyków związanych ze sprzedażą, które musisz ćwiczyć, żeby zostać ekspertem od sprzedaży. Są to: pozyskiwanie nowych klientów, budowanie więzi, identyfikowanie potrzeb, prezen-towanie rozwiązań, rozwiewanie wątpliwości, zamykanie sprzedaży i doprowadzanie do kolejnych sprzedaży oraz zdobywanie nowych klientów z polecenia — dokładnie w takiej kolejności. Nawykowe myślenie o każdym z tych siedmiu elementów procesu sprzedaży, a także szukanie sposobów na ich doskonalenie jest kluczem do zwiększenia sprzedaży, dochodów i rentowności całej firmy.
— 193 —
— NAWYKI WARTE MILIONY —
1. Znajdź idealnych klientów
Pierwszy nawyk, który łączy wszystkich najlepszych sprzedawców, to koncentrowanie wysiłków na pozyskiwaniu klientów. Jeżeli chcesz odnosić duże sukcesy w sprzedaży, musisz wykształcić nawyk spędzania czasu z potencjalnymi klientami, którzy najlepiej rokują na przyszłość. Pozyskiwanie klientów i szukanie okazji do sprzedaży powinno Ci zajmować 80 procent czasu. Musisz szukać klientów rano, w południe i wieczorem. Nigdy nie możesz sobie odpuszczać — aż w końcu będziesz mieć tylu klientów, że zabraknie Ci czasu na obsłu-żenie wszystkich, którzy chcą coś od Ciebie kupić.
Jeżeli przeanalizowałeś swoją działalność pod kątem specjalizacji, inności, segmentacji i koncentracji, to prawdopodobnie masz już całkiem spore pojęcie o tym, na jakich klientach (obecnych i potencjalnych) powinieneś się skupić. Jeżeli przeanalizowałeś swoją działalność pod kątem siedmiu kluczowych punktów (produktu, ceny, promocji, miejsca, opakowania, pozycjonowania i ludzi), będziesz w stanie się skupić na tych potencjalnych klientach, którzy najbardziej skorzystają na kupnie Twojego produktu lub usługi. Najpierw jednak musisz wykształcić nawyk myślenia przez cały czas o pozyskiwaniu klientów, bez względu na to, czy jesteś sprzedawcą czy właścicielem całej firmy.
2. Skup się na relacjach
Drugim nawykiem niezbędnym do tego, aby odnieść sukces w sprzedaży, jest skupianie się w pierwszej kolejności na relacjach z klientem.
Dbaj o wzmacnianie więzi z potencjalnym klientem i kreowanie wizerunku osoby godnej zaufania i wiarygodnej już od pierwszej sekundy Waszego spotkania. Ci sprzedawcy, którzy odnoszą największe sukcesy, po zidentyfikowaniu kluczowego potencjalnego klienta poświęcają tyle czasu, ile trzeba, na to, by wzbudzić w nim zaufanie.
— 194 —
— ROZDZIAŁ 8. NAWYKI WSPOMAGAJĄCE SUKCES —
Zadają dobre pytania i uważnie słuchają odpowiedzi. Pochylają się do przodu i robią notatki. Starają się zrozumieć sytuację i potrzeby klienta, zanim zaczną mówić o produkcie lub usłudze.
Podstawowa zasada brzmi: „Jeżeli klient Cię lubi i Ci ufa, żadne szczegóły Ci nie przeszkodzą w dokonaniu sprzedaży. Jeżeli natomiast potencjalny klient ma do Ciebie neutralne — albo jeszcze gorzej: negatywne — nastawienie, to na każdym kroku będziesz się potykać o różne szczegóły”.
3. Poznaj dokładnie potrzeby
Trzecim nawykiem najlepszych sprzedawców jest zadawanie pytań, dzięki którym lepiej poznają oni potrzeby potencjalnych klientów związane z oferowanymi produktami lub usługami. Większość potencjalnych klientów na początku spotkania nie zdaje sobie sprawy, że może poprawić jakość swojego życia albo sytuację w pracy. To dlatego często mówią: „Nie jestem zainteresowany”, „Nie stać mnie na to”
albo „Jesteśmy zadowoleni z naszej obecnej sytuacji (z naszego obecnego dostawcy)”.
To jest normalne i naturalne. Większość produktów i usług, które sprzedajesz, jest nowych i innych niż to, z czego obecnie korzysta klient. Z ich zalet i korzyści klient jeszcze nie zdaje sobie sprawy.
Dlatego im dokładniej go wypytasz o jego obecną sytuację, tym lepiej będziesz w stanie powiązać swój produkt z jego potrzebami, a on chętniej zapozna się z Twoim produktem lub usługą i łatwiej podejmie decyzję o kupnie.
4. Bądź przekonujący w swojej prezentacji
Czwartym nawykiem wszystkich najlepszych sprzedawców jest przeprowadzanie doskonałych, logicznych i dobrze przemyślanych prezentacji produktu, podczas których opisują oni jego cechy i korzyści.
— 195 —
— NAWYKI WARTE MILIONY —
Kiedy już dokładnie zdefiniują potrzeby i pragnienia klienta, umiejętnie przekonują go, że ich produkt lub usługa pozwolą je zaspokoić tanim kosztem.
Bo tak naprawdę sprzedaż dokonuje się podczas prezentacji. Jeżeli znalazłeś potencjalnego klienta, który może skorzystać na kupnie Twojego produktu, wzbudziłeś jego zaufanie i zbudowałeś z nim więź, a następnie dokładnie poznałeś jego potrzeby, przeprowadź prezentację, żeby mu pokazać, dlaczego dokonanie zakupu u Ciebie jest dla niego sensownym rozwiązaniem.
Przyjaciel, doradca, nauczyciel
Skuteczna sprzedaż wymaga, aby pozycjonować się jako przyjaciel, doradca i nauczyciel. Jako przyjaciel wyraźnie pokazujesz, że bardziej interesuje Cię pomoc klientowi w rozwiązaniu jego problemu albo zaspokojeniu potrzeby niż sfinalizowanie sprzedaży. Kiedy klient uzna, że może Ci zaufać, wówczas rozluźni się i bardziej się przed Tobą otworzy. A potem powie Ci wszystko, co musisz wiedzieć, żeby mu pomóc podjąć decyzję o kupnie — bądź też stwierdzić, że Twój produkt lub usługa nie są dla niego odpowiednie akurat teraz.
Jako doradca swojego klienta nie próbujesz pokonać jego oporu, lecz przedstawić mu to, co sprzedajesz, jako rozwiązanie problemu albo sposób na zaspokojenie potrzeby. Prezentujesz swój produkt lub usługę, udzielając porad, które pomogą klientowi zrozumieć, dlaczego to, co oferujesz, poprawi jakość jego życia prywatnego lub zawodowego. Prosisz go o komentarze i dajesz mu zalecenia, nie próbując nakłonić go do kupna.
Na końcu pozycjonujesz się jako nauczyciel, pokazując klientowi, jakie korzyści może mu przynieść to, co sprzedajesz. Im lepiej poznasz jego sytuację i przedstawisz mu zalety Twojego produktu lub usługi,
— 196 —
— ROZDZIAŁ 8. NAWYKI WSPOMAGAJĄCE SUKCES —
tym większe zaufanie w nim wzbudzisz. A wtedy klient się rozluźni i zastosuje się do Twoich zaleceń.
5. Rozwiewaj wszystkie wątpliwości
Piątym etapem doskonałego sprzedawania jest rozwiewanie wątpliwości i reagowanie na obiekcje klienta w pewny siebie i kompetentny sposób. Aby to zrobić, musisz najpierw przeanalizować wszystkie potencjalne zastrzeżenia. A potem przygotuj logiczne, kompletne odpowiedzi na każdą z tych wątpliwości, abyś wiedział, co powiedzieć, gdy rzeczywiście zostaną one zgłoszone.
Mistrzowie sprzedaży wyobrażają sobie każdą możliwą obiekcję, jaką może sformułować klient, i przygotowują solidne kontrargumenty.
Dzięki temu, gdy klient wyrazi jakąkolwiek wątpliwość, są na nią przygotowani i szybko ją rozwiewają.
6. Proś o decyzję
Szóstym elementem sprzedawania jest nawyk proszenia klienta o decyzję o kupnie. Bez względu na to, jak dobra była Twoja prezentacja, jak bardzo ufa Ci klient i jak wiarygodny jego zdaniem jesteś, podjęcie decyzji o kupnie zawsze wiąże się z pewnym stresem lub napięciem.
Twoim zadaniem jest pomóc klientowi szybko przejść ten stresujący moment, prosząc go w pewny siebie i profesjonalny sposób o złożenie zamówienia, a następnie finalizując sprzedaż.
Najlepsi sprzedawcy planują zamknięcie sprzedaży z wyprzedzeniem. Wypatrują u klienta oznak, że chce on dokonać kupna, zadają mu pytania, aby rozwiać wszelkie wątpliwości, po czym proszą go wprost o podjęcie decyzji.
A oto ciekawa uwaga: im bardziej kompetentny i pewny siebie jesteś, prosząc o złożenie zamówienia po zakończeniu prezentacji, tym bardziej będziesz zmotywowany i zachęcony do pozyskiwania
— 197 —
— NAWYKI WARTE MILIONY —
nowych klientów na początku procesu sprzedaży. Im lepszy będziesz w finalizowaniu sprzedaży, tym lepiej będzie Ci szło na wszystkich innych etapach procesu, ponieważ będziesz mieć nawyk „uwarunko-wanej reakcji” — przewidywania pozytywnego zakończenia swoich działań. Będziesz doskonale motywować sam siebie.
7. Proś o kolejne zakupy i o polecanie Cię innym
Najlepsi sprzedawcy mają nawyk proszenia klientów o kolejne zakupy i o polecanie ich dalej. Wiedzą, że każda osoba, z którą rozmawiają, zna z imienia co najmniej 300 innych osób. Dlatego też zapewniają swoim klientom doskonałą obsługę i proszą ich o polecanie osobom, które mogą być zainteresowane ich ofertą.
Konsekwentne nakłanianie klientów do kolejnych zakupów i do polecania Cię innym to klucz do dużych zysków i wysokich dochodów.
Sprzedawcy (i całe firmy), którzy odnoszą największe sukcesy, mają najwyższy odsetek powracających klientów oraz ciągły strumień nowych klientów z polecenia.
Oto ćwiczenie dla Ciebie. Wyobraź sobie, że za trzy miesiące zostaną wprowadzone przepisy zabraniające pozyskiwania nowych klientów.
Będzie można tylko dzwonić do obecnych klientów i prosić ich o polecanie innym osobom. Musiałbyś tak zorganizować sobie czas, pracę i obowiązki, żeby osiągnąć najwyższy poziom zadowolenia obecnych klientów, dzięki czemu do Twojej firmy wciąż napływałyby nowe osoby z polecenia.
Co mógłbyś zrobić — zaczynając już dzisiaj — żeby źródłem Twoich dochodów byli tylko obecni klienci i osoby z polecenia? Jakie kroki mógłbyś natychmiast podjąć, żeby mieć pewność, że obecni klienci będą przysyłać do Ciebie nowe osoby? Co powinieneś zrobić już teraz, żeby zapoczątkować ten proces?
— 198 —
— ROZDZIAŁ 8. NAWYKI WSPOMAGAJĄCE SUKCES —
Kluczem do sukcesu w biznesie są stali klienci — osoby, które regularnie u Ciebie kupują i przyprowadzają swoich znajomych.
Można ich nazwać „adwokatami klientów”. Opowiadają oni wszystkim dookoła, jak dobre są Twoje produkty lub usługi, i zachęcają ich, by również u Ciebie kupowali.
SPOSÓB NA WYSOKIE ZYSKI
Przez ostatnie kilkadziesiąt lat Amerykański Instytut Planowania Strategicznego prowadził badania nad sprzedażą i zyskami w trzech tysiącach firm. Wykazały one, że czynnikiem mającym ostateczny wpływ na sprzedaż, rozwój i rentowność niemalże każdego przedsiębiorstwa jest zazwyczaj „postrzegana jakość produktu”.
Oprócz tego odkryto, że o jakości produktu tylko w 20 procentach decyduje sam produkt, a w 80 procentach to, jak klient został
potraktowany w procesie sprzedaży oraz później, już jako właściciel produktu (to samo dotyczy usług). Im sympatyczniejsi byli pracownicy firmy, im szybciej i skuteczniej reagowali na potrzeby klienta, tym wyższy był poziom lojalności klientów i tym większa była postrzegana jakość produktu lub usługi.
DOSKONAŁA OBSŁUGA KLIENTA
Ukierunkowanie na obsługę klienta jest kluczem do wielokrotnej sprzedaży, obniżenia kosztów marketingu i sprzedaży oraz zwiększenia zysków. Istnieją cztery nawyki, które musisz ćwiczyć, żeby zyskać reputację osoby oferującej doskonałą obsługę klienta: spełnianie oczekiwań, wykraczanie poza oczekiwania, rozpieszczanie i zadziwianie.
— 199 —
— NAWYKI WARTE MILIONY —
1. Spełniaj oczekiwania klientów
Pierwszym poziomem obsługi klienta jest ciągłe spełnianie jego oczekiwań. Aby wykształcić ten nawyk, musisz najpierw się dowiedzieć, czego klienci od Ciebie oczekują. Zaspokajanie ich potrzeb jest niezbędne, aby przetrwać i odnosić sukcesy na rynku.
Główną przyczyną złości, frustracji i innych negatywnych emocji (zarówno z punktu widzenia osoby prywatnej, jak i firmy) są niespełnione oczekiwania. Chodzi tu o sytuacje, gdy spodziewamy się, że coś się wydarzy, ale sprawy idą nie po naszej myśli. Kiedy odczuwamy negatywne emocje, ich źródłem prawie zawsze jest frustracja lub rozczarowanie będące skutkiem niespełnionych oczekiwań. Ta reguła szczególnie dotyczy klientów i ich relacji z różnymi firmami.
Największymi sukcesami i dochodami cieszą się te firmy, które stale sondują oczekiwania klientów, a potem tak kierują swoją działalnością, żeby mieć pewność, że te oczekiwania zostaną spełnione w stu procentach.
2. Wykraczaj poza oczekiwania klientów
Spełnianie oczekiwań klientów wystarczy, żeby utrzymać się na rynku, ale nie pomoże Ci rozwinąć firmy i skutecznie rywalizować z konkurencją. Dlatego musisz ćwiczyć jeszcze inny nawyk: wykraczanie poza oczekiwania klientów. Musisz robić dla nich rzeczy, których się nie spodziewają. To właśnie te dodatkowe działania spowodują, że klienci będą chcieli robić z Tobą interesy i chętnie do Ciebie wrócą.
Jakie drobne rzeczy możesz zrobić lepiej, szybciej, taniej i łatwiej, tak aby klienci poczuli radość, że kupili właśnie u Ciebie? Czy możesz zaoferować im coś ekstra? Czy możesz zrobić coś, o czym nawet nie pomyśleli? Co możesz zrobić, żeby każdego dnia wykraczać poza oczekiwania swoich klientów?
— 200 —
— ROZDZIAŁ 8. NAWYKI WSPOMAGAJĄCE SUKCES —
Zazwyczaj jest tak, że gdy jakaś firma znajdzie sposób na wykraczanie poza oczekiwania klientów i zyska renomę na rynku, jej konkurencja podwaja wysiłki, żeby jej dorównać — albo nawet ją wyprze-dzić. Od tego momentu klient zaczyna standardowo oczekiwać od tej firmy tego, co jeszcze niedawno uznałby za wyjątkowe traktowanie.
3. Rozpieszczaj klientów
Trzecim poziomem doskonałej obsługi jest sprawianie klientowi drob-nych przyjemności. Polega to na robieniu rzeczy, które uszczęśliwiają klientów i sprawiają, że czują się oni wyjątkowi. Może to być drobiazg, na przykład telefon od dyrektora wyższego szczebla do nowego klienta, aby podziękować za podpisanie umowy i poprosić o wskazówki, co można zrobić w przyszłości, żeby jeszcze lepiej go obsłużyć. Może to być coś większego, na przykład kosz z kwiatami lub owocami wysłany do klienta, który właśnie złożył duże zamówienie. Innym pomysłem jest wysłanie kartki z podziękowaniami, na której pod-pisało się kilku pracowników firmy, albo osobista wizyta ważnego dyrektora u nowego klienta. Te drobne gesty, które niewiele kosztują, pozostawiają po sobie miłe wspomnienia i znacząco zwiększają szanse na to, że klient kupi u Ciebie ponownie.
4. Zadziwiaj klientów
O najwyższym poziomie obsługi klienta możemy mówić wówczas, gdy masz nawyk zadziwiania swoich klientów — gdy robisz dla nich rzeczy tak niezwykłe, że mają ochotę opowiadać o tym wszystkim dookoła. Stale wymyślaj sposoby na to, żeby zadziwiać swoich klientów. Może to pozytywnie wpłynąć na całą naturę Twojej działalności.
Kilka lat temu, w czasie kampanii reklamowej FedExu pod hasłem
„Kiedy towar musi koniecznie być dostarczony na jutro”, w Kolo-rado miała miejsce wielka zamieć, która spowodowała zamknięcie
— 201 —
— NAWYKI WARTE MILIONY —
przejazdów przez góry między Denver a ośrodkami narciarskimi na zachodzie kraju. Jednemu z kurierów FedExu śnieg uniemożliwił
spełnienie obietnicy dostawy na następny dzień, dlatego, nawet nie konsultując się z przełożonymi, wynajął helikopter, żeby przelecieć nad górami i dostarczyć paczki ważnym klientom.
Jego historię opisały gazety, a później zrobiono o nim reportaż telewizyjny, dzięki któremu stał się znany na całym świecie. FedEx wydał kilka tysięcy dolarów na helikopter, ale zarobił miliony dzięki pozytywnej reklamie, zadziwiając swoich klientów obsługą wykra-czającą poza ich najśmielsze oczekiwania.
KOCHAJ SWOICH KLIENTÓW
Jeden z najważniejszych nawyków, jakie mogą Ci pomóc w odnoszeniu sukcesów zawodowych, polega na tym, by kochać klientów.
Przyjrzyj się swoim klientom, produktom, usługom, marketingowi i sprzedaży, a także innym aspektom swojej działalności biznesowej.
Gdybyś szczerze kochał swoich klientów — taką samą miłością, jaką darzysz najważniejsze osoby w swoim życiu — co zrobiłbyś inaczej?
Jak zmieniłbyś standardy dotyczące jakości produktu lub usługi?
Jakie zmiany byś wprowadził w polityce dotyczącej obsługi klienta?
Gdybyś szczerze kochał klientów i chciał ich zadowolić bardziej niż ktokolwiek inny, co zrobiłbyś w pierwszej kolejności, żeby im to pokazać?
Nic się nie dzieje, dopóki nie dojdzie do sprzedaży. Twoja zdolność do wczucia się w sytuację klienta i do traktowania go tak, jak sam chciałbyś być traktowany, gdybyś był na jego miejscu, jest kluczowa do sukcesu biznesowego i finansowego. Ćwicząc nawyk myślenia o marketingu, sprzedaży i obsłudze klienta przez cały czas, będziesz się doskonalić we wszystkich tych obszarach. Osiągniesz wszystkie
— 202 —
— ROZDZIAŁ 8. NAWYKI WSPOMAGAJĄCE SUKCES —
swoje cele biznesowe, osobiste i finansowe i staniesz się liderem w swojej branży. Wszystkie osoby w Twojej firmie i poza nią będą Cię szanować i darzyć lojalnością, a Ty dołączysz do grona ludzi sukcesu Twojego pokolenia.
CZAS NA DZIAŁANIA
$ Określ swój obszar specjalizacji obejmujący klientów, produkty albo rynki i stwórz plan, jak się w nim wybić na sam szczyt.
$ Wybierz obszar, w którym chcesz osiągnąć doskonałość — swoją
„unikalną propozycję sprzedaży” — i skup na nim wszystkie swoje działania marketingowe i sprzedażowe.
$ Podziel swój rynek na segmenty i zastanów się, którzy potencjalni klienci mogą najbardziej skorzystać na tym, co robisz, a także kto jest w stanie dokonać zakupu i najszybciej Ci zapłaci.
$ Skoncentruj wszystkie swoje działania marketingowe i sprzedażowe na najlepszych potencjalnych klientach.
$ Pozycjonuj się we wszystkim, co mówisz i robisz, jako najbardziej wiarygodny i rzetelny dostawca danego produktu lub usługi dla Twojego idealnego klienta.
$ Traktuj klientów tak, jakby byli najważniejszymi osobami w Twoim życiu zawodowym — bo rzeczywiście nimi są.
$ Zadecyduj, jakie zmiany na lepsze wprowadzisz już teraz, żeby obsługiwać klientów lepiej niż ktokolwiek inny na rynku.
Oto złota reguła dla każdego biznesmena:
„Postaw się na miejscu swojego klienta”.
— ORISON SWETT MARDEN
— 203 —
— NAWYKI WARTE MILIONY —
— 204 —
R O Z D Z I A Ł
9
NAWYKI ZWIĘKSZAJĄCE
OSOBISTĄ WYDAJNOŚĆ
Człowiek, który odnosi sukcesy większe niż inni, to ten, kto już na wczesnym etapie życia odkrywa swój cel i nawykowo kieruje na niego całą swoją moc.
— EDWARD GEORGE BULWER-LYTTON
BRAHAM MASLOW, SPECJALISTA W DZIEDZINIE PSYCHOLOGII
TRANSPERSONALNEJ, NAPISAŁ KIEDYŚ: „Ostatecznym celem Ażycia człowieka jest stać się wszystkim, czym może się stać”.
Twoją życiową misją powinno być dążenie do pełnego wykorzystania własnego potencjału jako istoty ludzkiej i osiągnięcie wszystkich celów, jakie możesz sobie wyznaczyć. Staraj się dać z siebie jak najwięcej w każdym obszarze swojego życia.
— 205 —
— NAWYKI WARTE MILIONY —
Niektórzy robią w życiu niezwykłe rzeczy, ale zdecydowana większość ludzi osiąga bardzo niewiele. Ci, którzy wyróżniają się największą wydajnością i reprezentują najwyższy poziom samorealizacji, zazwyczaj mają wyższe zarobki, lepsze życie rodzinne oraz więcej przyjaciół i znajomych, lepsze zdrowie i więcej energii, większe sukcesy, poważanie i szacunek w swojej branży, a do tego żyją dłużej i są szczęśliwsi niż przeciętna osoba. To powinno być również Twoim celem.
WYZNACZNIK DOSKONAŁYCH WYNIKÓW
Jedyna różnica między osobami odnoszącymi duże sukcesy a tymi, które mają słabe wyniki, polega na nawykach. Ludzie, którzy są szczęśliwi i spełnieni w życiu, kiedyś cierpliwie i konsekwentnie rozwijali nawyki, które pomogły im się wspiąć na wyżyny we wszystkich obszarach życia. A ci, którzy są nieszczęśliwi i niczego w życiu nie osiągnęli, nie mają wykształconych tych nawyków.
Na szczęście możesz wyćwiczyć dowolne nawyki i zachowania, które uważasz za pożądane i potrzebne. Jedyne ograniczenia to te, które sam na siebie nakładasz, a jedyne pytanie, jakie musisz zadać, brzmi: „Jak bardzo tego pragnę?”.
Jeżeli będziesz pracować nad sobą wystarczająco długo i ciężko, ukształtujesz się w doskonałą osobę, którą możesz być. Bez względu na to, co zrobiłeś albo czego nie zrobiłeś w przeszłości, możesz w dowolnej chwili narysować linię oddzielającą dotychczasowe życie i postanowić, że przyszłość będzie inna. Możesz zacząć myśleć inaczej, dokonywać innych wyborów, podejmować inne działania i wykształcić inne nawyki, dzięki którym osiągniesz wszystko, co jesteś w stanie osiągnąć.
— 206 —
— ROZDZIAŁ 9. NAWYKI ZWIĘKSZAJĄCE OSOBISTĄ WYDAJNOŚĆ —
OSOBISTE PLANOWANIE STRATEGICZNE
W biznesie celem planowania strategicznego jest zwiększenie zwrotu z kapitału własnego. Planuje się po to, aby poprawić wyniki finansowe firmy. Cel osobistego planowania strategicznego jest podobny: zwiększenie „zwrotu z energii”, albo inaczej „zwrotu z życia”.
Chodzi o to, abyś tak przeorganizował swoje życie, żeby uzyskać możliwie najwyższy zwrot z zainwestowanego w nie kapitału umysło-wego, emocjonalnego i fizycznego. Twoim celem jest takie wykorzystanie czasu, aby czerpać największą przyjemność, satysfakcję i radość z wszystkiego, co robisz, w każdej godzinie dnia. A to jest coś, nad czym masz sporą kontrolę.
Aby maksymalnie wykorzystać swój potencjał, musisz wykształcić nawyk osobistego planowania strategicznego. Musisz zainwestować czas i wysiłek w przeanalizowanie i zaplanowanie swojego życia, dzięki czemu będziesz mógł uzyskać najlepsze możliwe rezultaty w każdym jego obszarze.
Stosując metodę osobistego planowania strategicznego, rozwijasz nawyk ukierunkowania na przyszłość i myślenia długofalowego.
Te z kolei ułatwiają Ci przewidywanie tego, co się może wydarzyć, oraz dokładne określanie, co chcesz osiągnąć i gdzie chcesz się znaleźć w wyznaczonym punkcie w przyszłości.
Myśl długofalowo
Im bardziej sprecyzowane są Twoje długofalowe cele, tym lepsze i traf-niejsze decyzje będziesz podejmować na bieżąco, przybliżając się do osiągnięcia swoich celów.
Jeżeli na przykład postanowisz sobie, że za 10 – 20 lat będziesz milionerem, to taki będzie Twój długofalowy cel finansowy. W następ-nej kolejności musisz ocenić swoją obecną sytuację i określić, ile jesteś wart teraz. Narysuj linię od miejsca, w którym jesteś teraz, do tego,
— 207 —
— NAWYKI WARTE MILIONY —
w którym chcesz się znaleźć w określonym dniu w przyszłości, i opracuj konkretny plan dotarcia do tego miejsca w wyznaczonym czasie.
A oto ważna zasada: chociaż cel musi być konkretny, podejście do procesu osiągania go powinno być elastyczne. Bądź otwarty na to, że na drodze do osiągnięcia długofalowego celu wiele rzeczy może się zmienić. Dopóki dobrze znasz swój cel, możesz być elastyczny i mieć otwarty umysł. Możesz kwestionować własne strategie i wypróbowy-wać nowe metody. Możesz słuchać opinii innych osób i dokonywać autokorekty swoich planów. Kiedy natrafisz na przeszkodę, możesz ją ominąć, przejść ponad nią albo ją staranować — a nawet pójść w zupełnie inną stronę. Bo tak właśnie wygląda normalny, naturalny proces osiągania długofalowego celu.
Codziennie myśl o swoich celach
Niech Twoim nawykiem będzie codzienne określanie celów. Już wcześniej w tej książce radziłem Ci, abyś zaopatrzył się w kołonotatnik i każdego ranka wypisywał w nim swoje bieżące cele, zanim jeszcze rozpoczniesz nowy dzień. Pisz o nich w czasie teraźniejszym, jak gdybyś już je osiągnął. Ręczne wypisywanie celów powoduje, że coraz głębiej zakorzeniają się one w podświadomości. A to sprawia, że dzieją się różne niezwykłe rzeczy, które przybliżają Cię do Twoich celów i przyciągają te cele do Ciebie, czasami na skutek naprawdę niesamowitych zbiegów okoliczności.
Nawyk codziennego określania celów wzmacnia Twój potencjał
niczym turboładowarka, przybliżając Cię do nich szybciej, niż byś się spodziewał. Stosuj tę metodę przez 30 dni, a przekonasz się, że całe Twoje życie zmieni się na lepsze. Za miesiąc będziesz ze zdumieniem wspominać to, co Ci się przytrafiło w tym krótkim czasie.
— 208 —
— ROZDZIAŁ 9. NAWYKI ZWIĘKSZAJĄCE OSOBISTĄ WYDAJNOŚĆ —
Ćwiczenie „dziesięć celów”
Oto moje ulubione ćwiczenie na osobiste planowanie strategiczne, rozpoczynające cały proces określania celów i przynoszące niezwykłe efekty. Zawsze, gdy jadę do nowego miejsca — a przeprowadziłem szkolenia już w 24 krajach — każę uczestnikom wykonać to ćwiczenie. Polega ono na wypisaniu na kartce dziesięciu celów na następny rok, przy czym trzeba do tego użyć czasu teraźniejszego. Następnie należy odłożyć kartkę, zupełnie jakby to była lista wymarzonych pre-zentów gwiazdkowych.
Kiedy ponownie przyjeżdżam do tych krajów i miast, spotykam się z ludźmi, którzy zastosowali się do mojej rady. Podchodzą oni do mnie podczas szkoleń i mówią, że to proste ćwiczenie zmieniło ich życie. Wielu z nich odłożyło listę i nie zaglądało do niej przez rok.
A gdy ją wyjęli, ze zdziwieniem odkrywali, jak wiele ze swoich celów zdołali osiągnąć w tym czasie.
Wystarczy raz spisać swoje cele, aby zostały one zaprogramowane w podświadomości i aktywowały jej niezwykłą moc. Codzienne prze-pisywanie tych samych celów zaowocuje przyspieszeniem procesu ich osiągania. Jeżeli każdego dnia wypisujesz swoje cele, osiągasz efekt dziesięciokrotnie, dwudziestokrotnie, pięćdziesięciokrotnie albo nawet stukrotnie większy, niż gdybyś spisał je tylko raz. Stymulujesz umysł
do generowania niesamowitych pomysłów, które pomogą Ci osiągnąć te cele. Uruchamiasz prawo przyciągania i zaczynasz przyciągać do swojego życia osoby, okoliczności, pomysły i zasoby, które okażą się pomocne w najbardziej niezwykłe sposoby.
Zgodnie z prawem symetrii świat zewnętrzny jest odbiciem świata wewnętrznego. Bezwiednie zaczynasz myśleć o swoich celach przez większość czasu. A im więcej będziesz o nich myśleć, tym szybciej się do nich przybliżysz, a one przybliżą się do Ciebie. I całe Twoje życie zacznie się zmieniać na lepsze.
— 209 —
— NAWYKI WARTE MILIONY —
MYŚL NA PAPIERZE
Jednym z najważniejszych nawyków, które mogą Ci pomóc w zwiększeniu zwrotu z energii, jest myślenie na papierze. Ilekroć o czymś myślisz albo coś planujesz lub organizujesz, bierz do ręki długopis.
Kiedy spisujesz swoje przemyślenia, zaczynasz lepiej rozumieć samego siebie i sprawiasz, że Twoje pomysły zaczynają się krystalizować.
Między głową a dłonią dzieje się coś cudownego. Sama czynność pisania aktywuje zmysł wzroku, słuchu i dotyku. Widzisz coś, mówisz coś do siebie i fizycznie wypisujesz słowa. Te trzy modalności połą-czone ze sobą wtłaczają do podświadomości zapisywane informacje na coraz głębsze poziomy, wpływając na dalsze myśli, uczucia i zachowania. Ludzie sukcesu myślą na papierze. Większość nieudaczników tego nie robi.
Zaczynaj każdy dzień od listy
Niech Twoim nawykiem stanie się rozpoczynanie każdego dnia od wypisania wszystkich rzeczy, które musisz zrobić w tym dniu. Najlepszą porą na stworzenie takiej listy jest poprzedzający wieczór albo koniec dnia. Dzięki temu Twoja podświadomość będzie mogła pracować nad listą zadań przez całą noc, podczas gdy Ty będziesz spać.
Kiedy się obudzisz, będziesz mieć głowę pełną nowych spostrzeżeń, pomysłów i rozwiązań.
Wykształć nawyk określania priorytetów na swojej liście, zanim zabierzesz się do pracy. Zamiast pozwalać, aby to okoliczności Tobą rządziły, i zachowywać się jak pies ścigający przejeżdżający samochód, poświęć kilka minut na uporządkowanie listy. Określ, które zadania i czynności przyniosą Ci największy zwrot z energii w stosunku do zainwestowanego czasu.
— 210 —
— ROZDZIAŁ 9. NAWYKI ZWIĘKSZAJĄCE OSOBISTĄ WYDAJNOŚĆ —
PIĘĆ PYTAŃ, KTÓRE POMOGĄ CI ZACHOWAĆ
WYSOKĄ KONCENTRACJĘ
Oto pięć pytań, które możesz sobie zadawać na okrągło, aż to się stanie Twoim nawykiem. Dzięki nim zawsze będziesz wykorzystywać swój czas w najlepszy możliwy sposób.
1. Za co mi płacą?
Najpierw zapytaj: „Za co mi płacą?”. Zastanów się, po co Cię zatrud-niono, co masz osiągnąć, jakich konkretnych, wymiernych rezultatów oczekują od Ciebie w pracy. Gdyby ktoś Cię zapytał, dlaczego dostajesz pieniądze za swoją pracę, co byś mu odpowiedział?
Większość ludzi nawykowo myśli, że kiedy są w pracy, to pracują.
Te osoby mylą działania z osiągnięciami. Są zajęte robieniem rzeczy, które mają niewielkie znaczenie, a pod koniec dnia twierdzą, że są wykończone lub zestresowane, choć w rzeczywistości osiągnęły bardzo niewiele. Ich problem polega na tym, że nie zadają sobie pytania: „Za co mi płacą?”.
2. Które z moich obowiązków
mają największą wartość?
Drugim Twoim nawykiem powinno być zadawanie pytania: „Które z moich obowiązków mają największą wartość?”. Jakie są najważniejsze rzeczy, które robisz każdego dnia? Gdybyś miał stworzyć listę wszystkich swoich prac, zadań i potencjalnych rezultatów, a następnie poprosić przełożonego, żeby wybrał z niej trzy najważniejsze, co by to było?
A jeżeli jesteś własnym szefem, to pamiętaj, że przeważnie zaledwie trzy obowiązki tworzą co najmniej 90 procent wartości, którą wnosisz do swojej firmy. Prawie wszystko inne to działania wspomagające te trzy zadania. Jakie są trzy najbardziej wartościowe rzeczy, które robisz w pracy?
— 211 —
— NAWYKI WARTE MILIONY —
3. Ja i tylko ja?
Jako trzecie regularnie zadawaj sobie pytanie: „Jaką rzecz mogę zrobić — ja i tylko ja — która dobrze wykonana, może się przyczynić do rozwoju firmy?”. Odpowiedzią na to pytanie jest zadanie, które tylko Ty potrafisz wykonać. Jeżeli tego nie zrobisz, nikt inny nie zrobi tego za Ciebie. A jeśli wykonasz ten obowiązek — i zrobisz to dobrze — wniesiesz największy możliwy wkład w swoją pracę i w działalność całej firmy. Co to takiego?
4. Jaka jedna rzecz?
Ćwicz nawyk zadawania sobie pytania: „Gdybym mógł robić tylko jedną rzecz przez cały dzień, co bym wybrał, żeby wnieść największą wartość dodaną do mojej firmy?”. Gdybyś wypisał na kartce wszystko, co robisz, wśród tych rzeczy znalazłaby się jedna praca, która — jeśli będziesz ją wykonywać konsekwentnie i przez cały dzień — wniesie większą wartość do firmy niż dowolne inne zadanie, a nawet wszystkie Twoje inne obowiązki razem wzięte.
Jaka jedna praca lub czynność wniosłaby największą wartość do Twojej pracy i Twojego życia, gdybyś mógł ją wykonywać przez cały dzień? Jak mógłbyś zorganizować sobie czas i pracę, żeby bardziej się skupić na tym jednym zadaniu?
Jednym z najważniejszych sekretów osobistej wydajności jest skupienie się na tych nielicznych obowiązkach, które wnoszą największą wartość do wykonywanej pracy. Konsekwentnie przeznaczaj na nie coraz więcej czasu i stale doskonal się w tych obszarach. Wszystko inne, co robisz, ma zazwyczaj niższą wartość niż te najcenniejsze zadania.
5. Jak mogę najlepiej wykorzystać swój czas?
Piątym i chyba najważniejszym elementem dobrego zarządzania osobistego jest nawyk zadawania pytania: „Jak mógłbym w tej chwili najlepiej wykorzystać swój czas?”. Na to pytanie zawsze istnieje kon-
— 212 —
— ROZDZIAŁ 9. NAWYKI ZWIĘKSZAJĄCE OSOBISTĄ WYDAJNOŚĆ —
kretna odpowiedź w każdej minucie i w każdej godzinie dnia. Zdolność do udzielenia prawidłowej odpowiedzi jest kluczem do doskonałych wyników, maksymalnej wydajności, osobistej efektywności i ogromnych sukcesów.
Mówiąc najprościej, ludzie odnoszą sukcesy, bo mają nawyk skupiania się na jednej rzeczy mogącej przynieść im najwyższy zwrot z energii (i życia) ze wszystkich prac, jakie mogą wykonywać w danej chwili. Ludzie ponoszą porażki, bo nie mogą lub nie chcą określić swoich prawdziwych priorytetów albo nie są wystarczająco zdyscyplinowani, żeby skupiać się na najważniejszych obowiązkach tak długo, aż zostaną wykonane.
ZARABIAJ DWA RAZY WIĘCEJ
I MIEJ DWA RAZY WIĘCEJ CZASU WOLNEGO
Na moich szkoleniach obiecuję klientom, że nauczę ich, jak w ciągu 12 miesięcy podwoić dochody, a jednocześnie dwukrotnie wydłużyć czas wolny. Niedawno podczas drugiej sesji szkolenia, która odbywała się 90 dni po zakończeniu pierwszej, uczestniczka o imieniu Joanne wstała i opowiedziała grupie swoją historię:
„Trzy miesiące temu, gdy po raz pierwszy wzięłam udział w tym programie, powiedziałam Brianowi na osobności, że moim zdaniem nie ma takiej możliwości, żebym mogła podwoić swoje dochody i dwukrotnie wydłużyć czas wolny. Od 8 lat pracowałam w szybko rozwijającej się firmie technologicznej, spędzając w niej 10 – 12
godzin dziennie przez pięć albo sześć dni w tygodniu. Nie miałam czasu dla męża i dwójki dzieci, co potwornie mnie stresowało. Ale nie widziałam żadnego wyjścia z tej sytuacji.
Brian mi doradził, żebym sporządziła listę rzeczy, które robię w pracy w ciągu miesiąca. Moja lista miała 16 punktów. Nie patrząc na nią, Brian kazał mi zadać sobie kluczowe pytanie: »Gdybym mogła robić tylko jedną rzecz z tej listy przez cały dzień, jaką czynność bym wybrała jako tę, która wnosi największą wartość do firmy?«.
— 213 —
— NAWYKI WARTE MILIONY —
ZARABIAJ DWA RAZY WIĘCEJ
I MIEJ DWA RAZY WIĘCEJ CZASU WOLNEGO — CIĄG DALSZY
Szybko zidentyfikowałam to jedno zadanie, które według mnie było moim najważniejszym obowiązkiem. Potem Brian poprosił mnie o wybranie drugiego i trzeciego w kolejności najważniejszego zadania. Później, wciąż nie patrząc na moją listę, powiedział, że te trzy rzeczy tworzą razem co najmniej 90 procent wartości, którą wno-szę do firmy. Wszystko inne można przekazać innym pracownikom albo firmom zewnętrznym. Patrząc na swoją listę, uświadomiłam sobie, że to prawda.
Następnego ranka o 10.00 spotkałam się ze swoim szefem i opowiedziałam mu o analizie dotyczącej mojej pracy. Wyjaśniłam mu, że potrzebuję jego pomocy, aby przekazać pozostałe 13 mniej ważnych obowiązków innej osobie lub firmie zewnętrznej bądź też całkowicie je wyeliminować. Dzięki temu będę mogła poświęcić cały czas w pracy na trzy najważniejsze zadania. Powiedziałam szefowi, że jeśli będę mogła się skupić tylko na tych trzech zadaniach, dwukrotnie zwiększę swoją wydajność i wartość dla firmy. I doda-łam, że jeśli mi się to uda, liczę na podwyżkę o 100 procent.
Szef spojrzał na listę, a potem na mnie. »Masz całkowitą rację«, powiedział. »To są twoje najważniejsze zadania. Pomogę ci w prze-kazaniu innym osobom tych obowiązków, które mają niski priorytet, żebyś miała więcej czasu na swoje trzy najważniejsze zadania.
To właśnie one mają największy wpływ na to, co się dzieje w firmie«”.
Joanne zakończyła swoją opowieść następującymi słowami:
„Mój szef rzeczywiście zrobił to, co powiedział, a ja również dotrzy-małam danego słowa. W ciągu 30 dni skróciłam swój czas pracy do ośmiu godzin dziennie przez pięć dni w tygodniu, a moja wydajność wzrosła ponad dwukrotnie. Tak samo wzrosły moje zarobki, a ja zaczęłam spędzać dużo więcej czasu z rodziną. To był naprawdę niezwykły proces”.
— 214 —
— ROZDZIAŁ 9. NAWYKI ZWIĘKSZAJĄCE OSOBISTĄ WYDAJNOŚĆ —
PRZEJMIJ KONTROLĘ
NAD SWOIM CZASEM I ŻYCIEM
Jednym z nawyków związanych z osobistym zarządzaniem jest ciągłe skupianie się na tych nielicznych rzeczach, które tylko Ty umiesz robić i które mają duży wpływa na Twoją pracę, jeśli są wykonywane dobrze.
Musisz też stale myśleć kreatywnie. Pamiętaj jednak, że nie chodzi o szukanie sposobów na to, by robić jeszcze więcej rzeczy, lecz o elimi-nowanie, ograniczanie albo delegowanie tych zadań, które niewiele wnoszą do Twojego życia lub pracy.
Bo tak naprawdę możesz przejąć kontrolę nad swoim czasem i życiem, a także zwiększyć swoją wydajność oraz poprawić wyniki i osiągnięcia, tylko w takim stopniu, w jakim zrezygnujesz z prac mających niewielką wartość. To jedyny sposób, by znaleźć więcej czasu na te kilka zadań, które naprawdę się liczą.
Dlatego ćwicz nawyk ciągłego kwestionowania każdej wykonywanej czynności i zadawania sobie następujących pytań: $ Czy ta czynność w ogóle musi zostać wykonana?
$ Czy ta czynność musi zostać wykonana przeze mnie?
$ Czy ta czynność musi być wykonana teraz?
$ Czy jest ktoś, kto może wykonać tę czynność prawie tak dobrze jak ja?
Zawsze, gdy masz taką możliwość, przekaż komuś swój obowiązek albo zleć go firmie zewnętrznej, żebyś mógł się skupić na tych nielicznych zadaniach, które tylko Ty możesz wykonać, stanowiących najważniejszy aspekt Twojej pracy.
— 215 —
— NAWYKI WARTE MILIONY —
STOSUJ METODĘ ABCDE
Każdego dnia, gdy przed rozpoczęciem pracy określasz priorytety na swojej liście zadań, żeby zwiększyć swój zwrot z energii, stosuj metodę ABCD. Dzięki tej metodzie wykształcisz nawyk myślenia o możliwych konsekwencjach wykonania lub niewykonania danego zadania. Jeżeli niewykonanie jakiejś czynności ma poważne potencjalne konsekwencje, świadczy to o jej wysokim priorytecie. A jeśli te konsekwencje są nieliczne i nieznaczące, dana czynność ma niski priorytet.
Charakter konsekwencji to kluczowy element pomagający określić, czy dana czynność powinna zostać zrobiona teraz, później czy nigdy.
Przejrzyj listę swoich zadań i przy każdym punkcie napisz jedną z liter: A, B, C, D lub E.
Zadanie z kategorii A to coś, co musisz zrobić. Wykonanie go, podobnie jak niewykonanie, ma poważne konsekwencje. Ukończenie tego zadania jest niezbędne, jeśli chcesz odnieść sukces w życiu zawodowym lub osobistym. Zidentyfikuj wszystkie zadania z kategorii A ze swojej listy. Jeżeli jest ich kilka, uporządkuj je według priorytetu: A – 1, A – 2, A – 3 itd.
Zadanie z kategorii B to coś, co powinieneś zrobić. Musisz się tym zająć w określonym czasie. Jeżeli tego nie zrobisz, utrudnisz komuś pracę albo sprawisz mu kłopot, ale ukończenie bądź nieukończenie tego zadania wiąże się tylko z łagodnymi konsekwencjami. Ogólna reguła jest taka, że nigdy nie należy zabierać się do zadania B, dopóki wszystkie zadania A nie zostaną ukończone.
Zadanie z kategorii C to coś, co dobrze byłoby zrobić, chociaż nie będzie się to wiązało z żadnymi konsekwencjami, ani dla Ciebie, ani dla kogoś innego. Nie ma zatem znaczenia, czy to zrobisz, czy nie. Nigdy nie zabieraj się za zadanie z kategorii C, jeśli masz jakieś nieukończone zadanie B, tak samo jak nigdy nie należy zaczynać zadania B, jeśli ma się do zrobienia zadanie A.
— 216 —
— ROZDZIAŁ 9. NAWYKI ZWIĘKSZAJĄCE OSOBISTĄ WYDAJNOŚĆ —
Zadanie z kategorii D to coś, co możesz i powinieneś przekazać komuś innemu. Ćwicz nawyk delegowania wszystkich obowiązków, które mogą przejąć inne osoby, żeby zyskać więcej czasu na te prace, które możesz wykonywać tylko Ty.
Zadanie z kategorii E to coś, co możesz i powinieneś jak najszybciej wyeliminować. Jesteś w stanie kontrolować swój czas tylko w takim stopniu, w jakim wyeliminujesz wszystko, co ma niewielką wartość lub wcale jej nie ma, tak abyś mógł się skupić wyłącznie na tym, co ma rzeczywisty wpływ na Twoje życie i na Twoją pracę.
Najpotężniejszym narzędziem wspomagającym odnoszenie sukcesów jest zdolność myślenia. W żadnej sytuacji nie ma ona większego znaczenia niż wtedy, gdy podejmujesz decyzję, co zrobisz i w jakiej kolejności. Dokładność Twoich decyzji dotyczących tego, jak spędzisz czas, ma duży wpływ na to, co się dzieje wokół Ciebie. A Ty zawsze masz wolny wybór.
STOSUJ REGUŁĘ PARETO
Postaraj się, żeby Twoim nawykiem stało się stosowanie reguły 80/20
we wszystkim, co robisz. Reguła ta, którą zdefiniował Vilfredo Pareto w 1896 roku, mówi, że 20 procent tego, co robisz, tworzy 80 procent wartości w każdym obszarze Twojego życia. (Aby się dowiedzieć, jak stosować tę regułę w sprzedaży i marketingu, przeczytaj 80/20 Sales and Marketing Perry’ego Marshalla; Entrepreneur Press, 2013).
To oznacza, że 20 procent Twoich potencjalnych klientów zamieni się w 80 procent Twoich klientów. Dwadzieścia procent Twoich klientów kupi 80 procent Twoich produktów lub usług, a 20 procent Twoich produktów lub usług przyniesie Ci 80 procent zysków. Ta reguła mówi również, że 20 procent Twoich klientów przyniesie Ci 80 procent problemów i wydatków.
— 217 —
— NAWYKI WARTE MILIONY —
Jeżeli spojrzysz na dowolną listę zawierającą 10 punktów, dwa z nich będą warte tyle samo, ile cała reszta razem wzięta. Ćwicz nawyk stosowania reguły 80/20 w każdym aspekcie swojej działalności zawodowej oraz w życiu prywatnym. Skupiaj się na 20 procentach rzeczy lub zadań, które są warte kilka razy więcej niż pozostałe 80 procent, mimo że zabierają Ci tyle samo czasu.
Większość ludzi rozdysponowuje swój czas pomiędzy wiele różnych rzeczy, które muszą zrobić. Ludzie sukcesu natomiast rozpo-rządzają swoim czasem w oparciu o wartość poszczególnych zadań.
Powinieneś wziąć z nich przykład.
WALCZ ZE SKŁONNOŚCIĄ
DO ODKŁADANIA RZECZY NA PÓŹNIEJ
Jednym z najważniejszych nawyków związanych z zarządzaniem osobistym jest walka ze skłonnością do odkładania rzeczy na później i zaczynanie pracy zawsze od najważniejszego zadania. W mojej książce Zjedz tę żabę! (MT Biznes, 2017), która została światowym bestselle-rem, przedstawiłem sprawdzoną, praktyczną metodę organizowania czasu i całego życia. Polega ona na tym, aby wybrać najważniejsze zadanie, zabrać się do pracy i skupić się wyłącznie na nim, aż zostanie ukończone.
Jedna z zasad, których nauczam, jest oparta na fakcie, że stajesz się tym, o czym myślisz przez większość czasu. Stajesz się również tym, co sobie powtarzasz przez większość czasu. Ilekroć zauważysz, że odkładasz coś ważnego na później, powtarzaj sobie stanowczo i zde-cydowanie: „Zrób to teraz! Zrób to teraz! Zrób to teraz!”. To zdanie pomaga się skupić na tym, co jest ważne, i motywuje, żeby wrócić do wykonywania kluczowego zadania.
— 218 —
— ROZDZIAŁ 9. NAWYKI ZWI ĘKSZAJĄCE OSOBISTĄ WYDAJNOŚĆ —
Im lepiej będziesz umiał się zdyscyplinować, żeby skupiać się wyłącznie na najważniejszym zadaniu i nie przerywać go, dopóki nie zostanie ukończone, tym więcej będziesz mieć energii. Za każdym razem, gdy kończysz ważne zadanie, Twój mózg uwalnia neuroprze-kaźnik o nazwie endorfina. Endorfiny są odpowiedzialne za nasze poczucie szczęścia i energii. Nazywamy je „naturalnym narkotykiem”.
Kiedy mózg uwalnia endorfiny, człowiek czuje się szczęśliwy, radosny, zmotywowany, pełen entuzjazmu i pozytywnie nastawiony do życia. Endorfiny sprawiają, że stajesz się bardziej twórczy i pewny siebie. Ilekroć kończysz jakieś ważne zadanie, po Twoim organizmie zaczynają krążyć endorfiny, które stymulują Cię i motywują, by osiągnąć jeszcze więcej.
UKOŃCZENIE ZADANIA
Nawyk rozpoczynania od najważniejszego zadania, a potem wykonywania go, aż będzie w stu procentach gotowe, pomaga zaoszczędzić ogromne ilości czasu. Natomiast rozciąganie czynności w czasie, prze-rywanie jej i wracanie do niej powoduje ogromne marnotrawstwo czasu. Zaraz Ci to wyjaśnię.
Każda praca składa się z trzech etapów: najpierw musisz się roz-grzać i przygotować, potem pracujesz nad danym zadaniem, a na końcu zwalniasz i odkładasz wszystko, czego używałeś podczas pracy. Zawsze, gdy przerywasz jakąś czynność, a potem do niej wracasz, musisz przejść fazę rozgrzewki i zwolnienia, co sprawia, że zadanie zabiera Ci aż 500
procent czasu, który zajęłoby Ci jego wykonanie za jednym razem.
Szacuje się, że kiedy przerywasz pracę, żeby odpowiedzieć na „elek-troniczny sygnał” — e-mail, SMS albo dzwonek telefonu — powrót do wykonywanego zadania zajmuje Ci około 17 minut. Przeciętna dorosła osoba sprawdza pocztę elektroniczną od 3 do 150 razy dziennie
— 219 —
— NAWYKI WARTE MILIONY —
(takie dane podała strona Business Insider w 2017 roku). Częste sprawdzanie wiadomości jest główną przyczyną niskiej wydajności i poważ-nym źródłem stresu.
Ćwicz nawyk zmuszania się do ukończenia pracy bez jej przerywa-nia. Dzięki temu nie tylko wykonasz więcej zadań w ciągu dnia, ale również poczujesz motywację i energię niezbędne, by osiągnąć jeszcze więcej.
Koncentracja na jednym zadaniu — tym najważniejszym — należy do najskuteczniejszych nawyków, jakie możesz wykształcić, aby poprawić osobistą wydajność.
WZÓR NA OSOBISTĄ WYDAJNOŚĆ
Istnieje wzór na wydajność, przypominający przepis kucharski, którego możesz się nauczyć i ćwiczyć go, aż stanie się dla Ciebie prosty i automatyczny. Kiedy wykształcisz nawyk stosowania tych siedmiu kluczowych sposobów na poprawę efektywności, Twoja wydajność wzrośnie, a wyniki się poprawią w bardzo krótkim czasie.
1. Pracuj ciężko
Oto Twój pierwszy nawyk: pracować dłużej i intensywniej niż inni —
wspominałem już o tym w tej książce. Zaczynaj nieco wcześniej, pracuj ciężej i wychodź z pracy trochę później. Pracuj przez cały czas, który spędzasz w firmie. A gdy zabierzesz się do pracy, nie marnuj czasu na głupoty. Cały dzień bądź czymś zajęty. Ten jeden nawyk może zwiększyć Twoją wydajność o 50 – 100 procent już od pierwszego dnia.
2. Pracuj szybko
Szybsze wykonywanie zadań — to Twój drugi nawyk. Przyspiesz tempo.
Szybciej przechodź z jednego miejsca do drugiego i od jednego zadania do następnego. Miej poczucie pilności, które będzie Cię zachęcać
— 220 —
— ROZDZIAŁ 9. NAWYKI ZWIĘKSZAJĄCE OSOBISTĄ WYDAJNOŚĆ —
do działania. Stań się znany z tego, że szybko wykonujesz zadania, a nie z tego, że wielokrotnie przerywasz każdą pracę.
3. Pracuj mądrze
Twoim trzecim nawykiem powinno być zaczynanie od najważniejszych rzeczy, o czym już pisałem w tym rozdziale. Pamiętaj, że wszystko, co robisz, ma wartość, która sprawia, iż dana rzecz jest bardziej lub mniej ważna niż pozostałe. Prawo wyłączonej alternatywy mówi:
„Robienie jednego oznacza, że nie robisz czegoś innego”. Zawsze pilnuj, żeby to, co robisz w danej chwili, było najważniejszą czynno-ścią, jaką możesz w tym momencie wykonywać. W przeciwnym razie będziesz odkładać ważniejsze zadania na później.
Smutna prawda jest taka, że nawet jeśli fantastycznie wykonasz mało istotną pracę, nie będzie to miało żadnego wpływu na Twoją karierę. Prawdę mówiąc, poświęcanie zbyt wiele czasu na solidne realizowania zadań mających niski priorytet lub niewielką wartość może zniszczyć Twoją karierę, ponieważ zabraknie Ci czasu na to, co naprawdę się liczy. Benjamin Tregoe napisał kiedyś: „Najgorsze wykorzystanie czasu to bardzo dobrze robić coś, co wcale nie musi zostać zrobione”.
4. Rozwijaj swoje mocne strony
Czwarty nawyk to doskonalenie się w tym, w czym jesteś dobry.
W trakcie swojej kariery rozwinąłeś różne talenty i umiejętności, dzięki którym potrafisz wykonywać określone zadania szybko i sprawnie. Popełniasz mniej błędów, co sprawia, że oszczędzasz ogromne ilości czasu, bo nie musisz się cofać i niczego poprawiać. Im więcej czasu spędzasz na robieniu rzeczy, w których jesteś dobry, tym lepiej Ci idzie ich wykonywanie i tym więcej jesteś w stanie zrobić w krótszym czasie.
— 221 —
— NAWYKI WARTE MILIONY —
W jakich ważnych pracach jesteś najlepszy? Jak mógłbyś zorganizować swój czas w pracy, żeby wykonywać więcej takich zadań na wyższym poziomie zaawansowania?
DĄŻ DO DOSKONAŁOŚCI
Kiedyś pracowałem w dużej agencji reklamowej jako copywriter.
Kiedy podjąłem decyzję, że będę się zajmować pisaniem tekstów reklamowych, pojechałem do biblioteki i przeczytałem wszystkie dostępne książki na ten temat. Czytałem, uczyłem się i ćwiczyłem pisanie reklam godzina po godzinie, często również w nocy. Gdy w końcu dostałem pracę w tym zawodzie, pisałem i przepisywałem każdą reklamę przez 8 – 10 godzin dziennie pięć dni w tygodniu pod ścisłym nadzorem starszego copywritera.
Dzisiaj potrafię pisać teksty reklamowe, które są zrozumiałe, przekonujące i motywujące, i zajmuje mi to nie dłużej, niż Tobie by zajęła zmiana kanału w telewizorze. Piszę świetne reklamy i broszury dla mojej firmy, robiąc to szybciej niż ktokolwiek inny. Ta sama praca mogłaby zabrać wiele godzin innej osobie, niemającej takiej wiedzy i takiego doświadczenia jak ja.
5. Pracuj wydajniej
Piątym nawykiem jest łączenie zadań w grupy. Kiedy bowiem wykonujesz kilka podobnych zadań jedno po drugim, szybciej kończysz każdą kolejną pracę bez uszczerbku dla jakości.
Oto kilka przykładów: odpowiedz po kolei na wszystkie e-maile; napisz od razu wszystkie oferty; zrób porządek w całej korespondencji; opłać wszystkie rachunki za jednym zamachem; napisz wszystkie raporty po kolei; wykonaj wszystkie telefony do potencjalnych klientów jeden po drugim.
Eksperci od wydajności twierdzą, że jeśli masz do wykonania dziesięć podobnych zadań i wykonasz je po kolei, to przy dziesiątym osiągniesz taką wydajność, że wykonanie go zajmie Ci tylko 20 procent
— 222 —
— ROZDZIAŁ 9. NAWYKI ZWIĘKSZAJĄCE OSOBISTĄ WYDAJNOŚĆ —
czasu, który potrzebowałeś przy pierwszym. Grupowanie zadań to nawyk, który pomaga znacząco zwiększyć osobistą wydajność.
6. Pracuj lepiej
Szóstym nawykiem powinno być ciągłe doskonalenie się w wykonywaniu najważniejszych prac. Jest to jedna z najskuteczniejszych reguł
zarządzania czasem. Im lepszy jesteś w tym, co robisz, tym więcej jesteś w stanie zrobić w krótszym czasie. Czasami udoskonalenie jednej kluczowej umiejętności może wywołać efekt domina, zwiększając ogólną wydajność i poprawiając wyniki w wielu różnych obszarach pracy zawodowej.
Jeżeli na przykład nie potrafisz szybko pisać na klawiaturze i robisz to metodą „szukania i dziobania”, używając tylko dwóch palców, to jesteś w stanie napisać tylko od pięciu do ośmiu słów na minutę.
Możesz jednak postanowić sobie, że nauczysz się pisać na klawiaturze bezwzrokowo, i pobrać jeden z wielu popularnych programów komputerowych do nauki takiego pisania, a następnie ćwiczyć nową umiejętność 20 – 30 minut każdego dnia. W ciągu 90 dni powinieneś się nauczyć pisać bezwzrokowo z prędkością 50 – 80 słów na minutę.
W ten sposób zwiększysz swoją wydajność i szybkość pisania na klawiaturze o 1000 procent. Rozwinięcie jednej umiejętności, której każdy może się nauczyć, otworzy przed Tobą cały świat internetu.
Jakiej jednej umiejętności możesz się nauczyć, żeby lepiej wykorzystywać swoje inne zdolności i osiągnąć w nich wyższy poziom zaawansowania? Gdybyś mógł osiągnąć doskonałość w jednej umiejętności, co byś wybrał jako tę, która ma największy pozytywny wpływ na Twoją karierę i na wysokość Twoich dochodów? Co możesz zrobić, zaczynając już dzisiaj, żeby rozwinąć tę umiejętność? Cokolwiek to będzie, wyznacz to sobie jako cel, stwórz plan, a potem pracuj nad
— 223 —
— NAWYKI WARTE MILIONY —
doskonaleniem się w tym obszarze dzień po dniu, aż całkowicie opanujesz nową umiejętność i dołączysz ją do swojego arsenału.
7. Przygotuj się do pracy
Aby jak najlepiej wykorzystać swoje możliwości, czerpać z życia peł-nymi garściami i uzyskać najwyższy zwrot z inwestycji swojego czasu, wykształć nawyk starannego przygotowywania się do każdego spotkania i każdej rozmowy, zarówno z ludźmi z firmy, jak i spoza niej.
Na początku takie przygotowania zabiorą Ci trochę czasu, ale wkrótce mogą Ci przynieść ogromne oszczędności.
WARTOŚĆ PRZYGOTOWAŃ
Jakiś czas temu pewien wiceprezes dużej spółki poprosił mnie, żebym przyjechał do nich na doroczne zebranie zarządu i przeprowadził
grupowe ćwiczenie z planowania strategicznego. Okazało się, że prezes tej firmy potrafił zdominować każdą dyskusję o strategii, nie pozwalając innym członkom zarządu na wniesienie jakiegokolwiek wkładu w rozmowę. Efekt był taki, że czuli się oni zniechęceni do pracy, a firma zaczęła mieć trudności z utrzymaniem się na rynku.
Wiceprezes tak zorganizował to zebranie, żeby moje pojawie-nie się na nim było niespodzianką dla prezesa i reszty zarządu. Wiedziałem, że jeśli nie uda mi się osiągnąć porozumienia w grupie, konsekwencje dla firmy będą poważne. Dlatego poprosiłem wice-prezesa, żeby przesłał mi porządki obrad i protokoły z poprzednich zebrań. Otrzymałem ponad 200 stron notatek i uwag spisanych i rozdanych uczestnikom w poprzednim roku. Ilość informacji była niemalże przytłaczająca.
Ale ja byłem zdeterminowany, żeby dobrze wykonać swoją pracę.
Poświęciłem pełne 12 godzin na czytanie protokołów zebrań. Anali-zowałem je i robiłem własne notatki. Zauważyłem, że prezes bardzo często cytował Petera Druckera i Toma Petersa, gdy chciał przekonać innych do swoich racji. A ja akurat bardzo dobrze znałem prace tych dwóch ekspertów od zarządzania.
— 224 —
— ROZDZIAŁ 9. NAWYKI ZWIĘKSZAJĄCE OSOBISTĄ WYDAJNOŚĆ —
WARTOŚĆ PRZYGOTOWAŃ — CIĄG DALSZY
Po rozpoczęciu zebrania wszyscy zajęli miejsca przy stole usta-wionym w literę U. Wiceprezes, który przyprowadził mnie na to zebranie, wstał, przedstawił mnie i powiedział wszystkim, włącznie z prezesem, że zaprosił mnie po to, żebym pomógł poprowadzić obrady. Wszyscy spojrzeli na siebie, na prezesa, a potem znowu na mnie. Czułem, że w sali panuje ogromne napięcie.
Wstałem i podziękowałem za zaproszenie. Powiedziałem, że dokładnie przeczytałem porządki obrad i protokoły z zebrań z poprzedniego roku. Do każdego członka zarządu zwróciłem się po imieniu — przed zebraniem zapamiętałem sobie najważniejsze informacje na temat każdego z nich. Na końcu spojrzałem prosto w oczy prezesowi, który wstał, żeby zainterweniować, i powiedziałem mu:
„Od dawna jestem wielkim fanem Petera Druckera i Toma Petersa”.
Prezes znieruchomiał i spojrzał na mnie z zachwytem. Wtedy szybko wymieniłem kilka książek i pomysłów każdego z tych autorów, których prace były mi bardzo dobrze znane. Na sali zapadła cisza — wszyscy czekali na reakcję prezesa. Po chwili usiadł
z powrotem na krześle i powiedział: „Świetnie! Proszę poprowadzić to zebranie”.
Zebranie — podobnie jak następne spotkania — było bardzo konstruktywne. Omówiliśmy bardzo dużo spraw i odnieśliśmy ogromny sukces w stworzeniu nowego planu strategicznego. Napięcie i stres, które blokowały całą grupę, zniknęły. Wszyscy poczuli się zadowoleni i zrelaksowani. Cała grupa zaczęła ze sobą współ-pracować i wykazała się dużą produktywnością. Po zakończeniu zebrania podeszło do mnie dwóch członków zarządu i powiedziało:
„Prawdopodobnie uratował pan tę firmę”.
Kluczem do sukcesu było przygotowanie. Zawsze, gdy myślę o tym, ile czasu i wysiłku muszę włożyć w przygotowanie się do jakiegoś wykładu, szkolenia, zebrania lub posiedzenia, przypominam sobie tamto wydarzenie.
Klienci zawsze wiedzą, czy sprzedawca jest dobrze przygotowany.
Sędziowie zawsze wiedzą, czy obrońca bądź prokurator jest dobrze przygotowany. Potencjalni pracodawcy zawsze wiedzą, czy kandydat
— 225 —
— NAWYKI WARTE MILIONY —
jest dobrze przygotowany. Niech Twoim nawykiem będzie solidne przygotowywanie się i wyjaśnianie wszelkich wątpliwości przed każdym ważnym spotkaniem. Czasami przygotowanie jest kluczowym czynnikiem, który pomoże Ci zrobić wrażenie na wszystkich obecnych i odnieść wielki sukces.
Nie ma takiego słowa
Jakiś czas temu przygotowywałem się do złożenia zeznań w dużym procesie w Los Angeles. Przeprowadziłem kilkugodzinne spotkanie z doświadczonym adwokatem. Na koniec tego spotkania wręczył mi karton pełen różnych materiałów i powiedział:
— Mam nadzieję, że będzie pan miał szansę to wszystko przeczytać, zanim złoży pan zeznania.
— Zawsze staram się jak najsolidniej przygotować do każdego ważnego spotkania. Wierzę w wartość nadprzygotowania — odparłem.
Spojrzał mi prosto w oczy, uśmiechnął się i stwierdził:
— Wydaje mi się, że nie ma takiego słowa.
Później się dowiedziałem, ze jest to jeden z najlepszych i najsowi-ciej opłacanych prawników w całych Stanach Zjednoczonych. Raz pomógł klientowi oszczędzić ponad 300 milionów dolarów dzięki swojemu „nadprzygotowaniu”. Ty powinieneś robić to samo.
Cudowną zaletą nawyku solidnego przygotowywania się jest to, że daje ogromne poczucie pewności i kompetencji, gdy idziesz na dowolne spotkanie. Dzięki niemu zyskujesz przewagę psychologiczną, która sprawia, że wspinasz się na wyżyny swoich możliwości i odno-sisz zwycięstwa biznesowe i osobiste, które mogą całkowicie zmienić dalszy kierunek Twojego życia.
— 226 —
— ROZDZIAŁ 9. NAWYKI ZWIĘKSZAJĄCE OSOBISTĄ WYDAJNOŚĆ —
ZAWSZE BĄDŹ PUNKTUALNY
Innym ważnym nawykiem, który warto mieć, jest punktualność. Tylko niecałe 5 procent ludzi zawsze przychodzi na czas — i wszyscy wiedzą, kto to jest. Odróżniają się oni bowiem od reszty. Są podziwiani i szanowani. Nowe okazje wciąż się przed nimi otwierają. Są uznawani za bardziej wartościowych i kompetentnych tylko dlatego, że nigdy się nie spóźniają.
Kiedy legendarny trener futbolu amerykańskiego Vince Lombardi przejął drużynę Green Bay Packers, zauważył, że zawodnicy często się spóźniają na autobus, który dowozi ich na treningi. Dlatego wprowadził „czas Lombardiego”, który zaczynał się 15 minut przed planowaną godziną odjazdu autobusu. Od tamtego dnia, jeśli autobus wyjeżdżał
o 10.00, wszyscy musieli być w środku o 9.45. Jeżeli ktoś się spóźnił, autobus odjeżdżał bez niego, a on nie mógł grać następnego dnia.
Taka sytuacja musiała się wydarzyć tylko raz, żeby zawodnicy zrozu-mieli, jak powinni się zachowywać.
Pamiętaj, że wszystko, co robisz regularnie, zmienia się szybko w nawyk. Obiecaj sobie, że dzisiaj stawisz się punktualnie na każde spotkanie. Nie staraj się od razu zmieniać całego swojego życia. Żyj w „jednodniowych przedziałach”, jak nazwał je Dale Carnegie. Skup się na zmianie jednego zachowania w danym dniu, aż nowy nawyk przyjmie się i utrwali.
Obiecaj sobie, że przyjdziesz punktualnie na następne spotkanie lub zebranie. A potem przysięgnij sobie, że na kolejne również stawisz się punktualnie. Postępuj tak spotkanie po spotkaniu, aż punktualność stanie się dla Ciebie czymś automatycznym i łatwym. Ani się obejrzysz, a wykształcisz nowy nawyk. A przy okazji zauważysz poprawę również w innych aspektach swojego życia.
— 227 —
— NAWYKI WARTE MILIONY —
ZIDENTYFIKUJ CZYNNIK,
KTÓRY CIĘ OGRANICZA
W procesie zwiększania osobistej wydajności ważne jest wykształcenie nawyku identyfikowania przeszkód, które wpływają na prędkość osiągnięcia określonego celu w dowolnym obszarze życia. Zacznij od wyznaczenia celu, który chcesz osiągnąć. Może on mieć charakter finansowy, osobisty albo zdrowotny. A potem zapytaj: „Jaki czynnik decyduje o tym, jak szybko jestem w stanie osiągnąć ten cel?”.
Jeżeli na przykład chcesz zwiększyć sprzedaż, Twoim ograniczeniem (tzw. wąskim gardłem) może być liczba potencjalnych klientów, z którymi rozmawiasz każdego dnia. W takim przypadku skup całą swoją energię i kreatywność na wyeliminowaniu tego ograniczenia.
Postaraj się tak zorganizować sobie czas i zajęcia, żeby zwiększyć liczbę osób, z którymi się spotykasz w ciągu dnia pracy.
Być może Twoim celem jest osiągnięcie określonego wyniku finansowego. Co wpływa na to, jak szybko jesteś w stanie go osiągnąć?
Musisz zidentyfikować prawdziwą przeszkodę, zanim się zabierzesz za jej usuwanie. Jim Collins w swojej książce Od dobrego do wielkiego pisze o tym, jak ważne jest określenie właściwego „wskaźnika ekonomicznego” w działalności biznesowej. Jest to bardzo ważna liczba, która wpływa na sukces lub porażkę danego przedsięwzięcia albo całej firmy.
Przykładowo: czynnikiem ograniczającym wzrost sprzedaży może wcale nie być liczba potencjalnych klientów, z którymi rozmawiasz, lecz jakość każdego z nich. Stosując cztery zasady marketingowe opisane wcześniej, możesz zidentyfikować tych potencjalnych klientów, co do których istnieje dużo większe prawdopodobieństwo, że coś od Ciebie kupią, i na nich skoncentrować swoje wysiłki.
— 228 —
— ROZDZIAŁ 9. NAWYKI ZWIĘKSZAJĄCE OSOBISTĄ WYDAJNOŚĆ —
Być może Twoim głównym problemem jest brak podstawowych umiejętności sprzedażowych. Może największym ograniczeniem utrud-niającym wzrost sprzedaży jest nieumiejętne przeprowadzanie prezentacji przed klientem i niezdolność do przekonania go, aby przeszedł
do działania. Jeżeli tak jest, to skup całą swoją kreatywność i energię na udoskonalaniu umiejętności sprzedaży zamiast rozpaczliwe szukać nowych potencjalnych klientów.
Podwojenie sprzedaży
Najlepsze restauracje dobrze wiedzą, jaki czynnik ogranicza ich rozwój. Nie jest to ilość jedzenia i napojów konsumowanych przez klientów, bo ta liczba jest raczej stała. Bez względu na to, jak skuteczny będzie marketing i jak uprzejmy będzie kelner, ludzie nie zaczną jeść ani pić dużo więcej niż dotychczas.
W przypadku restauracji, a także wielu innych rodzajów działalności gospodarczej krytycznym ograniczeniem rozwoju jest to, jak często klienci wracają do firmy w ciągu roku. Jeden z moich klientów, restaurator, zauważył, że przeciętny gość odwiedza jego lokal raz na dwa miesiące. Dlatego wprowadził program badający obsługę i zadowolenie klientów, który okazał się tak skuteczny, że klienci zaczęli przychodzić do niego częściej. Najpierw średnia skróciła się do jednej wizyty na sześć tygodni, a potem do jednej na cztery tygodnie.
Dzięki tej strategii moi klienci zdołali podwoić, a nawet potroić sprzedaż i rentowność swojej restauracji, nie wydając pieniędzy na kosztowną reklamę niezbędną do przyciągnięcia nowych klientów.
W tym przypadku kluczem do sukcesu byli powracający klienci, a nie nowi.
— 229 —
— NAWYKI WARTE MILIONY —
Zajrzyj w głąb siebie
Spójrz na własne życie i na swoją pracę. Zadaj sobie pytanie: „Jakie czynniki mają decydujący wpływ na to, jak szybko osiągam swoje najważniejsze cele?”.
Wydaje się, że w kwestii ograniczeń reguła 80/20 ma szczególne zastosowanie. Jak sam się przekonasz, aż 80 procent ograniczeń, które utrudniają Ci osiągnięcie celów, dotyczy Ciebie, a nie świata zewnętrznego. Ich źródłem jest Twoje nastawienie, przekonania, obawy albo brak określonych umiejętności lub cech. Zaledwie 20 procent Twoich ograniczeń jest niezwiązanych z Tobą albo Twoją firmą.
Dlatego Twoim nawykiem powinno być zaglądanie w głąb siebie w poszukiwaniu rozwiązań problemów. Pytaj: „Co takiego mam w sobie, co powstrzymuje mnie przed osiągnięciem tego celu?”.
Cokolwiek to jest, dokładnie to zidentyfikuj, a potem obiecaj sobie, że pokonasz to ograniczenie i codziennie podejmuj działania, które Ci w tym pomogą, aż odniesiesz sukces. Parafrazując słowa Roberta Browninga, „kiedy walka człowieka zaczyna się w nim samym, wtedy jest on naprawdę coś wart”.
ZMIEŃ SWOJE PODEJŚCIE DO CZASU
Kiedy byłem młody, nieraz czytałem książki i artykuły o zarządzaniu czasem. Uważałem, że moje życie jest jak słońce, a zarządzanie czasem to jedna z planet, które wokół niego krążą. Gdy sobie uświadomiłem, że to zarządzanie czasem jest tak naprawdę słońcem mojego życia, a wszystko inne, co mi się przydarza, to planety krążące zgodnie z tym, jak wykorzystuję swój czas, w moim życiu zaszła wielka zmiana. To odkrycie miało ogromny wpływ na moje życie prywatne i zawodowe.
— 230 —
— ROZDZIAŁ 9. NAWYKI ZWIĘKSZAJĄCE OSOBISTĄ WYDAJNOŚĆ —
Podstawowa reguła brzmi: „Jeżeli poprawisz jakość swojego zarządzania czasem, poprawisz również jakość swojego życia”.
Niech Twoim nawykiem będzie regularne czytanie tekstów o zarządzaniu czasem. Słuchaj nagrań i czytaj książki na ten temat. Planuj swój czas, korzystając z aplikacji, i ustawiaj sobie przypomnienia dla najważniejszych zadań.
Nie można być „zbyt dobrym” w zarządzaniu czasem. Każda metoda, technika lub strategia, której się nauczysz i którą będziesz stosować tak długo, aż zamieni się w nawyk, wywrze natychmiastowy pozytywny wpływ na Twoje życie. Kiedy wykształcisz zbiór nawyków związanych z zarządzaniem osobistym i zarządzaniem czasem i zaczniesz stosować te praktyki automatycznie od rana do wieczora, to zwiększysz swoją wydajność, poprawisz swoje wyniki i rezultaty, a Twoje zarobki wzrosną dwukrotnie, trzykrotnie, a nawet dziesięciokrotnie. Twoja kariera nabierze rozpędu. Będziesz w stanie zrobić więcej, lepiej i szybciej.
Wielki sukces w dowolnej branży, którą sobie wybierzesz, jest uza-leżniony od wykształcenia nawyków ułatwiających osiągnięcie nie-zwykłych rezultatów. A każdego nawyku można się nauczyć.
CZAS NA DZIAŁANIA
$ Każdy dzień zaczynaj od spisania na nowo wszystkich swoich celów w kołonotatniku, używając czasu teraźniejszego. W ten sposób zaprogramujesz je w swojej podświadomości.
$ Planuj z wyprzedzeniem każdy dzień, najlepiej poprzedniego wieczoru, tworząc listę wszystkich rzeczy, które masz do zrobienia.
$ Uporządkuj swoją listę zadań na dany dzień według priorytetu, stosując regułę 80/20, metodę ABCDE albo obie naraz.
— 231 —
— NAWYKI WARTE MILIONY —
CZAS NA DZIAŁANIA — CIĄG DALSZY
$ Pokonaj skłonność do odkładania rzeczy na później, codziennie zaczynając pracę od najważniejszego i najwartościowszego zadania.
$ Ćwicz całkowite skupienie się na wykonywanym zadaniu i zdyscyplinuj się do nieprzerwanej pracy, aż zostanie ukończone.
$ Starannie przygotowuj się do każdego ważnego spotkania. Zdobądź
wszystkie potrzebne informacje, żeby nic Cię nie zaskoczyło.
$ Obiecaj sobie, że będziesz przychodzić punktualnie na wszystkie spotkania i kończyć wszystkie zadania przed ustalonym terminem.
Nigdy nie zrobiłbym tego, co zrobiłem,
gdybym nie miał nawyku punktualności, dbania o porządek i staranności, a także determinacji, żeby w każdym momencie koncentrować się tylko na jednej rzeczy.
— KAROL DICKENS, DAVID COPPERFIELD
— 232 —
R O Z D Z I A Ł
10
NAWYKI, KTÓRE POPRAWIĄ
TWOJE RELACJE Z LUDŹMI
Bo prawdziwa miłość jest niewyczerpana;
im więcej dajesz, tym więcej masz.
A jeśli będziesz czerpać z prawdziwego źródła,
to im więcej wody zaczerpniesz, tym silniejszy będzie strumień.
— ANTOINE DE SAINT-EXUPÉRY
Ż 85 PROCENT SZCZĘŚCIA, KTÓRE ODCZUWASZ, to efekt Twoich relacji z ludźmi — tak twierdzi Sidney M. Jourard, psy-Acholog i autor Healthy Personality (Prentice Hall, 1980). Arystoteles powiedział: „Człowiek z natury jest istotą społeczną”. Na nasz los mają wpływ ludzie, którzy są obecni w naszym życiu. To, jakie mamy z nimi relacje (a oni z nami), ma duży wpływ na jakość naszego życia i na wszystko, co się wokół nas dzieje.
Twoim najważniejszym życiowym celem jest czuć się szczęśliwym. Jeżeli nie zadbasz o to, żeby Twoje szczęście było centralnym
— 233 —
— NAWYKI WARTE MILIONY —
elementem, wokół którego kręci się całe Twoje życie, nikt nie zrobi tego za Ciebie. Każdy człowiek intensywnie skupia się na robieniu rzeczy, które go uszczęśliwiają. I chociaż szczęście innych jest dla nas ważne, w naturalny, instynktowny sposób na pierwszym miejscu sta-wiamy własne szczęście.
MOŻESZ DAĆ TYLKO TO, CO MASZ
Nieszczęśliwi ludzie często się poświęcają, żeby dać innym szczęście. Ale prosta zasada mówi: „Nie możesz dać czegoś, czego nie masz. Nie jesteś w stanie uszczęśliwić innych, jeśli sam czujesz się nieszczęśliwy”.
Jeżeli chcesz mieć szczęśliwe dzieci, bądź szczęśliwym rodzicem.
Jeżeli chcesz mieć szczęśliwych pracowników i współpracowników, bądź szczęśliwym szefem i kolegą. Jeżeli chcesz mieć szczęśliwych klientów, bądź szczęśliwym sprzedawcą. Jeśli chcesz poprawić jakość życia drugiego człowieka, zacznij od poprawienia jakości własnego życia wewnętrznego.
SPRAW, ŻEBY INNI POCZULI SIĘ WAŻNI
Jedna z Baśni z 1001 nocy opowiada o jaskini ze skarbami, która otwiera się tylko wtedy, gdy ktoś wypowie magiczne słowa: „Sezamie, otwórz się!”. Na dźwięk tych słów przesuwa się potężna ściana, uka-zując wielki skarb przed osobą, która wypowiedziała tajemne hasło.
W kontekście relacji międzyludzkich hasło, które otwiera drzwi do skarbu, brzmi: „Spraw, aby inni poczuli się ważni”. Takie postępowanie powoduje zaspokojenie najgłębszych podświadomych pragnień człowieka. Wszystko, co robisz — albo czego nie robisz — można ocenić według tego samego standardu: Czy w ten sposób sprawiasz, że ludzie czują się ważniejsi czy mniej ważni?
— 234 —
— ROZDZIAŁ 10. NAWYKI, KTÓRE POPRAWI Ą TWOJE RELACJE Z LUDŹMI —
Czasami pytam moich słuchaczy: „W jakim stopniu ludzie kierują się emocjami, a w jakim logiką?”. W odpowiedzi padają różne pro-porcje. Prawdziwa odpowiedź jest jednak taka, że ludzie są w stu procentach istotami emocjonalnymi. Podejmują decyzje pod wpływem emocji, a potem je uzasadniają, odwołując się do logiki. Najpierw jednak zawsze jest emocja.
Jeżeli chodzi o emocje, podstawowa zasada brzmi: „Wszystko ma znaczenie!”. Wszystko, co się dzieje w Twoim życiu, wpływa w jakiś sposób na Twój stan emocjonalny, sprawiając, że czujesz się radosny lub smutny, zmotywowany albo zdemotywowany, pełen miłości lub złości, przerażony albo pewny siebie. Nie ma neutralnych emocji.
Nieustraszony i spontaniczny
W rozdziale 2. napisałem, że gdy dzieci przychodzą na świat, nie znają uczucia lęku. Są całkowicie nieustraszone i spontaniczne. Prawie każdy lęk, jaki odczuwa dorosła osoba, został nabyty w dzieciństwie, zwykle na skutek destrukcyjnej krytyki, kar fizycznych albo braku miłości rodziców.
Już na wczesnym etapie życia kształtuje się w nas strach przed porażką i krytyką. Te negatywne wzorce nawykowe są źródłem wszelkiego zwątpienia, lęków i niepokoju.
Rodzice wywołują w nas podstawowe lęki, które ciągną się za nami przez całe życie: strach przed porażką, utratą, ośmieszeniem, zawsty-dzeniem, chorobą i śmiercią. Robią to, stosując połączenie destrukcyjnej krytyki i dezaprobaty, żeby manipulować naszym zachowaniem i je kontrolować. A my interpretujemy to postępowanie jako brak miłości. Utrata miłości jest dla nas — jako dzieci — tak trauma-tyczna, że tracimy tę pierwotną nieustraszoność i spontaniczność.
Dostosowujemy swoje zachowanie do oczekiwań rodziców, licząc na to, że dzięki temu będziemy bezpieczni. Najgorsze uczucie ze wszystkich,
— 235 —
— NAWYKI WARTE MILIONY —
jakie istnieją, można opisać słowami: „Nie jestem wystarczająco dobry (dobra)”.
Kiedy jesteśmy małymi dziećmi, nasze umysły i emocje są jeszcze nieukształtowane, dlatego jesteśmy bardzo podatni na negatywny wpływ osób ważnych w naszym życiu. Gdy rodzice nas karzą, kry-tykują albo mówią nam przykre rzeczy, akceptujemy ich słowa jako prawdziwą opinię na temat tego, kim jesteśmy. Nie potrafimy analizować, kwestionować ani odrzucać ich słów oraz traktowania. Jesteśmy bezbronni.
Jako osoby dorosłe wciąż odczuwamy te same wątpliwości i lęki oraz ten sam niepokój, które zostały zakorzenione w naszych umysłach we wczesnym dzieciństwie. Bez względu na to, co osiągnęliśmy w życiu, wciąż padamy ofiarą negatywnych wzorców nawykowych, które zostały zaprogramowane w naszych głowach, gdy byliśmy mali. Prawie każde negatywne doświadczenie może przywołać dawne emocje, podobnie jak nawyki, które wniknęły do podświadomości i nigdy nie zniknęły.
Zostań ekspertem od relacji międzyludzkich
Jest jeszcze drugi aspekt naszej emocjonalnej natury, a mianowicie pozytywny wpływ ludzi, którzy mówią i robią rzeczy sprawiające, że czujemy się ważni i wartościowi. Każde wypowiedziane słowo i każdy gest, które wzmacniają nasze poczucie własnej wartości, powodują, że bardziej lubimy i szanujemy samych siebie. Dodatkowy efekt jest taki, że mamy bardziej pozytywne nastawienie do osoby, która poprawiła nam samopoczucie.
Twoją misją jest zostać „ekspertem od relacji”. W tym celu musisz ćwiczyć nawyk mówienia i zachowywania się w taki sposób, żeby ludzie wokół czuli się ważni i wartościowi. Kiedy wykształcisz nawyk mówienia i robienia rzeczy, dzięki którym inni czują się zadowoleni z siebie, ze swojego życia, z pracy i rodziny, wówczas otworzą się
— 236 —
— ROZDZIAŁ 10. NAWYKI, KTÓRE POPRAWI Ą TWOJE RELACJE Z LUDŹMI —
przed Tobą wszystkie drzwi. Wszędzie będziesz mile widziany. Ludzie będą Cię lubić i szanować. Będą chcieli z Tobą przebywać. Będą chcieli Cię zatrudnić, awansować, pracować dla Ciebie i od Ciebie kupować. Będą podatni na Twój wpływ i zaakceptują Twoje przywództwo. Oddadzą Ci władzę w pracy i w lokalnej społeczności.
Oto dobra wiadomość: wszystkie Twoje słowa i czyny, które w jakiś sposób poprawiają samopoczucie drugiej osobie, tak samo działają również na Ciebie. Kiedy kogoś motywujesz, zachęcasz albo inspi-rujesz, sam też czujesz się zmotywowany, zachęcony i zainspirowany.
Wszystko, co robisz, żeby zwiększyć czyjeś poczucie własnej wartości, powoduje, że Twoje poczucie własnej wartości także wzrasta.
Ta sama zasada działa również na odwrót: każde Twoje słowo lub gest, które kogoś ranią, obniżają jego poczucie własnej wartości albo sprawiają, że czuje się mało ważny, wywołują taki sam efekt u Ciebie. To dlatego negatywne osoby prawie zawsze robią wrażenie nieszczęśliwych i pełnych złości. Cierpią z powodu niskiego poczucia własnej wartości. Mają negatywne wyobrażenie o sobie. Są sfrustro-wane i niesympatyczne. Źle sobie radzą w relacjach z ludźmi i mają słabe wyniki w pracy. Wszystkie ich słowa lub czyny, które ranią innych, ranią również je same.
Ćwicz złotą regułę
Aby zostać ekspertem od relacji międzyludzkich, musisz najpierw zacząć ćwiczyć złotą regułę we wszystkim, co robisz, z każdym, z kim się spotykasz. Reguła ta, będąca podstawą większości religii, mówi:
„Traktuj innych tak, jak Ty byś chciał być traktowany”.
W buddyzmie brzmi ona tak: „Nie traktuj innych w sposób, jaki wobec siebie uznałbyś za bolesny”. Ta zasada jest tak prosta — a jednocześnie ma taką moc — że gdyby wszyscy ją stosowali, świat zmieniłby się na lepsze z dnia na dzień.
— 237 —
— NAWYKI WARTE MILIONY —
Niemiecki filozof Immanuel Kant sformułował tzw. imperatyw kategoryczny. Powiedział: „Postępuj tylko wedle takiej maksymy, co do której mógłbyś jednocześnie chcieć, aby stała się ona prawem powszechnym”. Wyobraź sobie, że wszyscy postępują dokładnie tak samo jak Ty w tej chwili. Czy to byłoby dobre czy złe postępowanie?
Kiedy wyznaczysz sobie taki standard, w Twoim życiu zacznie zachodzić transformacja. Z miejsca staniesz się lepszym człowiekiem.
CZTERY KLUCZOWE PYTANIA
Istnieją cztery ważne pytania, które możesz sobie regularnie zadawać, żeby wspomagać swój rozwój osobisty i podążać naprzód prostą ścieżką ku doskonałości. Oto one:
1. „Jaki byłby świat, gdyby wszyscy byli tacy jak ja?”. To, że ludzie nie zadają sobie tego pytania albo nie są w stanie na nie odpowiedzieć, że „świat byłby lepszym miejscem”, jest przyczyną większości problemów dzisiejszego świata.
2. „Jaki byłby mój kraj, gdyby wszyscy mieszkańcy byli tacy jak ja?”. Gdyby każdy mógł odpowiedzieć, że ten kraj byłby lepszym miejscem, gdyby inni żyli tak jak on, momentalnie wyelimi-nowalibyśmy przestępczość, alkoholizm, narkomanię, opiekę socjalną, korupcję oraz wszystkie inne zachowania, których zdecydowana większość ludzi nie akceptuje.
3. „Jaka byłaby moja firma, gdyby wszyscy pracownicy byli tacy jak ja?”. Gdyby dyrektorzy firm, które upadły na skutek prze-krętów finansowych, zadawali sobie regularnie to pytanie, ich przedsiębiorstwa nigdy nie wpadłyby w kłopoty. Codziennie powtarzaj to pytanie, myśląc o sobie i o swoich nawykach w pracy, aby się przekonać, czy odpowiedź Ci się spodoba.
— 238 —
— ROZDZIAŁ 10. NAWYKI, KTÓRE POPRAWI Ą TWOJE RELACJE Z LUDŹMI —
Jeżeli nie, to co mógłbyś natychmiast zmienić, żeby stać się najlepszą wersją siebie?
4. Na koniec zapytaj: „Jaka byłaby moja rodzina, gdyby wszyscy byli tacy jak ja?”. Gdyby wszyscy członkowie Twojej rodziny traktowali się nawzajem dokładnie tak, jak Ty ich traktujesz, czy Twoja rodzina byłaby szczęśliwsza, zdrowsza i bardziej kochająca? Czy byłaby społecznością, w której każdy chciałby żyć i się rozwijać? Już samo regularne zadawanie sobie tego pytania sprawi, że coraz lepiej zaczniesz traktować członków swojej rodziny. A gdy jakość Twojego życia rodzinnego się poprawi, taką samą zmianę na lepsze zaobserwujesz w relacjach z ludźmi w pracy.
PIĘĆ WSPANIAŁYCH NAWYKÓW, DZIĘKI
KTÓRYM POPRAWISZ RELACJE Z LUDŹMI
Możesz ćwiczyć pięć nawyków, aby cieszyć się wspaniałymi relacjami z ludźmi, zarówno w domu, jak i w pracy. Są to: akceptacja, uznanie, podziw, chwalenie i uwaga.
Pierwszy nawyk, który warto wykształcić, to akceptacja, czyli coś, co w psychologii nazywa się bezwarunkowo pozytywnym nastawieniem do innej osoby.
Każdy człowiek ma głęboką podświadomą potrzebę bycia akceptowanym bezwarunkowo i bez żadnych zastrzeżeń przez innych. Kiedy zaspokajasz tę potrzebę u napotkanej osoby, automatycznie sprawiasz, że czuje się ona wartościowa i ważna.
Kiedy byliśmy dziećmi, nasi rodzice manipulowali nami, na zmianę okazując nam miłość i akceptację albo je odbierając. To uwarunko-wanie sprawiło, że w okresie dorastania staliśmy się bardzo wrażliwi na opinię innych i na to, jak nas traktują. Kiedy mieliśmy kilka lub
— 239 —
— NAWYKI WARTE MILIONY —
kilkanaście lat, byliśmy w stanie zrobić niemalże wszystko, żeby sobie zasłużyć na akceptację kolegów i rówieśników (albo przynajmniej jej nie stracić). Teraz, gdy jesteśmy dorośli, akceptacja ze strony ważnych dla nas osób (a nieraz nawet nieznajomych) ma czasami dla nas tak duże znaczenie, że jesteśmy w stanie zrobić naprawdę wszystko —
nawet całkowicie zrezygnować z własnej indywidualności — żeby tylko nie spotkać się z brakiem akceptacji.
Kiedy całkowicie i bezwarunkowo akceptujesz innych ludzi takich, jakimi są, bez uwag, krytykowania i sugerowania, że powinni się zmienić, wzmacniasz ich poczucie własnej wartości i uwalniasz ich wrodzony potencjał do odczuwania szczęścia i wyrażania samych siebie.
W filmie Dziennik Bridget Jones przyjaciele tytułowej bohaterki są zachwyceni, gdy opisuje ona mężczyznę słowami „lubi mnie taką, jaka jestem”. Najwyraźniej żaden z nich nigdy nie spotkał nikogo, kto by przejawiał coś takiego w stosunku do nich.
Najpiękniejsze sytuacje związane z zakochaniem, małżeństwem i rodzicielstwem to takie, w których obie osoby — zwłaszcza rodzice i małżonkowie — bezwarunkowo akceptują się nawzajem, bez żadnych zastrzeżeń.
Pamiętaj, że przeciwieństwem akceptacji jest odrzucenie. Myśl o tym, że nie jest się akceptowanym przez innych, wywołuje serię negatywnych emocji, takich jak strach, zwątpienie i poczucie niższości.
Dlatego zadbaj, aby Twoim nawykiem było wyrażanie bezwarunkowej akceptacji w stosunku do wszystkich ludzi, których spotykasz na swojej drodze. Dzięki temu będziesz zawsze lubiany i wszędzie mile widziany.
Najprostszy sposób okazywania akceptacji drugiej osobie to po prostu uśmiechać się do niej za każdym razem, gdy ją widzisz. Kiedy się uśmiechasz, angażujesz 17 mięśni, a gdy marszczysz brwi — aż 43.
— 240 —
— ROZDZIAŁ 10. NAWYKI, KTÓRE POPRAWI Ą TWOJE RELACJE Z LUDŹMI —
Dlatego uśmiechanie się jest dużo łatwiejsze, a przy okazji skuteczniejsze. Ilekroć się uśmiechasz, uwalniasz endorfiny w mózgu, dzięki czemu czujesz się szczęśliwszy. Postaraj się regularnie ćwiczyć bezwarunkową akceptację dla każdego napotkanego człowieka. Zdziwisz się, jak pozytywnie wpłyniesz na ludzi dookoła.
Przyjmij postawę wdzięczności
Jeśli chcesz być ekspertem od relacji międzyludzkich, ćwicz drugi nawyk: okazywanie uznania. Jednym z najlepszych sposobów, by się tego nauczyć, jest przyjęcie postawy wdzięczności. Im bardziej będziesz wdzięczny za dobre rzeczy w Twoim życiu, tym bardziej będą one się mnożyć.
Każdy dzień zaczynaj od wyrażenia wdzięczności za to, że żyjesz, masz rodzinę i przyjaciół, którzy Cię kochają, jesteś zdrowy i dobrze Ci się wiedzie. Podziękuj za to, że masz pracę i obiecującą przyszłość oraz że mieszkasz we wspaniałym kraju. Zamiast krytykować — jak to robi większość ludzi — skup się na tym, co Cię uszczęśliwia, i wyrażaj wdzięczność przy każdej nadarzającej się okazji.
Słowem, które najlepiej wyraża postawę wdzięczności, jest „dziękuję”. Ćwicz nawyk dziękowania każdemu za wszystko, co robi, nawet jeśli jest to coś drobnego. Kiwnij głową i podziękuj osobie, która przepuściła Cię na drodze. Podziękuj żonie lub mężowi za śniadanie, a dzieciom za to, że odrobiły zadanie domowe. Podziękuj szefowi za każdą życzliwą lub pomocną uwagę, a zespołowi za ciężką pracę. Dziękuj kelnerom w restauracji i pracownikom telefonicznych biur obsługi klienta. Niech Twoim nawykiem stanie się generowanie pola siłowego energii wdzięczności, które zawsze będzie Cię otaczać.
Zawsze, gdy dziękujesz komuś za to, że zrobił coś lub powiedział
albo okazał jakąś pozytywną cechę, poczucie własnej wartości tej osoby
— 241 —
— NAWYKI WARTE MILIONY —
rośnie. Zawsze, gdy mówisz „dziękuję”, wzmacniając w ten sposób poczucie własnej wartości drugiej osoby, Twoje poczucie własnej wartości również rośnie.
Wszyscy lubią komplementy
Trzecim nawykiem, jaki możesz wykształcić, żeby poprawić swoje relacje z ludźmi, jest podziwianie. Abraham Lincoln napisał: „Wszyscy lubią komplementy”. Niech Twoim nawykiem będzie podziwianie cech, zalet albo przedmiotów innych osób. Chwal ludzi za to, że są punktualni. Podziwiaj ich za ich osiągnięcia. Komplementuj ich samochody, ubrania i torebki. Kiedy wchodzisz do czyjegoś domu, pochwal ogólnie cały wystrój albo zwróć uwagę na poszczególne pomieszczenia, meble i dodatki.
Podziwiaj ludzi za ich osiągnięcia, takie jak nagrody lub dyplomy.
Mów komplementy ich dzieciom i partnerom. Podziwiaj ich biura i firmy. Pochwal kelnera, gdy ekspresowo Cię obsłuży: „Ależ pan jest dzisiaj szybki!”.
Za każdym razem, gdy mówisz komplement drugiej osobie —
zwłaszcza dotyczący wyglądu albo elementu garderoby — jej poczucie własnej wartości rośnie. Czuje się wartościowsza, ważniejsza i szczęśliwsza. A dzięki „efektowi bumerangu” Ty również zaczynasz mieć bardziej pozytywne nastawienie i lepiej się czujesz sam ze sobą. Twoje poczucie własnej wartości rośnie w takim samym stopniu jak komple-mentowanej osoby.
Wzmacniaj poczucie własnej wartości u innych
Czwartym sposobem, który pozwala sprawić, by inni poczuli się przy Tobie ważni, jest chwalenie i okazywanie aprobaty w każdej możliwej sytuacji. Postępując w ten sposób, zaspokajasz najgłębszą potrzebę drugiej osoby — potrzebę, aby czuć się wartościowym i szanowanym przez innych.
— 242 —
— ROZDZIAŁ 10. NAWYKI, KTÓRE POPRAWI Ą TWOJE RELACJE Z LUDŹMI —
Kiedy chwalisz drugą osobę, jej poczucie własnej wartości rośnie i czuje się ona zmotywowana, żeby powtórzyć działanie lub zachowanie, dzięki któremu zapracowała sobie na Twój komplement. Bo jedna z definicji poczucia własnej wartości brzmi: „Stopień, w jakim dana osoba czuje, że zasługuje na pochwały”.
Psychologia motywacyjna mówi, że regularne chwalenie kogoś za pozytywne zachowanie sprawia, iż to zachowanie staje się nawykiem.
To pozytywne wzmocnienie jest skuteczną i sprawdzoną metodą motywowania ludzi i zarządzania nimi. Dostajesz więcej tego, co chwalisz.
Niech Twoim nawykiem będzie chwalenie innych, gdy zrobią coś pozytywnego lub pożądanego — coś, co chciałbyś zobaczyć u nich ponownie. Chwal dzieci za posprzątanie pokoju. Chwal je za odro-bienie zadania domowego. Chwal je za dobre oceny. Chwal męża lub żonę za wszystko, co zrobi w domu.
Mój znajomy Ken Blanchard, autor książek na temat zarządzania, zaleca, aby przechadzać się po firmie i udzielać „jednominutowych pochwał”. Jeżeli chcesz, aby druga osoba poczuła się ważna, jeszcze lepszym rozwiązaniem będzie pochwalenie jej w obecności innych albo na firmowym zebraniu. Im więcej będziesz chwalić ludzi publicznie za coś, co osiągnęli, tym większy będziesz mieć wpływ na ich poczucie własnej wartości. Wielu z nich będzie przez całe lata pamię-tać Twoje publiczne pochwały.
Reguły chwalenia ludzi
Podstawowe reguły dotyczące pochwał są następujące: po pierwsze chwal od razu po tym, jak dana osoba zachowa się w godny pochwały sposób. Im szybciej ją pochwalisz albo wygłosisz pozytywną opinię, tym lepiej się ona poczuje i tym większy będziesz mieć wpływ na kształtowanie jej przyszłego zachowania.
— 243 —
— NAWYKI WARTE MILIONY —
Po drugie chwal za konkretne rzeczy. Dokładnie wyjaśnij, za co chwalisz. Im konkretniejsza będzie Twoja uwaga, tym większy wpływ będzie ona mieć na poczucie własnej wartości drugiej osoby i na jej dalsze zachowanie.
Po trzecie chwal regularnie — zawsze, gdy druga osoba zrobi to, czego oczekujesz. Jest to kluczowe do tego, by wykształciła ona nowy nawyk.
Jeżeli na przykład masz pracownicę, która notorycznie się spóźnia, pochwal ją, gdy przyjdzie do firmy na czas. Ilekroć stawi się w pracy punktualnie (albo nawet przed czasem), szczerze ją pochwal i podziękuj jej. Jednocześnie ignoruj każde jej spóźnienie. W ten sposób zbudujesz dynamikę marchewki i kija, która ostatecznie doprowadzi do tego, że pracownica przestanie się spóźniać.
Kiedy ktoś wykształci nowy nawyk w reakcji na regularne pochwały i pozytywne wzmocnienie, możesz przejść na wzmacnianie spora-dyczne. Polega ono na tym, że raz na jakiś czas chwalisz drugą osobę, żeby utrzymać siłę nowego nawyku. Najpierw chwal regularnie, żeby pomóc w wykształceniu nowego, pozytywnego nawyku, a potem chwal sporadycznie, żeby go utrwalić.
Magia słuchania
Piątym nawykiem, który musi posiadać ekspert od relacji międzyludzkich, jest uważne słuchanie ludzi, gdy mówią. Musisz zostać dobrym słuchaczem.
Okazuje się bowiem, że większość ludzi to kiepscy słuchacze.
Zazwyczaj mają wiele spraw na głowie i myślą o kilku różnych rzeczach naraz, gdy ktoś do nich mówi. Efekt tego jest taki, że nie słyszą dokładnie, co mówi rozmówca, i często źle interpretują jego słowa albo słabo zapamiętują treść rozmowy. To prowadzi do nieporozu-mień, kłótni i oskarżeń, obniżając wartość dyskusji.
— 244 —
— ROZDZIAŁ 10. NAWYKI, KTÓRE POPRAWI Ą TWOJE RELACJE Z LUDŹMI —
Uwaga podczas słuchania to umiejętność, której można się nauczyć dzięki praktyce. Możesz zastosować się do poniższych wskazówek, żeby wykształcić nawyk uważnego słuchania:
Po pierwsze obiecaj sobie, że zostaniesz doskonałym słuchaczem.
Po drugie zacznij już dzisiaj, ćwicząc uważne słuchanie podczas każdej rozmowy. Po trzecie nigdy nie pozwalaj sobie na wyjątki, a wkrótce usłyszysz pierwsze komplementy na temat tego, jakim jesteś dobrym słuchaczem.
Cztery elementy umiejętnego słuchania
Istnieją cztery elementy umiejętnego słuchania. Możesz przeczytać wszystkie książki i artykuły, wysłuchać wszystkich programów audio i wziąć udział we wszystkich kursach na ten temat, ale wszystkie informacje, które tam znajdziesz, sprowadzą się do czterech najważniejszych umiejętności doskonałego słuchacza. Oto one: uważne słuchanie, robienie pauzy przed zabraniem głosu, zadawanie pytań dla lepszego zrozumienia i powtarzanie wypowiedzi rozmówcy własnymi słowami.
1. Słuchaj uważnie. Świadomie skup się na ustach i oczach rozmówcy. Wyobraź sobie, że Twoje oczy to lampy kwarcowe, a Ty chcesz, żeby druga osoba się w nich opaliła.
Niektórzy uważają, że słuchanie w skupieniu jest najwyższą formą pochlebstwa. Kiedy ktoś widzi, że druga osoba uważnie go słucha, jego poczucie własnej wartości rośnie. Czuje się ważniejszy i wartościowszy. Odczuwa większe szczęście. A to wszystko sprawia, że zaczyna mieć bardziej pozytywne nastawienie do osoby, która wywołała w nim te wszystkie uczucia dzięki temu, że słuchała go tak uważnie.
Jednym ze sposobów na uważniejsze słuchanie jest wyeli-minowanie jeszcze przed rozpoczęciem rozmowy wszystkich
— 245 —
— NAWYKI WARTE MILIONY —
czynników rozpraszających uwagę. Jeżeli jesteś w swoim biurze, wyłącz komórkę, wygaś komputer, odłóż wszystkie papiery, poproś sekretarkę, żeby nie łączyła żadnych rozmów, i pozbądź
się wszystkich innych czynników, które mogą rozproszyć Twoją uwagę. Jeżeli masz taką możliwość, odsuń się od biurka i usiądź
twarzą w twarz z drugą osobą, tak aby nic Was nie dzieliło.
Jeżeli jesteś w domu i któryś z członków rodziny chce z Tobą porozmawiać, wyłącz telewizor i odłóż telefon oraz wszystkie inne rzeczy, które mogłoby odwracać Twoją uwagę w czasie tej rozmowy. Zwróć się twarzą bezpośrednio do rozmówcy, pochyl się w jego stronę i wyobraź sobie, że słuchanie go jest najważniejszą rzeczą, jaką możesz zrobić. W końcu takie postępowanie wejdzie Ci w nawyk.
2. Zrób pauzę, zanim odpowiesz. Zamiast zabierać głos, gdy tylko rozmówca zaczerpnie powietrza, zrób pauzę na 3 – 5 sekund, a może nawet dłuższą. Pozwól, żeby na chwilę zapadła cisza.
Nawyk robienia pauzy podczas rozmowy ma trzy zalety.
Po pierwsze nie przerwiesz rozmówcy, jeśli zrobił krótką przerwę, by zebrać myśli, zanim będzie mówić dalej.
Po drugie wyraźnie pokażesz drugiej osobie, że to, co powiedziała, jest dla Ciebie ważne i że chcesz to przemyśleć, zanim jej odpowiesz. Jeżeli od razu wyskoczysz ze swoimi uwagami i komentarzami, dasz rozmówcy do zrozumienia, że wcale nie słuchałeś jego wypowiedzi, tylko czekałeś na okazję, żeby zabrać głos.
Po trzecie — i to jest najważniejsze — kiedy robisz pauzę po tym, jak rozmówca skończy mówić, zaczynasz go słyszeć na głębszym poziomie. Jego słowa, niczym woda wsiąkająca w zie-mię, penetrują głębsze warstwy Twojego umysłu, dzięki czemu lepiej rozumiesz to, co chciał Ci przekazać.
— 246 —
— ROZDZIAŁ 10. NAWYKI, KTÓRE POPRAWI Ą TWOJE RELACJE Z LUDŹMI —
3. Zadawaj pytania, żeby lepiej zrozumieć rozmówcę. Nigdy nie zakładaj, że dokładnie zrozumiałeś, co ma na myśli druga osoba, zwłaszcza gdy istnieje możliwość zajścia nieporozumienia. Zrób krótką pauzę i zapytaj: „Co masz na myśli?”.
Jest to moje ulubione pytanie, za pomocą którego upewniam się, czy dobrze zrozumiałem, co takiego chciał mi przekazać mój rozmówca.
Oto ważna reguła: ten, kto zadaje pytania, ma kontrolę. Kiedy podczas rozmowy zadajesz pytania, przejmujesz nad nią kontrolę. Ten, kto pyta, kontroluje tego, kto mu odpowiada.
Kiedy pytasz: „Co masz na myśli?” albo „Co dokładnie masz na myśli?”, zyskujesz okazję, żeby słuchać jeszcze więcej. Rozumiesz jeszcze lepiej. Zachowujesz kontrolę nad konwersa-cją, robiąc to w bardzo delikatny i profesjonalny sposób.
Zasada prowadzenia konwersacji brzmi: słuchanie buduje zaufanie. Im więcej dobrych pytań zadajesz i im uważniej słu-chasz odpowiedzi, tym bardziej druga osoba Ci ufa, wierzy Ci i jest podatna na Twój wpływ.
Najlepszym sposobem na budowanie wartościowych relacji z innymi ludźmi jest zadawanie im dobrych pytań, a potem uważne słuchanie odpowiedzi. Zrób pauzę, zanim odpowiesz.
Proś o wyjaśnienie kwestii, których nie rozumiesz. Świadomie staraj się zrozumieć drugą osobę oraz poznać jej myśli i uczucia, zanim wygłosisz własny komentarz.
4. Parafrazuj to, co powiedział rozmówca. Zanim rozpoczniesz wypowiedź, podsumuj własnymi słowami to, co powiedział
rozmówca. Powiedz coś w stylu: „Chcę się upewnić, że dobrze rozumiem to, co mówisz”.
Istnieją dwie metody słuchania, które skutecznie pomagają budować wartościowe relacje. Pierwsza nosi nazwę „słuchanie
— 247 —
— NAWYKI WARTE MILIONY —
dla pomagania”. Polega ona na tym, że przyjmujesz rolę powier-nika. Nie podejmujesz żadnych prób komentowania ani dora-dzania. Zachęcasz drugą osobę do mówienia i zadajesz jej pytania, które pomogą jej lepiej zrozumieć własne myśli. „Dlaczego tak mówisz? Jak się z tym czujesz? Co masz na myśli?” itd.
Czasami ludzie najbardziej potrzebują się wygadać — opo-wiedzieć o swoich problemach komuś, kto ich wysłucha, przy-taknie i okaże im akceptację. Wielu psychoterapeutów zbudo-wało całą swoją karierę na siedzeniu w milczeniu, podczas gdy ich pacjenci mówią non stop przez godzinę.
Drugą formą słuchania jest „słuchanie zwrotne”. Polega ona na parafrazowaniu wypowiedzi rozmówcy i opisywaniu jego myśli w nowy albo inny sposób. Załóżmy na przykład, że ktoś opowiada Ci o swojej kłótni z szefem. Możesz wygłosić uwagę zwrotną: „Myślę, że podczas kłótni z szefem cierpi twoje poczucie własnej wartości”.
W obu przypadkach wysoko rozwinięta umiejętność słuchania sprawia, że ludzie bardziej Cię lubią i szanują. Dzięki temu są bardziej otwarci na Twoje uwagi i rady oraz podatni na Twój wpływ. Dobrzy słuchacze zawsze są mile widziani, gdziekolwiek się pojawią.
OKREŚL, CO NAPRAWDĘ JEST WAŻNE
Jedno z pytań, które zadajemy na naszych szkoleniach, brzmi: „Co byś zrobił i jak spędzałbyś czas, gdybyś dzisiaj się dowiedział, że zostało ci tylko sześć miesięcy życia?”.
W ciągu wielu lat szkoleń prawie nikt z uczestników nie miał problemu z odpowiedzeniem sobie na to pytanie. Wszyscy spędzaliby
— 248 —
— ROZDZIAŁ 10. NAWYKI, KTÓRE POPRAWI Ą TWOJE RELACJE Z LUDŹMI —
każdą chwilę z najważniejszymi osobami w swoim życiu. Wszystkie kwestie finansowe i materialne przestałyby się liczyć. Prawdziwą wartość miałyby tylko najważniejsze relacje z ludźmi.
Bo tak naprawdę relacje są wszystkim. Twoje relacje z ludźmi budują rdzeń Twojej tożsamości. Mają niewyobrażalny wpływ na to, kim jesteś, co robisz i kim będziesz w przyszłości. Większość z nas określa swoją życiową pozycję właśnie w kontekście ludzi, którymi się otaczamy.
Dlatego ćwicz nawyk stawiania rodziny i przyjaciół zawsze na pierwszym miejscu. W dzisiejszym szybkim świecie, w którym rządzi handel i aktywność, bardzo łatwo jest utracić równowagę życiową.
Nierzadko zdarza się, że ludzie spędzają coraz więcej czasu w pracy, a coraz mniej z rodziną i innymi osobami, które są dla nich ważne.
ZACHOWAJ RÓWNOWAGĘ MIĘDZY
ŻYCIEM OSOBISTYM I ŻYCIEM ZAWODOWYM
Jeżeli chcesz być naprawdę szczęśliwy, musisz wykształcić nawyk zachowywania równowagi między życiem zawodowym a prywatnym.
Pierwszym krokiem do osiągnięcia tej równowagi jest postanowienie sobie, że będziesz pracować przez cały czas, który spędzasz w firmie.
Większość ludzi odczuwa silną presję w pracy dlatego, że marnują przeważającą część swojego dnia pracy. Niestety praca nigdzie nie znika. Musi zostać wykonana, więc ludzie często biorą ją do domu i pracują wieczorami i w weekendy.
Jest taka historia o małej dziewczynce, która przyszła do mamy i spytała:
— Mamusiu, dlaczego tata codziennie wieczorem przynosi do domu walizkę z papierami z pracy i nigdy nie spędza z nami czasu?
Mama próbowała jej wyjaśnić:
— 249 —
— NAWYKI WARTE MILIONY —
— Kochanie, musisz to zrozumieć. Tata nie jest w stanie wyrobić się ze wszystkim w pracy, więc przynosi resztę do domu i zajmuje się tym wieczorem.
Wtedy dziewczynka spojrzała na mamę i powiedziała:
— Jeżeli nie jest w stanie wyrobić się ze swoją pracą, to czemu nie przeniosą go do klasy dla wolniejszych uczniów?
Pamiętaj o priorytetach
Pracuj przez cały czas, który spędzasz w firmie. Zaczynaj wcześniej, od razu zabieraj się do roboty i pracuj pilnie przez cały dzień. Jeżeli rozmowy ze współpracownikami zabierają Ci ponad 10 procent czasu, to jest to za dużo. Powtarzaj sobie na okrągło: „Wracaj do pracy!
Wracaj do pracy! Wracaj do pracy!”.
Jednocześnie obiecaj sobie, że po powrocie do domu poświęcisz 100 procent czasu rodzinie. Najważniejszym elementem relacji międzyludzkich jest bezpośredni kontakt i komunikacja. Nic nie jest w stanie tego zastąpić. Twoim celem powinno być wydłużenie czasu, który spędzasz ze współmałżonkiem i dziećmi każdego dnia. To poprawi jakość Twojego życia rodzinnego bardziej niż cokolwiek innego — i nie kosztuje ani grosza.
Kiedy wracasz wieczorem do domu, oprzyj się pokusie włączenia telewizora i walki o pilota. Wyłącz wszystkie urządzenia — telewizor, radio, komputer i telefon komórkowy. Pierwszą godzinę po powrocie do domu przeznacz na odbudowanie mostów komunikacyjnych, które łączą Cię z najważniejszymi osobami w Twoim życiu.
Spędzaj wartościowe chwile z rodziną
Małżonkowie powinni spędzać co najmniej pełną godzinę każdego dnia na rozmowach o sprawach, które nie są związane z ich pracą.
Jeżeli nie wykażesz się wystarczającą ostrożnością, Twoim nawykiem stanie się mówienie o pracy, gdy tylko przekroczysz próg domu —
— 250 —
— ROZDZIAŁ 10. NAWYKI, KTÓRE POPRAWI Ą TWOJE RELACJE Z LUDŹMI —
a kiedy już zaczniesz, będzie to temat wszystkich rozmów aż do końca wieczora. W rezultacie nie będziesz mieć czasu na rozmowy o sprawach rodzinnych lub jakichkolwiek innych.
Dzieci potrzebują bezpośredniego kontaktu z rodzicami przez co najmniej 10 minut każdego dnia. Usiądźcie razem i porozmawiajcie ze sobą. Zadawaj dzieciom pytania, żeby ćwiczyć umiejętność słuchania.
Dzieci odczuwają głęboką potrzebę komunikowania się z rodzicami, ale robią to tylko wtedy, gdy czują, że są oni otwarci i chcą je wysłuchać. Jest to jedno z najważniejszych Twoich zadań — i nawyk, który powinieneś wykształcić.
Niech Twoim nawykiem będzie znajdowanie czasu na rozmowy z najważniejszymi osobami w Twoim życiu każdego dnia, najlepiej w cztery oczy, a jeśli nie ma takiej możliwości, to przez telefon. Pod koniec życia ludzie przeważnie najbardziej żałują tego, że nie spędzali wystarczająco dużo czasu z dziećmi, gdy były małe, albo siedzieli w pracy po godzinach zamiast być z żoną lub mężem. Nie pozwól, żeby tak było i z Tobą.
Kreuj wartościowe chwile
Wykształć nawyk kreowania wartościowych chwil spędzanych z rodziną. O wartości relacji z drugim człowiekiem decyduje ilość poświęcanego mu czasu. Budowanie i pielęgnowanie cennych relacji wymaga spędzania czasu z drugą osobą w nieprzerwanych co najmniej 30-, 60- i 90-minutowych odcinkach.
Włącz kreatywność i wykaż się inicjatywą, aby wygospodarować takie bloki czasu w ciągu każdego dnia. Ja na przykład chodzę z żoną do restauracji przynajmniej raz w tygodniu. Prawie zawsze wybieramy miejsce, które jest oddalone co najmniej o 30 minut drogi od naszego domu. Podczas jazdy samochodem po prostu rozmawiamy i spędzamy razem czas. Nigdy nie włączamy wtedy radia ani odtwarzacza CD.
— 251 —
— NAWYKI WARTE MILIONY —
Kiedy się pobraliśmy, obiecałem sobie, że w moim samochodzie nigdy nie będzie muzyki ani innych hałasów podczas podróży z rodziną.
Jest to jedna z najlepszych decyzji, jakie podjąłem w życiu. Zawsze, gdy jadę gdzieś z którymś z moich dzieci, wyłączamy wszystkie urządzenia.
Kiedy stworzysz w samochodzie dźwiękową próżnię, natychmiast wypełnią ją odgłosy rozmowy. Gdy pasażerów nic nie rozprasza, bardzo chętnie zaczynają opowiadać o sobie: o swoim życiu, zmartwie-niach, wątpliwościach oraz innych rzeczach. Wystarczy, że włączysz muzykę, a wszyscy ucichną.
Trzy albo cztery razy w ciągu roku jedziemy z żoną gdzieś na weekend. Wybieramy miejsca, które są oddalone co najmniej o dwie –
trzy godziny jazdy od naszego domu. Podczas drogi rozmawiamy i wymieniamy się pomysłami. Są to jedne z najmilszych chwil w naszym życiu. Spróbuj i się przekonaj.
Mój znajomy musiał kiedyś odwieźć swoją szesnastoletnią córkę do ośrodka narciarskiego — wybierała się ze znajomymi na narty, ale nie zdążyła na autobus. Podróż trwała cztery godziny, a w tamtej okolicy samochód nie odbierał żadnych stacji radiowych. Dlatego oboje rozmawiali przez całą drogę. Później ten znajomy powiedział mi, że w czasie tej czterogodzinnej jazdy dowiedział się więcej o tym, co się dzieje w życiu jego córki, niż w ciągu poprzednich dziesięciu lat.
Kompletnie zaskoczyło go, jak wartościową rozmowę przeprowadził
tylko dzięki temu, że razem jechali samochodem, a żadna muzyka ani dźwięki z radia im nie przeszkadzały. To doświadczenie całkowicie odmieniło ich relację — w pozytywny sposób.
Regularnie wyjeżdżaj na wakacje
Bardzo ważny jest nawyk wyjeżdżania na weekendy ze współmałżonkiem i na wakacje z całą rodziną. Dobrą metodą jest rezerwowanie wakacji z wyprzedzeniem i wpłacanie bezzwrotnej zaliczki. Wiele osób
— 252 —
— ROZDZIAŁ 10. NAWYKI, KTÓRE POPRAWI Ą TWOJE RELACJE Z LUDŹMI —
czeka aż do ostatniej chwili z planowaniem i rezerwowaniem wakacji.
A wtedy bardzo łatwo jest zmienić zdanie i zrezygnować z wyjazdu, zwłaszcza gdy w pracy są do załatwienia jakieś pilne sprawy. Często trudno jest znaleźć gdzieś wolne miejsca na ostatnią chwilę, co tylko ułatwia podjęcie decyzji, by jednak nigdzie nie jechać.
Jeżeli natomiast zapłacisz za wakacje z wyprzedzeniem i poniesiesz takie koszty, jak opłaty za przelot, pobyt w hotelu, wynajęcie samochodu itd., to praktycznie na pewno wyjedziesz na te wakacje.
Nasza rodzina od 30 lat wyjeżdża na zimowe wakacje na Hawaje.
Nie opuściliśmy ani jednego roku. Jedną z przyczyn jest duża popularność ośrodków wypoczynkowych na Hawajach, która sprawia, że w przypadku grudniowego wyjazdu trzeba wpłacić pełną kwotę za wakacje już do 1 kwietnia. Ta wczesna płatność działa bardzo dyscy-plinująco. Dzięki niej regularnie jeździmy na rodzinne wakacje. A te wyjazdy są jednymi z najwartościowszych i najprzyjemniejszych chwil w naszym życiu.
Traktuj swoją rodzinę tak,
jak traktujesz swoich najlepszych klientów
We wszystkich interakcjach z rodziną staraj się ćwiczyć dobre maniery.
Nic nie wyróżni Cię pozytywnie tak bardzo jak nawyk bycia grzecz-nym i uprzejmym w każdej sytuacji.
Zawsze mów „proszę” i „dziękuję”. Bądź cierpliwy i czekaj na swoją kolej podczas rozmowy. Otwieraj drzwi przed innymi osobami, gdy zachodzi taka potrzeba. Nigdy nie krytykuj, nie narzekaj i nie potępiaj innych. Staraj się być przyjazny i uprzejmy dla wszystkich i w każdej sytuacji. W naszym społeczeństwie najbardziej szanowane są osoby, które wykazują się wysoką kulturą i dobrymi manierami we wszystkim, co robią. Ty też możesz nauczyć się dobrych manier, regularnie ćwicząc zachowania, które podziwiasz u innych.
— 253 —
— NAWYKI WARTE MILIONY —
WYBACZAJ I ODPUSZCZAJ
Bodaj najlepszym z nawyków, które zapewnią Ci wspaniałe relacje z ludźmi oraz sprawią, że będziesz żyć długo i szczęśliwie, jest nawyk wybaczania.
W niemal wszystkich religiach i tradycjach duchowych wybaczanie jest główną zasadą rozwoju duchowego. Pisząc o wybaczaniu, mam na myśli zdolność swobodnego odpuszczania innym wszystkich słów i czynów, którymi w jakiś sposób Cię skrzywdzili. Zdolność wybaczania to klucz do duchowego królestwa. Uwalnia Cię od przeszłości i sprawia, że stajesz się zupełnie innym człowiekiem.
Praktycznie wszystkie negatywne emocje — złość, frustracja, poczucie winy, pretensje, zawiść, zazdrość czy obwinianie kogoś — mają swoje źródło w niezdolności wybaczenia drugiej osobie czegoś, co zrobiła lub powiedziała w przeszłości.
Wiele osób idzie przez życie, odczuwając gniew i żal wobec jednego lub obojga rodziców za błędy, które popełnili, gdy one były jeszcze małe. Noszą w sercu złość, bo kiedyś któreś z rodziców potraktowało je niesprawiedliwie, nie okazało im wsparcia, nie wykazało się otwar-tym umysłem, było za bardzo krytyczne albo skrzywdziło je w jakiś inny sposób.
Czas ruszyć naprzód
Czasami pytam moją tysiącosobową publiczność: „Czy jest na sali ktoś, kto miał trudne dzieciństwo, był w trudnym związku, miał trudnego szefa, został zdradzony lub oszukany przez przyjaciela lub wspólnika bądź w jakiś inny sposób został źle potraktowany w życiu?”.
Prawie wszyscy na sali wzdychają i podnoszą rękę. A wtedy im mówię: „To zostawcie to wreszcie za sobą!”.
— 254 —
— ROZDZIAŁ 10. NAWYKI, KTÓRE POPRAWI Ą TWOJE RELACJE Z LUDŹMI —
Może się to wydawać niepoważne lub okrutne, ale jedna z najważniejszych prawd, jakie w swoim życiu poznałem, prowadząc szkolenia, w których wzięło udział ponad pięć milionów osób, jest taka, że przyczyną większości naszych nieszczęść jest niezdolność zapomnienia o negatywnych wydarzeniach z przeszłości. Zamiast się ich pozbyć z pamięci podtrzymujesz je, dorzucając drew do płonącego ognia. Efekt jest taki, że choć w przeszłości zapłaciłeś cenę w postaci bólu i cierpienia odczuwanych w momencie danego wydarzenia, płacisz ją wciąż na nowo, gdy wracasz wspomnieniami do tej przykrej sytuacji.
Podziel sytuacje życiowe na dwie kategorie
Bardzo ważne jest — szczególnie w kontekście relacji z ludźmi — aby podzielić doświadczenia życiowe na dwie kategorie: fakty i problemy.
Czym się różni fakt od problemu? Otóż fakt po prostu jest. Istnieje.
Nie da się go zmienić. Pogoda jest faktem. Twój wzrost jest faktem, podobnie jak Twój wiek. Fakt to coś, czego nie da się zmienić ani wymazać.
Natomiast problem to sytuacja, z którą możesz coś zrobić. Możesz poszukać rozwiązania. Możesz coś zmienić. Oto jeden z najważniejszych przepisów na szczęście i sukces w życiu: nigdy się nie złościć i nie martwić z powodu faktu.
W życiu istnieją tylko dwa okresy czasu: przeszłość i przyszłość.
Teraźniejszość to tylko jedna sekunda pomiędzy nimi. Wydarzenie z przeszłości nie jest problemem, lecz faktem. Nie da się go zmienić.
Jeżeli chcesz być szczęśliwy, nie możesz się martwić rzeczami, które wydarzyły się w przeszłości i nie podlegają żadnej zmianie. A jeśli chcesz odnieść sukces w relacjach z ludźmi, nigdy nie możesz krytykować kogoś za coś, co zrobił, ani narzekać na coś, co już nastą-piło. Musisz umieć rozróżniać te dwie rzeczy.
— 255 —
— NAWYKI WARTE MILIONY —
ZNISZCZONY SAMOCHÓD
Kilka lat temu kupiłem nowego mercedesa. Niedługo potem musiałem polecieć w interesach do Anglii i zostawiłem go mojej żonie.
Następnego dnia po przylocie zadzwoniłem do domu. Żona spytała:
— Siedzisz? Bo muszę ci coś powiedzieć.
(Zdecydowanie nie są to słowa, które chcesz usłyszeć przez telefon, gdy jesteś daleko od domu).
— Tak, siedzę, mów — odpowiedziałem.
— Dzisiaj rano odwoziłam dzieci do szkoły i jedno nie zamknęło za sobą drzwi do samochodu. Kiedy cofałam, uderzyłam tymi drzwiami w ścianę garażu i je zgniotłam.
— Nic ci się nie stało? A dzieciom? — spytałem od razu.
— Nie, wszystko w porządku — odparła. — Nie jechałam szybko.
Ale naprawa będzie kosztowała prawie dwa tysiące dolarów.
— Szkoda, ale życie toczy się dalej.
— Nie złościsz się?
— A zrobiłaś to celowo?
— Oczywiście, że nie.
— W takim razie dlaczego miałbym się złościć? Żony są ważniejsze niż samochody albo tylne drzwi.
Nigdy więcej nie skomentowałem tego wypadku, nie skrytyko-wałem żony ani nie narzekałem na koszty naprawy. Dla mnie to był
po prostu fakt. Należał do przeszłości, której nie byłem w stanie zmienić. Nie był wart ani jednej chwili zmartwień lub negatywnych emocji.
I właśnie o to chodzi: rzeczy, które wydarzyły się w przeszłości, są faktami i nie możesz ich zmienić. Pragnienie, aby jakieś sprawy w przeszłości potoczyły się inaczej, jest główną przyczyną negatywnych emocji, takich jak złość, pretensje i obwinianie. Lekar-stwem na to jest ćwiczenie nawyku wybaczania i odpuszczania, który pomaga wyzbyć się wszystkich negatywnych uczuć związanych z jakimiś wydarzeniami z przeszłości.
— 256 —
— ROZDZIAŁ 10. NAWYKI, KTÓRE POPRAWI Ą TWOJE RELACJE Z LUDŹMI —
Cztery grupy osób, którym musisz wybaczyć
Aby się uwolnić od przeszłości i ruszyć naprzód ze swoim życiem, musisz wybaczyć czterem grupom osób. Są to Twoi rodzice, byli partnerzy lub partnerki, wszyscy inni i na końcu Ty sam.
1. Twoi rodzice
Najpierw spróbuj wybaczyć rodzicom wszystkie błędy, jakie popełnili, gdy Cię wychowywali. Wszyscy rodzice popełniają błędy w relacjach z dziećmi. Starają się wychowywać je jak najlepiej, opierając się na własnych doświadczeniach i aktualnej sytuacji, ale czasami się mylą.
To fakt.
Jeżeli Twoi rodzice popełnili błędy wychowawcze, możesz sobie powiedzieć: „Wybaczam im wszystko, całkowicie”. A potem odpuść.
Jeśli oni jeszcze żyją, spotkaj się z nimi i porozmawiaj o wydarzeniach i sytuacjach z przeszłości, które wciąż budzą w Tobie złość lub żal.
Powiedz im: „Długo byłem zły z tego powodu, ale postanowiłem wam bezwarunkowo wybaczyć i zostawić przeszłość za sobą”. A potem już nigdy nie wracaj do tej sprawy.
Dopiero gdy dobrowolnie wybaczysz rodzicom ich błędy i wyzbę-dziesz się odczuwanych przez długie lata negatywnych uczuć złości i żalu, staniesz się naprawdę dorosły. Dopóki tego nie zrobisz, wciąż będziesz dzieckiem, które postrzega siebie w kategoriach ofiary. Będziesz więźniem przeszłości. Przebaczenie Cię wyzwoli i pomoże Ci ruszyć naprzód.
2. Otwórz bramę więzienia
Drugą grupą osób, którym powinieneś wybaczyć, są wszyscy Twoi byli partnerzy, kochankowie oraz byli małżonkowie, wobec których wciąż odczuwasz złość.
— 257 —
— NAWYKI WARTE MILIONY —
Na początku zaakceptuj to, że jesteś odpowiedzialny co najmniej w 50 procentach za to, co się stało. Sam zdecydowałeś się na ten związek i trwałeś w nim jeszcze długo po tym, jak zacząłeś czuć się nieszczęśliwy.
Obiecaj sobie już dzisiaj, że wybaczysz wszystkim tym osobom, bez względu na to, co zrobiły lub powiedziały, a potem po prostu odpuść.
Zastanów się, kim jesteś, czego pragniesz i dokąd zmierzasz, a przeszłość zostaw za sobą. Stare maoryskie powiedzenie brzmi: zwróć się twarzą do słońca, a cienie będą padały za tobą.
Aby kogoś więzić, potrzebne są dwie osoby: więzień i strażnik.
Kiedy wypuścisz „więźnia” z mentalnego więzienia, w którym tkwi, uwolnisz również siebie. Komik Buddy Hacket powiedział kiedyś mniej więcej coś takiego: „Nigdy nie żywię do nikogo urazy; bo gdy ty roz-pamiętujesz krzywdy, oni sobie tańczą!”.
3. Ogłoś powszechną amnestię
Trzecią grupą osób, której powinieneś wybaczyć, są wszyscy inni, którzy kiedykolwiek Cię skrzywdzili. Wybacz swojemu rodzeństwu i znajomym z dzieciństwa. Wybacz nauczycielom, złemu szefowi i nieuczciwym partnerom biznesowym. Zbierz te osoby wszystkie razem i ogłoś „powszechną amnestię”. Wybacz każdemu, kto wyrzą-dził Ci krzywdę. Obiecaj sobie, że odpuścisz mu to na zawsze. Wyobraź
sobie, że stoisz nad studnią bez dna i wrzucasz do niej kamień, który trzymasz w dłoni. Niech wraz z tym kamieniem znikną wszystkie negatywne wydarzenia z przeszłości. Już nigdy więcej nie wracaj do nich myślami ani o nich nie rozmawiaj. Dla Ciebie to już jest zam-knięty rozdział.
— 258 —
— ROZDZIAŁ 10. NAWYKI, KTÓRE POPRAWI Ą TWOJE RELACJE Z LUDŹMI —
4. Odpuść sobie samemu
Czwartą osobą, której musisz wybaczyć, jesteś Ty sam. To zadziwiające, jak wiele osób ma złe zdanie na swój temat, bo w przeszłości zrobiły coś nikczemnego, bezsensownego, bezmyślnego, głupiego lub okrutnego.
Twoje życie jest trwającym procesem rozwoju i ewolucji. W przeszłości, gdy zrobiłeś coś, czego teraz się wstydzisz, byłeś innym człowiekiem. Dzisiaj jesteś nową osobą, mądrzejszą i bardziej doświad-czoną, która nigdy nie pomyślałaby, żeby zrobić to, co zrobiłeś, kiedy byłeś młodszy. Nie bądź dla siebie zbyt surowy. Wybacz sobie i odpuść.
Nie ma nic złego w tym, że popełniasz błąd — albo nawet setki błędów — kiedy się rozwijasz i dojrzewasz. Tego praktycznie nie da się uniknąć. Dziwne jest natomiast niewybaczanie sobie tych błędów, które sprawia, że stoisz w miejscu zamiast iść naprzód.
Puść wszystkich wolno
W nawyku wybaczania cudowne jest to, że przynosi wyzwolenie Tobie oraz wszystkim, którym wybaczasz. Jest to jeden z najbardziej pozytywnych i wyzwalających nawyków z obszaru relacji międzyludzkich.
Twoim celem jest osiągnięcie stanu, w którym nie będziesz czuć złości ani żalu do żadnej osoby ani w związku z żadnym wydarzeniem w swoim życiu. Ilekroć pomyślisz o kimś, kto Cię skrzywdził, natychmiast zakończ tę myśl, mówiąc: „Niech mu Bóg błogosławi, wybaczam mu wszystko”. A potem skup się na tym, czego pragniesz, i zacznij myśleć o konkretnych działaniach, które możesz podjąć, aby to osiągnąć. Jeżeli bardzo się skupisz na osiąganiu rzeczy, które są dla Ciebie ważne, nie będziesz mieć czasu, żeby się martwić tym, co się wydarzyło w przeszłości — i czego i tak nie możesz już zmienić.
— 259 —
— NAWYKI WARTE MILIONY —
STAWIAJ LUDZI NA PIERWSZYM MIEJSCU
Obiecaj sobie, że od dzisiaj będziesz pracować nad kształtowaniem nawyków typowych dla ludzi, którzy mają wspaniałe relacje ze wszystkimi osobami w swoim życiu. Pozostaw za sobą wszystkie krzywdy z przeszłości i skup się na tym, jak sprawić, żeby inni czuli się przy Tobie ważni.
Niech Twoim nawykiem będzie robienie i mówienie rzeczy, które wzmacniają poczucie własnej wartości u innych i sprawiają, że czują się oni wartościowi. Każdy miły gest czy uprzejme słowo wróci do Ciebie jak bumerang i przyniesie Ci jeszcze więcej szczęścia, zdrowia i sukcesów. Tutaj nie ma żadnych ograniczeń.
CZAS NA DZIAŁANIA
$ Zrób listę najważniejszych osób w Twoim życiu prywatnym i zawodowym, a potem pomyśl o konkretnych rzeczach, które możesz zrobić, żeby poprawić swoje relacje z nimi.
$ Obiecaj sobie już dzisiaj, że przy każdej okazji będziesz się starać, aby inni czuli się ważni. Zacznij w domu, od najważniejszych osób w Twoim życiu.
$ Okazuj wdzięczność za wszystkie rzeczy i osoby, które w jakiś sposób Cię uszczęśliwiają. Przy każdej okazji mów „dziękuję”.
$ Udzielaj „jednominutowych pochwał” członkom rodziny, znajomym, współpracownikom oraz innym osobom, które spotykasz w ciągu dnia.
$ Ćwicz uważne słuchanie, kiedy z kimś rozmawiasz. Słuchaj go z uwagą, rób pauzę, zanim się odezwiesz, zadawaj pytania, aby wyjaśnić wątpliwości, i powtarzaj własnymi słowami to, co powiedział rozmówca.
$ Utrzymuj zdrową równowagę między pracą a życiem rodzinnym.
Planuj swój czas tak, aby częściej go spędzać w wartościowy sposób z osobami, na których najbardziej Ci zależy.
— 260 —
— ROZDZIAŁ 10. NAWYKI, KTÓRE POPRAWI Ą TWOJE RELACJE Z LUDŹMI —
CZAS NA DZIAŁANIA — CIĄG DALSZY
$ Ćwicz wybaczanie wszystkim, którzy w jakiś sposób Cię skrzywdzili.
Zapomnij o urazach z przeszłości. Skup się tak bardzo na działaniach prowadzących do osiągnięcia Twoich ważnych celów, żebyś nie miał czasu na myślenie o przeszłości.
Nade wszystko ceń miłość, którą otrzymujesz.
Będzie ona trwać jeszcze długo po tym, jak znikną twoje złoto i zdrowie.
— OG MANDINO
— 261 —
— NAWYKI WARTE MILIONY —
— 262 —
R O Z D Z I A Ł
11
NAWYKI DLA ZDROWIA
I DOBREGO SAMOPOCZUCIA
Maszeruj dalej. Nie ociągaj się. Iść do przodu oznacza iść w stronę perfekcji.
Maszeruj dalej i nie lękaj się kolców ani ostrych kamieni na ścieżce Życia.
— KAHUL GIBRAN
DZISIEJSZYCH CZASACH ŻYJEMY DŁUŻEJ I LEPIEJ niż kie-
dykolwiek w dziejach ludzkości. Niewiarygodny postęp Ww dziedzinie opieki zdrowotnej sprawił, że ludzie poko-nali wiele chorób i cieszą się dobrym zdrowiem do 70., a nawet 80.
roku życia. Bodaj najszybciej rosnącą grupą wiekową w Ameryce są obecnie dziewięćdziesięciolatkowie, stulatkowie i osoby jeszcze starsze. Twoim zadaniem jest dołączyć do tej grupy i zachować sprawność fizyczną i zdrowie aż do końca życia.
Dotychczas w historii ludzkości długość życia była kwestią przypadku. Dzisiaj jest ona skutkiem świadomych wyborów i celowych
— 263 —
— NAWYKI WARTE MILIONY —
działań. Już teraz możesz sobie postanowić, że będziesz się cieszyć doskonałym zdrowiem fizycznym do końca swoich dni. Jeżeli wykształcisz konkretne nawyki związane ze zdrowiem, będziesz żyć dłużej i lepiej, niż miały szansę wszystkie wcześniejsze pokolenia.
Większość typowych przyczyn przedwczesnej śmierci to problemy, którym w jakimś stopniu można zapobiec. Są to między innymi: cho-roba serca, udar mózgu, rak płuc spowodowany paleniem papiero-sów, wypadek samochodowy, a także cukrzyca spowodowana otyło-ścią i złymi nawykami żywieniowymi. W każdym z tych przypadków jesteś w stanie przejąć mniejszą lub większą kontrolę nad własnym zdrowiem.
W tym rozdziale poznasz nawyki żywieniowe mężczyzn i kobiet, którzy rzadko chorują, mają mnóstwo energii i sił witalnych, a także dożywają późnych lat w doskonałym zdrowiu. Dowiesz się, jak wykształcić nawyki, dzięki którym będziesz żyć dłużej i lepiej niż większość ludzi dookoła Ciebie.
POSTANÓW SOBIE,
ŻE BĘDZIESZ ZDROWY I WYSPORTOWANY
Pierwszą rzeczą, na której należy się skupić, jest osiągnięcie i utrzymanie właściwej wagi. Ponad 85 milionów dorosłych Amerykanów to osoby otyłe. To oznacza, że ważą oni o ponad 20 procent więcej, niż wynosi ich idealna waga według wykresów wzrostu i wagi. Co gorsza, wiele milionów należy do oficjalnej kategorii osób chorobliwie otyłych, czyli takich, które ważą 40 – 50 procent więcej, niż wynosi ich idealna waga. Osoby te mają tak ogromną nadwagę, że zagraża ona ich życiu.
Pewna otyła osoba poskarżyła się lekarzowi: „Jestem otyła przez moje gruczoły”, na co lekarz jej odpowiedział: „To prawda. Problemem jest pani gruczoł ust, który szwankuje wiele razy dziennie”.
— 264 —
— ROZDZIAŁ 11. NAWYKI DLA ZDROWIA I DOBREGO SAMOPOCZUCIA —
To, kim i jaki jesteś teraz i będziesz w przyszłości, jest efektem Twoich decyzji i wyborów. Jeżeli chcesz zmienić jakiś aspekt swojego życia, musisz zacząć podejmować inne decyzje i dokonywać innych wyborów, a potem konsekwentnie się ich trzymać.
Nadwaga to w dużej mierze kwestia wyboru. Nikt nie wkłada Ci jedzenia do ust na siłę. To, co jesz i w jakich ilościach, jest skutkiem Twoich własnych decyzji i działań. Każdy, kto ma nadwagę, sam doprowadził się do takiego stanu, ponieważ przez długi czas nie potrafił się powstrzymać na widok jedzenia.
Sekret dobrego odżywiania się
Napisano tysiące książek o dietach i planach żywieniowych. Wszystkie można podsumować jedną prostą regułą, która mówi, jak osiągnąć właściwą wagę i długo żyć w doskonałym zdrowiu: „Jedz mniej i ćwicz więcej”.
Jedynym sposobem na osiągnięcie doskonałego zdrowia jest wyćwiczenie nawyku, który polega na tym, że każdego dnia jesz mniej i ćwiczysz więcej. Pamiętaj jednak, że tak jak przybieranie na wadze trwa miesiące i lata, tak samo będziesz potrzebować sporo czasu, żeby zrzucić nadwagę, gdy podejmiesz taką decyzję.
Nie jest łatwo schudnąć. Przyczyną są automatyczne nawyki żywieniowe, z którymi trudno jest zerwać. Masz określony rytm jedzenia określonych produktów i posiłków rano, w południe i wieczorem.
Przyzwyczajasz się do przekąsek między posiłkami i dużego obiadu pod wieczór. Nie jest łatwo zerwać z takimi nawykami, ale na pewno jest to możliwe. I taki właśnie jest Twój cel.
Określ swój cel: doskonałe zdrowie fizyczne
Aby uzyskać idealną wagę, musisz najpierw określić konkretny cel, który będzie mówić o Twojej wymarzonej wadze oraz o tym, kiedy chcesz ją osiągnąć. Zapisz te dane. Zrób listę wszystkiego, co Twoim
— 265 —
— NAWYKI WARTE MILIONY —
zdaniem możesz zrobić, żeby ten cel zrealizować. A potem podejmij te działania i pracuj codziennie nad osiągnięciem swojego celu — tak długo, aż uzyskasz wymarzoną wagę.
Jednocześnie stwórz w myślach konkretny obraz siebie jako osoby szczupłej, zadbanej i wysportowanej. Wytnij z jakiegoś czasopisma zdjęcie ciała, które Ci się podoba, i przyklej do niego zdjęcie swojej twarzy. Powieś ten fotomontaż na drzwiach lodówki, a drugi, podobny, przyklej do lustra w łazience. Regularnie karm swój umysł tym obrazem przedstawiającym Ciebie z idealnym ciałem, aż wreszcie Twoja podświadomość zaakceptuje go jako polecenie i zacznie wpływać na Twoje myśli, uczucia i zachowania.
Wciąż na nowo powtarzaj sobie: „Ważę X kilogramów. Ważę X
kilogramów. Ważę X kilogramów”. Kiedy połączysz wizualizację z afirmacją i dodasz do tego codzienne działania wspomagające osiągnięcie idealnej wagi, Twoje zdrowie i kondycja zaczną szybko się poprawiać, niemalże bez żadnego wysiłku z Twojej strony.
Bądź dla siebie łagodny. Nie próbuj zrzucić dużej liczby kilogramów w krótkim czasie. Przybieranie na wadze trwa długo i tak samo schudnięcie i utrzymanie prawidłowej wagi też musi trochę potrwać.
Postanów sobie, że będziesz chudnąć w tempie 1 kilograma miesięcznie. Możesz wyznaczyć sobie ambitniejszy cel, jeśli chcesz, ale im bardziej stopniowo będziesz chudnąć dzięki powolnej zmianie nawyków związanych z odżywianiem i aktywnością fizyczną, tym większe jest prawdopodobieństwo, że nowe nawyki się utrwalą i pozwolą Ci utrzymać nową wagę już na zawsze.
Przeprogramuj swoje myślenie o jedzeniu
Główną przyczyną nadwagi jest to, że ludzie nawykowo kojarzą jedzenie z przyjemnością. Jak wiesz, każda motywacja człowieka sprowadza się do pragnienia przejścia od bólu do przyjemności, od dyskomfortu
— 266 —
— ROZDZIAŁ 11. NAWYKI DLA ZDROWIA I DOBREGO SAMOPOCZUCIA —
do komfortu i od niezadowolenia do satysfakcji. Jako dziecko byłeś nagradzany smakołykami i pysznymi deserami, gdy zjadłeś cały obiad albo zrobiłeś coś, co spodobało się rodzicom. Teraz, jako osoba dorosła, masz wykształcony nawyk kojarzenia szczęścia z jedzeniem smacz-nych rzeczy i byciem akceptowanym przez innych.
Aby osiągnąć idealną wagę, musisz zmienić myślenie zaprogramowane w Twojej podświadomości. Musisz rozłączyć przewody w swojej głowie i połączyć je na nowo, tak abyś zaczął czerpać prawdziwą przyjemność z tego, że jesz mniej i masz szczuplejszą sylwetkę. Musisz stworzyć pozytywne skojarzenie między delikatnym głodem i jedzeniem małych porcji a poczuciem lekkości i zadbania. Kiedy wykształcisz nawyk cieszenia się tym, że jesz mniej i więcej ćwiczysz, z czasem przybierze on na sile, aż wreszcie problemy z wagą całkowicie znikną.
JEDZ ODPOWIEDNIE PRODUKTY
Drugim nawykiem, który musisz ćwiczyć, jeśli chcesz żyć długo, w dobrym zdrowiu i świetnej kondycji, jest jedzenie właściwych produktów. Musisz się nauczyć jeść odpowiednie produkty w zalecanych proporcjach i o odpowiednich porach.
Każdy wie, że jego dieta powinna być bardziej zbilansowana i zawierać więcej owoców, warzyw oraz produktów pełnoziarnistych.
Oprócz stosowania tej podstawowej zasady możesz zrobić jeszcze kilka rzeczy, żeby zmodyfikować swoją dietę i wykształcić nawyk dobrego odżywiania się, który przyniesie zarówno utratę wagi, jak i wyższy poziom energii i sprawności fizycznej.
Podczas igrzysk olimpijskich w Los Angeles w 1984 roku przeba-dano sportowców z ponad 120 krajów, żeby zidentyfikować elementy wspólne w ich diecie. Badacze odkryli, że chociaż diety poszczególnych sportowców zawierały wiele różnych składników, w każdej z nich
— 267 —
— NAWYKI WARTE MILIONY —
można było znaleźć takie produkty, jak owoce i warzywa, chude mięso jako źródło białka, a także duże ilości wody. Tak odżywiają się osoby mające szczytową formę i startujące w olimpiadzie.
Trzy białe trucizny
Wzorowanie się na dietach najlepszych sportowców, aby osiągnąć szybki spadek wagi i poprawić funkcjonowanie całego organizmu, to jedno; oprócz tego należy również wykształcić nawyk eliminowania ze swojej diety „trzech białych trucizn”: soli, cukru i mąki. Ta prosta zmiana przynosi niewiarygodne efekty u każdego. Wszyscy moi stu-denci, którzy zastosowali się do tej rady, są kompletnie zaskoczeni tym, jak szybko zobaczyli wymierne rezultaty.
Pewien mężczyzna z Florydy napisał do mnie ostatnio: Od wielu lat uczestniczę w Pana szkoleniach i słucham Pańskich nagrań. Dzięki temu zrobiłem karierę od pucybuta do milionera. Po 12 latach ciężkiej pracy dołączyłem do grona liderów w mojej branży i zostałem milionerem. Wciąż jednak miałem jeden problem: około 10 kilogramów nadwagi, których nie mogłem zrzucić, chociaż próbowałem wielu metod.
Wtedy, któregoś dnia, słuchając jednego z Pańskich programów, dowiedziałem się, że powinienem wyeliminować z diety trzy białe trucizny. W ciągu 90 dni schudłem 10 kilogramów, które już nigdy nie wróciły. Dzięki temu zacząłem bardziej lubić samego siebie, a moje poczucie własnej wartości wzrosło. Musiałem wymienić wszystkie ubrania. Teraz za każdym razem, gdy patrzę w lustro, czuję się cudownie w swojej skórze. To zmieniło moje życie!
Organizm przeciętnej dorosłej osoby potrzebuje około kilograma soli rocznie, aby mógł idealnie funkcjonować. Niestety przeciętny doro-
— 268 —
— ROZDZIAŁ 11. NAWYKI DLA ZDROWIA I DOBREGO SAMOPOCZUCIA —
sły Amerykanin spożywa dużo więcej niż kilogram soli rocznie —
ukrytej w wielu różnych produktach. Prawie wszystkie fast foody i przekąski takie jak między innymi orzeszki ziemne, chipsy i krakersy, zawierają duże ilości soli. Ponadto wiele osób soli swoje posiłki, zanim jeszcze wezmą pierwszy kęs.
Kiedy spożywasz więcej soli, niż potrzebujesz, organizm musi zrównoważyć ten nadmiar. W tym celu zatrzymuje wodę, tworząc roztwór soli. W rezultacie człowiek puchnie i czuje się nadęty. A to jeszcze nie wszystko. Nadmiar soli może doprowadzić do wzrostu ciśnienia krwi, osłabienia, problemów z trawieniem, bezsenności, tików nerwowych, a także ogólnego poczucia zmęczenia.
Gdy przestaniesz spożywać produkty zawierające duże ilości soli i solić swoje posiłki, natychmiast poczujesz się lepiej. W jedzeniu jest tak dużo soli, że nie potrzebujesz jej dodatkowych ilości. Bardzo możliwe, że nawet stosując się do tych rad, będziesz spożywać jej za dużo.
Wyeliminuj wszystkie cukry
Drugą białą trucizną jest wszystko, co zawiera cukry. Nadmierne spo-życie cukru jest tak szkodliwe, że Twoje samopoczucie zmieni się niemalże z dnia na dzień, jeśli przestaniesz spożywać wszystko, co zawiera cukier.
Kiedy byłeś dzieckiem, wykształciłeś nawyk kojarzenia słodyczy ze szczęściem, przyjemnością i nagrodą. Jako dorosły nadal fundujesz sobie te same przyjemności, pijąc gazowane napoje oraz jedząc cukierki, ciasta, desery i inne słodkości.
Człowiek nie potrzebuje dodatkowego cukru, żeby jego organizm mógł sprawnie funkcjonować i być w pełni zdrowy. Jednak przeciętny dorosły Amerykanin spożywa około 35 dodatkowych kilogramów cukru rocznie. Wystarczy, że wyeliminujesz wszystkie produkty zawierające cukier i sól, a Twoja waga spadnie niemalże natychmiast.
— 269 —
— NAWYKI WARTE MILIONY —
Niech Twoim nawykiem stanie się jedzenie posiłków zawierających węglowodany złożone obecne w owocach, warzywach i produktach pełnoziarnistych. Są to wysokoenergetyczne składniki diety, które muszą zostać rozłożone w procesie trawienia, aby energia została uwolniona. Takie posiłki zawierają również duże ilości witamin i składników mineralnych, które są przyswajane przez organizm w procesie trawienia.
Unikaj „słodkiego kopa”
Natomiast węglowodany proste — czyli te, które znajdują się w sło-dyczach — są trawione praktycznie od razu i uwalniane do krwiobiegu.
To dlatego często czujesz „słodkiego kopa” po wypiciu słodzonego napoju gazowanego albo zjedzeniu pączka czy batona. Jeszcze gorsze jest to, że po spożyciu takiego napoju lub posiłku poziom glukozy, czyli cukru, we krwi nagle wzrasta. A wtedy organizm przechodzi w „tryb awaryjny”, uwalniając insulinę, która pomoże usunąć nadmiar cukru. Efekt jest taki, że po jednej albo dwóch godzinach odczuwasz nagły spadek energii. Nadmiar insuliny uwolnionej do organizmu powoduje usunięcie tak dużych ilości cukru, że czujesz się osłabiony, a nawet oszołomiony przez kilka godzin po spożyciu słodkiego posiłku lub napoju.
Jeżeli regularnie spożywasz słodkie produkty w ciągu dnia, powodując częste uwalnianie insuliny, odczuwasz nagłe przypływy i odpływy energii. To wywołuje w Tobie stres, obniża zdolność koncentracji i jasnego myślenia, a także sprawia, że pod koniec dnia czujesz większe zmęczenie. Cukier jest pod wieloma względami trucizną, którą możesz wyeliminować z diety bez uszczerbku dla wartości odżywczej spoży-wanych produktów. Jeżeli to zrobisz, poczujesz znaczącą poprawę w takich aspektach jak zdrowie, energia i sprawność fizyczna.
— 270 —
— ROZDZIAŁ 11. NAWYKI DLA ZDROWIA I DOBREGO SAMOPOCZUCIA —
Naucz się jeść inaczej
Spożywanie węglowodanów złożonych w formie zdrowych, odżywczych posiłków to dorzucanie energetycznej kłody drewna do wewnętrznego ognia. Taka kłoda pali się długo i powoli, generując stały, ciągły przypływ energii, który umożliwia Ci osiągnięcie szczytowej formy.
Natomiast spożywanie produktów zawierających duże ilości cukru można porównać do polania ognia benzyną: przez chwilę płomień rośnie do dużych rozmiarów, ale potem szybko przygasa, a Ty z powrotem czujesz się słaby.
Przy okazji: większość ludzi kojarzy słodycze z deserem po posiłku.
Dietetycy odkryli, że aby człowiek poczuł całkowitą satysfakcję po zjedzeniu posiłku, musi poczuć smaki: słony, ostry, gorzki i słodki.
Wystarczy jednak tylko jeden kęs czegoś słodkiego, żeby Twoje doświadczenie smakowe było pełne. Nie musisz jeść całego deseru.
Unikaj produktów z białej mąki
Trzecią białą trucizną, której musisz unikać, jest wszystko, co zawiera białą mąkę, czyli na przykład biały chleb i białe bułki oraz wszelkiego rodzaju wyroby cukiernicze. Węglowodany zawarte w ziemniakach, ryżu i makaronie również sprzyjają przybieraniu na wadze.
Produkty pełnoziarniste są inne. Mają mnóstwo witamin, składników mineralnych oraz wartościowych białek. Zawierają wyłącznie węglowodany złożone. Już niewielkie ich ilości pozwalają zaspokoić apetyt, a oprócz tego zawierają mnóstwo składników odżywczych, które dają poczucie zadowolenia i lekkości, a nie ociężałości i pełnego żołądka.
Barry Sears w swoim bestsellerze Enter the Zone (Regan Books, 1995) wyjaśnia, że ludzki organizm niezbyt dobrze sobie radzi z rozkła-daniem produktów z białej mąki. Kiedy zjadasz taki produkt, zawarty
— 271 —
— NAWYKI WARTE MILIONY —
w nim gluten powoli przesuwa się po układzie trawiennym, sprawiając, że czujesz się senny i cierpisz na zaparcia.
Innym powodem, dla którego należy unikać takich produktów, jest skład białej mąki: powstaje ona na skutek zmielenia zboża do konsy-stencji bardzo drobnego proszku i usunięcia większości składników odżywczych. To, co pozostaje, jest następnie wybielane, co prowadzi do zabicia wszystkich pozostałych wartościowych substancji. W rezultacie otrzymujesz całkowicie „obojętne” jedzenie — praktycznie martwe i nie mające żadnej wartości odżywczej.
Kiedy spożywasz produkty z białej mąki, takie jak chleb, bułka czy bagietka, dostarczasz organizmowi wyłącznie węglowodanów, które nie zawierają żadnych witamin ani składników mineralnych. Wyeli-minowanie z diety produktów z białej mąki powoduje natychmiastową utratę wagi i przyrost energii. Poczujesz się lżejszy i będziesz mieć więcej sił witalnych przez cały dzień.
Dlaczego wiele produktów
nie jest dla Ciebie dobrych?
W ramach ćwiczenia poczytaj sobie listy składników na produktach przetworzonych, które są dostępne w Twoim lokalnym supermarkecie. Zdziwisz się, gdy zobaczysz, że większość produktów w puszcze czy plastikowym opakowaniu zawiera duże ilości cukru i soli. Przeczytaj etykietę z informacjami o wartościach odżywczych danego produktu i zwróć uwagę na to, ile gramów cukru i soli zawiera zupa w puszce albo napój gazowany. Dlaczego tak jest?
Chodzi o proces konserwowania. Producenci żywności już dawno odkryli, że najlepszym sposobem, żeby ich produkty nie pleśniały ani nie rozkładały się na półkach w supermarkecie, jest „zabicie” ich, zanim jeszcze zostaną wysłane do sklepów. Zanurzając jedzenie w soli lub cukrze, tak naprawdę je zabijasz, dzięki czemu przetrwa ono dłużej
— 272 —
— ROZDZIAŁ 11. NAWYKI DLA ZDROWIA I DOBREGO SAMOPOCZUCIA —
na półce w sklepie lub w spiżarni. Proces ten sprawia jednak, że jedzenie zostaje pozbawione większości cennych składników.
Dlatego staraj się, aby Twoja dieta była oparta na produktach, które nie zawierają soli, cukru ani mąki. Wybieraj świeże produkty, które mają jaskrawe kolory i są bogate w składniki odżywcze. Jeżeli przejdziesz na wartościowe produkty, z miejsca zaczniesz chudnąć. Poczujesz się lżejszy, poprawi Ci się refleks, będziesz mieć więcej energii i dużo lepszą formę, zarówno fizyczną, jak i umysłową.
Czas jest ważny
To, kiedy jesz, jest prawie tak samo ważne jak to, co jesz. Dietetycy obliczyli, że człowiek potrzebuje około 2000 kalorii dziennie, żeby mógł sprawnie funkcjonować. Natomiast pory posiłków wpływają na to, czy tyjesz czy chudniesz. Jeżeli 80 procent z tych 2000 kalorii zjadasz na śniadanie i lunch, a tylko 20 procent przyjmujesz po godzinie 14.00, Twoja waga powoli spada. Jeśli natomiast jesz lekkie śniadanie, lekki obiad i obfitą kolację — czyli przyjmujesz 60 – 80 procent kalorii po godzinie 14.00 — będziesz przybierać na wadze, mimo że liczba kalorii jest taka sama (2000).
Dlatego obiecaj sobie, że od dziś będziesz stosować się do rady guru dietetyki Adele Davis: „Śniadanie jedz jak król, obiad jak książę, a kolacja jak żebrak”. Jeżeli zdyscyplinujesz się do jedzenia lekkich i chudych posiłków wieczorami oraz do niejedzenia niczego w ciągu ostatnich trzech godzin przed pójściem spać, będziesz mieć lepszy sen, a po przebudzeniu poczujesz się bardziej wypoczęty i rześki.
Wyłącz apestat
Niech Twoim nawykiem stanie się spożywanie tylko połowy porcji i wybieranie lekkich posiłków zamiast tłustych i ciężkich. Wybieraj lepsze produkty, zawierające więcej składników odżywczych, i jedz
— 273 —
— NAWYKI WARTE MILIONY —
ich mniej. Nakładaj sobie porcję na mniejszy talerz i przestań jeść w momencie, gdy poczujesz, że już nie jesteś głodny.
Organizm człowieka jest wyposażony w tzw. apestat, który regu-luje głód. Działa on na takiej samej zasadzie jak termostat odpowiedzialny za utrzymywanie stałej temperatury w pomieszczeniu. Apestat podpowiada Ci, kiedy jesteś głodny, i działa jeszcze przez około 20
minut po tym, jak ugryziesz pierwszy kęs. Po upływie tego czasu się wyłącza, a Ty przestajesz odczuwać głód. Od tego momentu nie jesz już po to, żeby dostarczyć swojemu organizmowi składniki odżywcze, lecz wyłącznie dla przyjemności.
Możesz celowo wyłączyć apestat, rozpoczynając posiłek od zupy, owoców albo warzyw. Powoli jedząc i przeżuwając posiłek, wydłużysz jego pierwszą fazę tak, że przekroczy ona granicę 20 minut. W ten sposób zabijesz głód i zaspokoisz apetyt, dzięki czemu nie zjesz tak dużo i poczujesz się lepiej. Ta sztuczka sprawi, że zaczniesz jeść mniej, a Twoja waga spadnie. Nawet zjedzenie czegoś małego, na przykład owocu albo kilku orzechów, rozpocznie proces wyłączania apestatu i ułatwi Ci odejście od stołu.
Jesteś tym, co jesz
Zacznij patrzeć na swój organizm jak na fabrykę chemiczną. Na pewno wiesz, że stajesz się tym, co jesz. Wszystko, co wprowadzasz do swojego organizmu, jest rozkładane na pojedyncze składniki che-miczne, a potem przyswajane w procesie trawienia.
Zanim włożysz cokolwiek do ust, zastanów się nad składem che-micznym tego produktu. Czy zawiera on składniki odżywcze, które w tej chwili są dla Ciebie najkorzystniejsze? To, co nazywamy „śmie-ciowym jedzeniem”, to żywność składająca się z elementów niezawie-rających żadnych składników odżywczych, która jednocześnie jest trudna do rozłożenia i strawienia. Śmieciowe jedzenie jest obojętne,
— 274 —
— ROZDZIAŁ 11. NAWYKI DLA ZDROWIA I DOBREGO SAMOPOCZUCIA —
martwe i bezużyteczne i nie daje nam nic oprócz przyjemnych doznań zapachowych i smakowych towarzyszących jego spożywaniu.
Nie wprowadzaj śmieciowego jedzenia i innych bezwartościowych produktów do swojej fabryki. Wyobraź sobie, że masz wielkie pieniądze i możesz sobie kupić drogiego konia wyścigowego, który kosztuje, powiedzmy, milion dolarów. Czym karmiłbyś tego konia? Czy pozwo-liłbyś mu jeść batoniki, chipsy, bagietki i inne produkty zawierające dużo węglowodanów, a mało wartościowych składników odżywczych?
Oczywiście, że nie!
A teraz pomyśl, o ile większa jest wartość Twoja jako człowieka.
Z pewnością jesteś wart więcej niż milion dolarów. Powinieneś zatem traktować siebie co najmniej tak samo dobrze, jak traktowałbyś tego konia.
DUŻO ĆWICZ
Trzeci nawyk, który musisz wykształcić, to regularne ćwiczenia fizyczne. Wiele osób, które kiedyś aktywnie uprawiały sport, przestało ćwiczyć po ukończeniu 20. roku życia albo nawet wcześniej. Tym-czasem ludzkie ciało, składające się z setek mięśni, musi być regularnie ćwiczone przez całe życie.
Postaraj się wykształcić nawyk uruchamiania wszystkich swoich stawów i mięśni każdego dnia, bo dzięki temu będą sprawne i elastyczne. Regularne ćwiczenia sprawiają, że masz lepsze poczucie równowagi i większy zakres ruchów. Dodatkowo zmniejszają prawdopodobieństwo wystąpienia bólu mięśni lub stawów.
Niech Twoim nawykiem będzie ćwiczenie przez 200 minut tygodniowo. Gdyby Twoją jedyną aktywnością fizyczną były codzienne 30-minutowe spacery, byłbyś jedną z najbardziej wysportowanych osób w naszym społeczeństwie. A jeśli zdyscyplinujesz się, żeby jeździć
— 275 —
— NAWYKI WARTE MILIONY —
na rowerze stacjonarnym, biegać na bieżni, pływać, uprawiać jogging albo wykonywać dowolne ćwiczenia aerobowe, które przyspieszają oddech i bicie serca, już po krótkim czasie znacząco poprawisz stan swojego zdrowia i będziesz mieć dużo więcej energii.
Wielu ludzi nie lubi ćwiczyć — to bardzo niedobrze. Jeżeli Twoim celem jest żyć długo i cieszyć się dobrym zdrowiem, być szczupłym, zadbanym i atrakcyjnym dla płci przeciwnej, mieć wysokie poczucie własnej wartości i być dumnym z własnego wyglądu, to koniecznie musisz być w dobrej formie. Na szczęście cel ten jest możliwy do osiągnięcia, jeśli tylko zdołasz wykształcić niektóre z nawyków opisanych w tym rozdziale.
ZATROSZCZ SIĘ O SIEBIE
Następnym nawykiem potrzebnym do tego, aby cieszyć się doskonałym ogólnym zdrowiem, jest zapewnienie swojemu organizmowi odpowiedniego wypoczynku. Do osiągnięcia optymalnej wydajności potrzebujesz 7 – 8 godzin snu na dobę. Jeżeli śpisz mniej niż 6 – 7
godzin na dobę i pracujesz tak samo ciężko jak normalnie, w końcu zaczniesz cierpieć na niedobór snu.
Szacuje się, że ponad 60 procent Amerykanów funkcjonuje w warunkach swoistej „mgły”. Chodzą spać za późno — często po zjedzeniu późnego posiłku — a potem źle śpią, budzą się niewypoczęci i w ciągu dnia nie są w stanie osiągnąć pełni swoich możliwości, zarówno pod względem umysłowym, jak i fizycznym.
To, jak się czujesz sam ze sobą i jak postrzegasz swoje osiągnięcia w pracy i w życiu osobistym, możesz zmienić, chodząc spać codziennie przed 22.00 i dbając, aby każdej nocy dobrze się wyspać. Wielu ludzi po wydłużeniu czasu spania z 5 – 6 godzin do 7 albo 9 jest zasko-czonych, widząc, jak wielkie zmiany zaszły w ich życiu. Mają lepszy
— 276 —
— ROZDZIAŁ 11. NAWYKI DLA ZDROWIA I DOBREGO SAMOPOCZUCIA —
refleks i jaśniejszy umysł, a ponadto są bardziej czujni, kreatywni i bystrzy. Zapewnienie organizmowi odpowiedniej ilości snu jest naprawdę ważne.
Regularnie rób sobie wakacje
Zachęcam wszystkich, aby postawili sobie za cel wygospodarowanie 120 – 150 dni wolnego każdego roku. Na początku podchodzą do tego sceptycznie. Twierdzą, że to jest niemożliwe. Że nie da się tego zrobić.
Są zbyt zajęci. Mają za dużo do zrobienia. Nie mogą sobie zrobić aż tyle wolnego, bo inaczej nie nadążą ze wszystkim w pracy.
Jeżeli jednak wykształcisz nawyk odpoczywania od pracy w każdy weekend i przeznaczania tego czasu na podładowanie umysłowych i fizycznych akumulatorów, osiągniesz liczbę 104 dni w ciągu roku.
Jeżeli zrobisz sobie wolne we wszystkie dni ustawowo wolne od pracy, dostaniesz jeszcze 13 dodatkowych dni, co razem da 117 dni. Jeżeli oprócz tego weźmiesz urlop na 2 – 4 tygodnie każdego roku i wyjedziesz w tym czasie na wakacje, podczas których odłożysz wszystkie sprawy zawodowe na bok, uzyskasz liczbę 130 – 145 dni rocznie, nawet tego nie zauważając.
Kiedy zaczniesz częściej robić sobie wolne, z Twoją pracą stanie się coś niezwykłego. Twój umysł się rozjaśni, a Ty staniesz się bardziej czujny. Zaczniesz przejawiać większą bystrość umysłu i kreatywność.
Będziesz nieustannie wymyślać nowe rzeczy, dzięki którym osiągniesz dużo więcej niż ludzie dookoła Ciebie.
Im bardziej czujesz się wypoczęty dzięki temu, że chodzisz wcześnie spać i regularnie robisz sobie wakacje, tym bardziej rośnie Twoja wydajność — popełniasz mniej błędów i szybciej się pniesz po szczeblach kariery.
Analizuję te zagadnienia już od wielu lat. Odkryłem, że człowiek jest w stanie wziąć sobie trzy pełne miesiące wolnego rocznie i nadal
— 277 —
— NAWYKI WARTE MILIONY —
poprawiać swoją wydajność, osiągnięcia, wyniki i dochody. Klienci, którzy stosują się do mojej rady, później opowiadają mi ze zdziwieniem, jak bardzo wzrosły ich zarobki, jak szybko zaczęli robić postępy w swojej branży i jak poprawiło się ich samopoczucie. Nigdy nie zdarzył mi się wyjątek.
Wcześnie kładź się spać i wcześnie wstawaj
Oprócz zapewnienia sobie odpowiedniego odpoczynku warto wykształcić nawyk wczesnego chodzenia spać i wczesnej pobudki. Prawie wszyscy ludzie sukcesu postępują zgodnie ze starym powiedzeniem: kto rano wstaje, temu Pan Bóg daje.
Kiedy wstajesz wcześnie — o 5.30 albo o 6.00 rano — masz wystarczająco dużo czasu na zaplanowanie swoich zajęć w pracy oraz całej reszty dnia. Wstając wcześnie, zyskujesz okazję, żeby poczytać, przemyśleć różne sprawy i pomedytować. Możesz rozpocząć nowy dzień na spokojnie, a nie w biegu, wykonując w pośpiechu wszystkie poranne czynności, żeby zdążyć do pracy.
Ćwicz nowy nawyk skupiania się na swoim wnętrzu podczas pierwszej godziny każdego dnia. Przeczytaj coś inspirującego, motywującego lub pouczającego. Przepisz swoje cele i zastanów się nad nimi.
Henry Ward Beecher napisał: „Pierwsza godzina poranka to ster dla całego dnia”. Kiedy zainwestujesz tę pierwszą godzinę w siebie, reszta dnia przebiegnie bardziej gładko, a Ty osiągniesz wyższy poziom wydajności i skuteczności.
Wykształć nawyk spożywania doskonałego, bogatego w białko śniadania, w którym nie ma miejsca na tosty, boczek ani parówki. Jedz pożywny lunch — najlepiej, jeśli będzie się on składał z sałaty i elementu białkowego, takiego jak kurczak albo ryba. Jedz lekką kolację, której głównym składnikiem będą warzywa. Może ona zawierać niewielką ilość białka, ale żadnego chleba, bułek, ryżu ani makaronu.
— 278 —
— ROZDZIAŁ 11. NAWYKI DLA ZDROWIA I DOBREGO SAMOPOCZUCIA —
Jeżeli takie odżywianie wejdzie Ci w nawyk, wkrótce odzyskasz kontrolę nad swoją wagą i nad własnym zdrowiem.
Pij dużo wody
Oprócz pilnowania wagi, diety, ćwiczeń i wypoczynku, zadbaj o odpowiednie nawodnienie organizmu. Coraz więcej ludzi odkrywa, że picie dużych ilości wody w ciągu dnia jest jedną z najważniejszych rzeczy, jakie można zrobić dla swojego zdrowia.
Przeciętna osoba popija wodę w ciągu dnia, ale to nie wystarczy.
Potrzebujesz około 2 litrów wody dziennie, żeby zapewnić organizmowi właściwe nawodnienie. Zamiast sporadycznie popijać wodę z butelki, wypijaj pełną szklankę wody przynajmniej raz na godzinę.
Jeżeli nie wiesz, czy Twój organizm jest właściwie nawodniony, wystarczy, że sprawdzisz kolor swojego moczu. Kiedy pijesz odpowiednio dużo wody, mocz jest prawie przezroczysty. Gdy natomiast jesteś odwodniony, mocz ma barwę ciemnożółtą, a czasami nawet brązową.
Można przesadzić w drugą stronę i wypijać za dużo wody, ale żeby to zrobić, musiałbyś pić wiele litrów dziennie. Wystarczy, że będziesz pić 8 – 10 szklanek wody każdego dnia.
Picie dużych ilości wody przynosi organizmowi wiele korzyści.
Najważniejszą z nich jest to, że odpowiednie nawodnienie pomaga oczyścić organizm z toksyn, a to detoksykacyjne działanie jest widoczne przez cały dzień. Pijąc dużo wody, wypłukujesz z ciała nadmiar soli i cukru oraz inne toksyny, które negatywnie wpływają na Twoje zdrowie i wydajność. Dzięki temu Twój umysł staje się jaśniejszy, a Ty jesteś bardziej czujny. Potrafisz pracować w skupieniu i wyzwalasz w sobie większą kreatywność. Jeżeli masz nadwagę, picie dużych ilości wody pomoże wypłukać z ciała nadmiar soli, który sprawia, że czujesz się grupy i nadęty. Ułatwi Ci również zrzucenie wagi.
— 279 —
— NAWYKI WARTE MILIONY —
Suplementuj witaminy i składniki mineralne
Ważnym prozdrowotnym nawykiem jest codzienne przyjmowanie witamin i składników mineralnych. Nie jesteś w stanie w ramach samej diety dostarczyć organizmowi wszystkich, które są kluczowe i niezbędne dla zdrowia. Powodów są tysiące — na przykład stosowanie ogromnych ilości nawozów i pestycydów w uprawach, wyjało-wienie gleby, a także metody przetwarzania żywności, która potem trafia na Twój stół.
Jeśli jednak oprócz zdrowego odżywiania się będziesz przyjmować wysokiej jakości suplementy z witaminami i składnikami mineralnymi, dostarczysz organizmowi wszystkich składników odżywczych potrzebnych do utrzymania wysokiego poziomu energii i sprawności fizycznej.
Jeden z argumentów przeciwko suplementom brzmi: „Jeżeli będziesz właściwie się odżywiać, dostarczysz organizmowi wszystkich niezbędnych witamin i składników mineralnych”. Być może tak jest, ale dietetycy obliczyli, że aby osiągnąć ten cel, trzeba zjeść około 9 kilogramów posiłków dziennie, w tym wiele różnych owoców i warzyw, produktów pełnoziarnistych oraz chudych źródeł białka.
Wtedy prawdopodobnie przyjąłbyś wszystkie witaminy i składniki mineralne, których potrzebuje Twój organizm, żeby funkcjonować na najwyższym poziomie. Dużo lepszym, tańszym i łatwiejszym do kon-trolowania sposobem jest regularne przyjmowanie suplementów.
DBAJ O HIGIENĘ JAMY USTNEJ
Niech Twoim nawykiem stanie się mycie i nitkowanie zębów dwa razy dziennie. Istnieje bezpośredni związek między zdrowiem i higieną jamy ustnej a zdrowiem i higieną całego ciała. Ludzie, którzy dbają o zęby, zazwyczaj cieszą się lepszym zdrowiem. Co więcej, lepiej wyglądają, mają świeższy oddech i są bardziej atrakcyjni dla innych.
— 280 —
— ROZDZIAŁ 11. NAWYKI DLA ZDROWIA I DOBREGO SAMOPOCZUCIA —
Regularnie się badaj
Twoim nawykiem powinny być regularne kontrole u lekarza i den-tysty. W dzisiejszych czasach mamy najbardziej zaawansowaną tech-nologię medyczną i najlepszych lekarzy w całej historii świata, dzięki czemu możemy żyć dłużej i cieszyć się lepszym zdrowiem. Jednak to wszystko na nic się zda, jeśli nie będziesz się regularnie badać.
Wiele chorób zagrażających życiu, takich jak choroby serca czy nowotwory, można wykryć na wiele lat przed tym, zanim staną się niebezpieczne. Wystarczy systematycznie się badać. Okropnie jest się dowiedzieć, że któryś z Twoich znajomych zmarł na raka lub na chorobę serca dlatego, że odkładał wizytę u lekarza, aż w końcu było już za późno. Nie pozwól, żeby tak było i z Tobą.
WE WSZYSTKIM ĆWICZ UMIARKOWANIE
Ćwicz nawyk umiarkowania we wszystkim. Wiesz już, że powinieneś jeść mniej, niż jest w stanie pomieścić Twój żołądek. Tę samą zasadę umiarkowania stosuj do innych rzeczy, które spożywasz — zwłaszcza do alkoholu.
Według badania Alameda County, w którym przez 20 lat obser-wowano prawie 7000 osób, do najważniejszych prozdrowotnych nawyków należy „konsumpcja alkoholu w ilości od umiarkowanej do zero-wej”. Jednym z największych zabójców w dzisiejszym społeczeństwie jest marskość wątroby. W czołówce znajdują się też pijani kierowcy, którzy powodują wypadki na drogach. Spożywania alkoholu w umiar-kowanych ilościach jest nawykiem, który musi ćwiczyć każda osoba chcąca żyć długo i szczęśliwie.
— 281 —
— NAWYKI WARTE MILIONY —
ZAPINAJ PASY
Według amerykańskiego Centrum Kontroli Chorób jedną z głównych przyczyn śmierci są wypadki pojazdów silnikowych. Pasy bezpie-czeństwa zmniejszyły liczbę urazów i zgonów w wypadkach samocho-dowych o połowę. Jest nawet takie powiedzenie: „muszą zadziałać tylko raz”.
Każdego roku w USA ginie w wypadkach ponad 30 000 ludzi.
Ponad połowa ofiar nie miała zapiętego pasa w momencie zderzenia.
Dlatego Twoim nawykiem powinno być zapinanie pasa bezpieczeń-stwa zaraz po wejściu do samochodu. Nalegaj, aby wszyscy pasażero-wie również zapinali pasy. Dzięki temu nie tylko zwiększysz swoje szanse na długie życie, ale również uratujesz życie swoim pasażerom.
Wysiłek jest niewielki, a potencjalne korzyści ogromne.
CZYSTY JAK ŁZA
Niech Twoim nawykiem będzie dbanie o czystość i higienę we wszystkich obszarach życia. Regularnie bierz kąpiel albo prysznic, myj włosy, szczotkuj zęby, czyść paznokcie i staraj się wyglądać doskonale pod każdym względem. Używaj dezodorantu i płynu do płukania ust.
Codziennie zakładaj czyste ubrania. Dzięki temu nie tylko będziesz atrakcyjniejszy dla innych — dbanie o wysoki poziom czystości i schludności w życiu prywatnym i zawodowym wpłynie również pozytywnie na Twoją samoocenę i zwiększy Twoje poczucie własnej wartości.
Badacze odkryli, że nauczyciele zwracają większą uwagę na tych uczniów, którzy przychodzą do szkoły czyści i schludnie ubrani, niż na tych, którzy mają brudną odzież i są niezadbani. Tak samo jest w dorosłym życiu: szefowie, klienci i współpracownicy są dużo bar-
— 282 —
— ROZDZIAŁ 11. NAWYKI DLA ZDROWIA I DOBREGO SAMOPOCZUCIA —
dziej podatni na wpływ osób, które dobrze wyglądają i pachną w pracy, i chętniej się z nimi zgadzają. Koszt niewielki, a korzyści ogromne.
STAŃ SIĘ NIEPOPRAWNYM OPTYMISTĄ
Jednym z najważniejszych nawyków, jakie możesz wykształcić, aby cieszyć się zdrowiem, szczęściem i długim życiem, jest pozytywne nastawienie do ludzi i do całego otaczającego Cię świata. Przypomnij sobie słowa modlitwy o pogodę ducha: „Boże, użycz mi pogody ducha, abym godził się z tym, czego nie mogę zmienić, odwagi, abym zmieniał to, co mogę zmienić, i mądrości, abym odróżniał jedno od drugiego” (Reinhold Niebuhr).
Obiecaj sobie, że zachowasz pozytywne nastawienie bez względu na to, co się wydarzy. Nie pozwalaj sobie na odczuwanie złości lub irytacji, gdy jakaś osoba lub sytuacja nie spełni Twoich oczekiwań.
Bądź spokojny, zrelaksowany i skupiony na szukaniu rozwiązań problemów, z którymi się zmagasz.
CODZIENNIE SPĘDZAJ KILKA CHWIL
W SAMOTNOŚCI
Niech Twoim nawykiem będzie znajdowanie czasu dla siebie i medy-towanie każdego dnia. Codziennie zarezerwuj dla siebie 30 – 60 minut ciszy, podczas których będziesz kompletnie sam. Wyłącz radio i telewizor, odłóż wszystkie materiały do czytania i skup się na budowaniu głębokiej więzi z otaczającym Cię światem.
Francuski naukowiec i filozof Blaise Pascal napisał, że wszystkie problemy tego świata wywodzą się z niezdolności człowieka do prze-bywania w całkowitej samotności.
Większość ludzi nawet nie próbuje szukać samotności ani medytować. Jesteśmy tak zajęci i mamy tak wiele do zrobienia w tak krótkim
— 283 —
— NAWYKI WARTE MILIONY —
czasie, że wydaje nam się, iż nie jesteśmy w stanie znaleźć nawet kilku minut, żeby posiedzieć gdzieś w ciszy i samotności. Ale to błąd.
Kiedy posiedzisz w samotności co najmniej 30 minut, poczujesz, że umysł oczyszcza się i rozjaśnia. Problemy, z którymi się zmagasz, stają się lżejsze i łatwiejsze do rozwiązania. Nadświadomość zaczyna dawać Ci wskazówki, jak sobie radzić z trudnościami codziennego życia. Po tej krótkiej chwili samotności poczujesz się cudownie odświe-żony pod względem umysłowym, emocjonalnym i duchowym. Będziesz mieć w głowie mnóstwo cudownych pomysłów na poprawę jakości swojego życia zawodowego i prywatnego.
NIECH SPOKÓJ DUCHA STANIE SIĘ
TWOIM NAJWAŻNIEJSZYM CELEM
Codziennie dbaj o to, aby spokój ducha był Twoim najważniejszym celem, wokół którego planujesz wszystkie swoje aktywności. Słuchaj swojego wewnętrznego głosu. Ufaj swojej intuicji. Rób tylko to, co wydaje Ci się właściwe i naturalne.
Kiedy zaczniesz słuchać intuicji i dbać o to, aby w Twoim umyśle zawsze panował spokój, prawdopodobnie nigdy nie popełnisz żadnego błędu. Zawsze będziesz mówić i robić to, co trzeba, we właściwy sposób i w odpowiednim czasie. Jeżeli zaufasz swojemu wewnętrznemu głosowi, spłynie na Ciebie niekończący się strumień pomysłów i spostrzeżeń, które pomogą Ci rozwiązać problemy i osiągnąć cele.
Uczestnicy moich szkoleń, którzy z zawodu są lekarzami, powie-dzieli mi, że co najmniej 85 procent chorób fizycznych ma podłoże psychosomatyczne („psyche”, czyli umysł, sprawia, że „soma”, czyli ciało, choruje). Regularne relaksowanie się, przebywanie w samotności i medytacja znacząco obniżają poziom stresu i napięcia przy jednocze-snym zwiększeniu poziomu energii i świadomości.
— 284 —
— ROZDZIAŁ 11. NAWYKI DLA ZDROWIA I DOBREGO SAMOPOCZUCIA —
Im bardziej jesteś skoncentrowany na swoim wnętrzu, tym bardziej pozytywne i optymistyczne jest Twoje myślenie, a Ty sam czujesz się zdrowszy i szczęśliwszy, przez co rosną Twoje szanse na długie życie.
Kiedy spokój ducha stanie się centralną zasadą Twojego życia, staniesz się bardziej efektywny i wydajny oraz szczęśliwszy. Podróż Twojego życia będzie dużo dłuższa niż podróż przeciętnego człowieka i z radością będziesz stawiać każdy kolejny krok.
CZAS NA DZIAŁANIA
$ Ćwicz zorientowanie na przyszłość i zapewnij sobie doskonałe zdrowie. Jakim zdrowiem byś się cieszył, gdybyś był w doskonałej formie fizycznej pod każdym względem?
$ Opisz swoje idealne zdrowie w przyszłości, wyobrażając sobie, że nic Cię nie ogranicza i możesz osiągnąć każdy stan, jaki tylko sobie zapragniesz.
$ Wyznacz sobie konkretne cele mieszczące się w określonych ramach czasowych, dotyczące Twojej wagi, obwodu talii, czasu spędzonego na ćwiczeniach tygodniowo, a także planowanych form aktywności fizycznej. Wypisz je na kartce.
$ Stwórz kompleksowy plan zdrowego życia, dzięki któremu dożyjesz setki. Co musisz zacząć robić częściej lub rzadziej już dzisiaj, żeby osiągnąć ten cel i cieszyć się dobrą kondycją do końca życia?
$ Zaplanuj swoje przyszłoroczne wakacje i z wyprzedzeniem dokonaj wszystkich rezerwacji, wpłacając zaliczki już teraz.
$ Wybierz jeden prozdrowotny nawyk, który w tej chwili najbardziej by Ci się przydał, a potem zacznij natychmiast go wdrażać. Nie pozwalaj sobie na żadne wyjątki, dopóki nawyk ten nie stanie się trwałym elementem Twojego postępowania.
$ Obiecaj sobie, że codziennie znajdziesz chwilę na medytację w samotności — na przykład z samego rana albo przed pójściem spać. Trzymaj się tej umowy, którą zawarłeś z samym sobą.
— 285 —
— NAWYKI WARTE MILIONY —
Silny człowiek sukcesu nie jest ofiarą swojego otoczenia.
Tworzy sprzyjające mu warunki. Jego wewnętrzna siła i energia sprawiają, że wszystkie sprawy toczą się po jego myśli.
— ORISON SWETT MARDEN
— 286 —
R O Z D Z I A Ł
12
NAWYKI KSZTAŁTUJĄCE
CHARAKTER
I WYRÓŻNIAJĄCE
PRZYWÓDCÓW
Piękno duszy świeci blaskiem, gdy człowiek spokojnie znosi jedno nieszczęście po drugim — nie dlatego, że nic nie czuje, lecz dlatego, że ma hart ducha i odwagę.
— ARYSTOTELES
EDŁUG ARYSTOTELESA OSTATECZNYM CELEM ŻYCIA każ-
dego człowieka i wszystkich podejmowanych przez niego Wdziałań jest kształtowanie charakteru. Najważniejszy cel, jaki możesz sobie wyznaczyć, to być wspaniałym człowiekiem pod
— 287 —
— NAWYKI WARTE MILIONY —
każdym względem. Staraj się tak ukształtować swoją osobowość i swój charakter, żeby najważniejsze osoby w Twoim życiu darzyły Cię szacunkiem, podziwem i uczuciem.
Kobiety i mężczyźni o wspaniałych charakterach wyróżniają się tym, że prezentują nawyki myślenia i zachowania spójne z cechami, z których chcą być znani. Mają dużo samodyscypliny i zawsze robią to, co należy, w każdej sytuacji. Dzięki wytrwałym wysiłkom ci wspaniali ludzie zachowują się w określony sposób, czy mają na to ochotę, czy nie. Dotyczy to zarówno osób żyjących obecnie, jak i tych, którzy zapisali się na kartach naszej historii.
Arystoteles w swojej Etyce nikomachejskiej opisał wspaniałe cechy przywódców i przywódczyń swojej epoki. Doszedł do wniosku, że każda zaleta jest „złotym środkiem” pomiędzy dwiema ekstremalnymi wersjami danej cechy. Na przykład odwaga była według niego złotym środkiem pomiędzy tchórzliwością (jedna skrajność) a porywczością (druga skrajność). Nauczał, że życiowym celem każdego człowieka powinno być osiągnięcie złotego środka w przypadku każdej cechy, atrybutu bądź cnoty, które chciałby posiadać.
EDUKOWANIE MŁODYCH
Arystoteles napisał też: „Każda poprawa w społeczeństwie zaczyna się od edukowania młodych”. Jednym z głównych obowiązków osób odpowiedzialnych za edukację młodych ludzi jest przekazanie im, jak ważne jest kształtowanie charakteru i cnót oraz nauka dobrego zachowania. Dzieci znajdują się pod silnym wpływem osób z najbliższego otoczenia. W tym czasie mają one największą zdolność do wypracowania w sobie wartościowych cech charakteru.
Co jednak, jeśli osiągnąłeś już dorosłość, a nie masz cech, które najbardziej podziwiasz i które chciałbyś posiadać? Co możesz zrobić
— 288 —
— ROZDZIAŁ 12. NAWYKI KSZTAŁTUJĄCE CHARAKTER I WYRÓŻNIAJĄCE PRZYWÓDCÓW —
w takiej sytuacji? Na szczęście wszystkie cnoty i zalety to skrystali-zowane nawyki myślenia i działania. Możesz wykształcić dowolny nawyk, który uważasz za pożądany lub konieczny. Możesz posiąść wybraną zaletę, wartościową cechę charakteru lub umiejętności przy-wódcze w taki sam sposób, w jaki rozwijasz dowolną fizyczną umiejętność lub nawyk: dzięki praktyce i powtarzaniu.
KSZTAŁTUJ SWÓJ CHARAKTER
Arystoteles, jeden z największych filozofów i myślicieli wszech czasów, powiedział, że człowiek może przejąć kontrolę nad kształtowaniem swojego charakteru. Istnieje prosta metoda, którą możesz zastosować, jeśli chcesz nabyć jakąś cechę w dorosłym życiu: po prostu ćwicz ją w każdej sytuacji, w której jest ona potrzebna.
Oto przykład: jeśli chcesz mieć cechę odwagi, zachowuj się odważnie zawsze, gdy się czegoś boisz. A jeśli chciałbyś być osobą hojną, bądź taki w każdej sytuacji, w której ta cecha jest mile widziana, nawet gdy wolałbyś nie wyciągać pieniędzy z portfela. Ćwicząc regularnie tę cechę, sprawisz, że coraz bardziej będzie ona się stawała częścią Twojej osobowości. Za jakiś czas dane zachowanie stanie się automatyczne i proste. Aż w końcu osiągniesz stan, w którym nie będziesz umiał już sobie wyobrazić, że mógłbyś zachować się inaczej.
Obiecaj sobie już dzisiaj, że staniesz się projektem „zrób to sam”.
Wyznacz sobie serię celów i stwórz harmonogram kształtowania własnego charakteru i osobowości. Określaj sobie wysokie standardy i konsekwentnie utrwalaj nawyki doskonałego zachowania wyróżniające mężczyzn i kobiety, których najbardziej podziwiasz.
— 289 —
— NAWYKI WARTE MILIONY —
Wyobraź sobie swoje idealne „ja”
W rozdziale 2., omawiając koncepcję samoświadomości, napisałem o roli idealnego „ja” w kształtowaniu i budowaniu charakteru człowieka. Im lepiej wiesz, jakie cechy najbardziej podziwiasz u innych osób i jakie sam chciałbyś posiadać, tym łatwiej jest Ci wykazywać zachowania spójne z tymi cnotami i wartościami. A im częściej będziesz przejawiać te zachowania, tym bardziej będziesz przejmo-wać te pozytywne cechy, aż staną się trwałym elementem Twojej osobowości.
Punktem początkowym kształtowania charakteru jest ćwiczenie nawyku długofalowego myślenia w życiu zawodowym i prywatnym.
W ramach ćwiczenia spróbuj zaplanować swoje życie aż do śmierci i napisz mowę, która mogłaby zostać odczytana na Twoim pogrzebie przed rodziną i przyjaciółmi.
Gdybyś mógł w pełni wykorzystać swój potencjał i stać się najlepszą osobą, jaką możesz być, jak byś chciał, żeby ludzie o Tobie myśleli, mówili i opisywali Cię innym? Jakich słów mieliby używać? Jakie cnoty, wartości i zalety mieliby Ci przypisywać? Jak — i z jakich powodów —
chciałbyś zostać zapamiętany?
Zachowuj się tak, jakbyś już był tą osobą
Kiedy sobie uświadomisz, jaki ślad chciałbyś pozostawić w sercach i umysłach innych osób, łatwiej Ci będzie określić cechy i wartości, które są dla Ciebie najważniejsze. Później możesz uczynić z nich swoje cele. Postanów sobie, że będziesz się zachowywać tak, jakbyś już posia-dał te cechy, zawsze gdy będą one potrzebne.
Jeżeli na przykład chciałbyś posiadać cechę cierpliwości, ćwicz ją za każdym razem, kiedy jesteś pod presją albo gdzieś się spieszysz.
A jeśli chcesz przejawiać empatię, staraj się jak najczęściej stawiać w sytuacji drugiej osoby i myśleć: „Idę tam, gdzie mnie Bóg prowadzi”.
— 290 —
— ROZDZIAŁ 12. NAWYKI KSZTAŁTUJĄCE CHARAKTER I WYRÓŻNIAJĄCE PRZYWÓDCÓW —
Nawyk wyobrażania sobie samego siebie w dalekiej przyszłości i spoglądania na siebie w teraźniejszości po to, by określić, jakie kroki należy podjąć, może mieć ogromny wpływ na całe życie.
ZMIEŃ SWOJE PRZEZNACZENIE
Kiedy brat Alfreda Nobla, wielkiego przemysłowca i wynalazcy dynamitu, zmarł w Cannes, francuskie gazety źle zrozumiały imię i doszły do wniosku, że umarł sam Alfred Nobel. Napisały nekrolog i opubli-kowały w całym kraju. A Alfred przeczytał go następnego dnia.
W przedwczesnym nekrologu Nobla pisano głównie o tym, że wynalazł dynamit, który był odpowiedzialny za śmierć ogromnej liczby osób na wojnach i w konfliktach na całym świecie. W jednym z nagłówków nazwano nawet Nobla „handlarzem śmiercią”.
To wywarło na nim tak silne wrażenie, że natychmiast zmienił
swoje życie i charakter działalności biznesowej. Postanowił zostawić po sobie inną spuściznę i sprawić, aby jego prawdziwy nekrolog, napisany już po śmierci, był zupełnie inny.
Ze swojej wielkiej fortuny ufundował Nagrodę Nobla, która do dziś stanowi szczyt osiągnięć w dziedzinie literatury, medycyny, fizyki, ekonomii, chemii oraz działalności na rzecz pokoju na świecie. Wiedząc dokładnie, jaką spuściznę chce po sobie zostawić, zmienił
styl działania, sprawiając, że ludzie ostatecznie zapamiętali go za coś zupełnie innego niż wynalezienie dynamitu. Sam napisał swój nekrolog na nowo.
ASPIRUJ DO ROLI LIDERA
Nie jest łatwo być dobrym liderem w organizacji lub społeczności.
Konkurencja jest zaciekła. Tylko ci, którzy są najlepiej wyposażeni do pełnienia funkcji przywódczych i potrafią się utrzymać na kierow-niczych stanowiskach, dostają się na szczyt w dowolnej dziedzinie.
Różne rodzaje działalności wymagają od liderów różnych cech.
Cechy potrzebne, by przewodzić w wojsku, są zupełnie inne niż te,
— 291 —
— NAWYKI WARTE MILIONY —
które musi posiadać rektor dużego uniwersytetu. Cechy potrzebne do prowadzenia działalności gospodarczej są inne niż te, które musi mieć dyrektor dużej korporacji.
Zrób wszystko, co trzeba
Pojęcie „przywództwo” może oznaczać różny zbiór cech zależnie od sytuacji. Cechy potrzebne, by być skutecznym liderem, zależą od wielu czynników, takich jak: osoby, którym ten lider ma przewodzić, cele do osiągnięcia, konkurowanie o zasoby, a także środowisko społeczne, kulturowe, polityczne i gospodarcze oraz sytuacja, w jakiej znajduje się lider w danym momencie. Zmiana w zakresie dowolnego z tych czynników powoduje zmianę cech przywódczych niezbędnych do odniesienia sukcesu.
Na temat przywództwa przeprowadzono ponad 7500 badań, których początki sięgają 600 roku p.n.e. i Wojny peloponeskiej Tukidy-desa. W ramach tych badań zidentyfikowano ponad 500 różnych cech, które posiadają liderzy (albo nabywają je z czasem). Wyniki wskazują, że zaledwie kilka z tych cech posiada prawie każdy lider, który zdołał
osiągnąć coś wielkiego i cieszy się szacunkiem, podziwem i lojalnością innych osób, nawet na długo po tym, jak zniknął ze sceny. Jedną z tych wspólnych cech jest wizja. Liderzy mają wizję, a zwykli ludzie nie.
Stwórz wizję
Aby być człowiekiem o wielkim charakterze i zostać liderem w swojej społeczności, musisz przede wszystkim mieć wizję. Ćwicz nawyk wy-biegania o kilka lat w przyszłość i określania z dużą dokładnością, co chcesz osiągnąć i jak będzie wyglądać Twój sukces.
Jednym ze sposobów na stworzenie wizji dla każdego obszaru życia jest przeprowadzenie ćwiczenia „magiczna różdżka”. Wyobraź sobie, że trzymasz w ręce magiczną różdżkę, dzięki której możesz wykreować sobie doskonałe życie. Wyobraź sobie, że nic Cię nie ogranicza: możesz
— 292 —
— ROZDZIAŁ 12. NAWYKI KSZTAŁTUJĄCE CHARAKTER I WYRÓŻNIAJĄCE PRZYWÓDCÓW —
być, kim chcesz, a także mieć i robić, cokolwiek zechcesz. Stwórz obraz swojego życia, które jest doskonałe pod każdym względem.
Pozwól sobie na swobodny przepływ myśli. Wyobraź sobie, że nic Cię nie ogranicza w takich obszarach jak czas i finanse, a także środki czy umiejętności. Wyobraź sobie, że wszystko jest możliwe. Jest to podobny proces do projektowania wymarzonego domu w warunkach nieograniczonego budżetu: poświęć trochę czasu na zaprojektowanie swojej wymarzonej przyszłości, zakładając, że masz nieograniczone środki i umiejętności.
Im bardziej sprecyzowana będzie Twoja długofalowa wizja, tym łatwiej będzie Ci się zmotywować i zainspirować innych, żeby wspól-nie z Tobą pracowali nad jej urzeczywistnieniem.
Bądź najlepszy w tym, co robisz
W biznesie najważniejsza długofalowa wizja, jaką możesz mieć dla swojej firmy, brzmi: być najlepszym. Zastanów się, jaka cecha Twojego produktu lub Twojej usługi ma największe znaczenie dla klientów, a potem skup całą energię i kreatywność swojej firmy na osiągnięciu jak najlepszych wyników w tym obszarze. Nawyk myślenia o tym, jak sprawić, żeby firma była najlepsza w branży, jest niezbędną cechą lidera wizjonera. Jeżeli nie będziesz wytrwale dążyć do doskonałości, Twoje wyniki automatycznie spadną do poziomu miernego lub w najlepszym razie satysfakcjonującego.
Z odwagą idź naprzód
Drugą cechą, którą musisz posiadać — i jednocześnie drugą, która wyróżnia wielkich liderów na każdym poziomie — jest odwaga. Wielu ludzi ma wielkie nadzieje, marzenia i wizje przyszłości. Ale tylko garstka spośród nich ma odwagę, żeby podjąć konieczne ryzyko i zamienić te wizje w rzeczywistość.
— 293 —
— NAWYKI WARTE MILIONY —
Najważniejszym aspektem odwagi jest gotowość do rozpoczynania nowych projektów i wytrwałe dążenie do realizacji celów i marzeń mimo braku gwarancji sukcesu. Odwaga polega na podejmowaniu ryzyka w takich obszarach jak czas, pieniądze, emocje oraz inne zasoby.
Wymaga ona zaakceptowania potencjalnych strat, przeszkód, trudności, problemów albo chwilowych porażek.
PRZEPIS NA SUKCES
Kiedyś młody dziennikarz Arthur Gordon zapytał Thomasa J. Watsona, założyciela IBM-u: „Co mogę zrobić, żeby szybciej odnieść sukces?”.
Podobno Watson odpowiedział mu tak: „Jeśli chcesz szybciej odnieść sukces, musisz podwoić współczynnik porażek. Bo sukces leży po przeciwnej stronie porażki”.
Prawdopodobnie czeka Cię dużo więcej porażek niż sukcesów.
Oto prawo Murphy’ego, które ma zastosowanie do każdego nowego celu, jaki sobie wyznaczysz: Jeżeli coś się może nie udać, to się nie uda. A ze wszystkich rzeczy, jakie mogą się nie udać, nie uda się ta najbardziej kosztowna i w najgorszym momencie.
A pierwsze następstwo prawa Murphy’ego brzmi: Murphy był
optymistą.
Nie da się odnieść sukcesu bez wcześniejszej porażki — przynajmniej chwilowej. Wszystko wskazuje na to, że jest ona warunkiem koniecznym do tego, aby mógł nastąpić sukces. Możesz się cieszyć sukcesem dopiero wtedy, gdy choć raz przegrasz, a potem zastanowisz się nad przyczynami swojej porażki. Im szybsza porażka, tym szybszy sukces.
Pokonaj swoje lęki
Aby ćwiczyć odwagę, musisz postępować odważnie zawsze, gdy zachodzi taka potrzeba. Ralph Waldo Emerson napisał kiedyś, że najważniejsza lekcja, jakiej się nauczył, będąc młodym człowiekiem, brzmiała:
— 294 —
— ROZDZIAŁ 12. NAWYKI KSZTAŁTUJĄCE CHARAKTER I WYRÓŻNIAJĄCE PRZYWÓDCÓW —
„W każdej sytuacji zrób coś, czego się boisz”. Jego wniosek był następujący: „Jeżeli zrobisz to, czego się boisz, śmierć twojego strachu będzie pewna”.
Odwagi uczysz się, gdy idziesz w kierunku tego, czego się boisz.
A tchórzliwości uczysz się, kiedy oddalasz się od rzeczy, których się boisz. Dlatego już od dzisiaj ćwicz nawyk konfrontowania swoich lęków, robienia tego, czego się boisz, oraz nieunikania osób i sytuacji, które wywołują w Tobie lęk. Za każdym razem, gdy poczujesz strach i go pokonasz, wzrośnie nie tylko Twoja odwaga, ale również poczucie własnej wartości i szacunek do samego siebie. Staniesz się silniejszy i bardziej pewny siebie.
Jeżeli będziesz konsekwentnie robić rzeczy, których się boisz, osiągniesz stan wolny od wszelkiego lęku. A wtedy sobie uświadomisz, że stawianie czoła lękom jest czymś, co liderzy robią każdego dnia, porównywalnym z przebijaniem się przez korki w mieście w godzinach szczytu. I jedno, i drugie jest nieprzyjemne, nieuniknione i nieuchronne.
Prawdziwy test na lidera
Peter Drucker twierdzi, że jedyna rzecz, której nie jest w stanie uniknąć żaden lider, to nieoczekiwany kryzys. Dopiero wtedy, gdy napotykasz na swojej drodze komplikacje, przeszkodę, trudność albo nie-uchronny kryzys, zyskujesz okazję, żeby pokazać, jakim człowiekiem naprawdę jesteś. To, co mówisz, czego pragniesz, na co liczysz albo co zamierzasz, nie pokazuje Twojego charakteru. Robią to dopiero Twoje czyny — zwłaszcza w obliczu przeciwności losu i możliwości porażki.
Brytyjski autor James Allen napisał kiedyś: „Okoliczności nie czy-nią człowieka; one tylko pokazują mu, jaki naprawdę jest”.
— 295 —
— NAWYKI WARTE MILIONY —
Dlatego Twoim nawykiem powinno być zadawanie sobie pytania:
„O jakiej wielkiej rzeczy ośmieliłbym się marzyć, gdybym wiedział, że nie poniosę porażki?”.
Wyobraź sobie, że trzymasz w ręce magiczną różdżkę, która gwarantuje Ci sukces w każdym przedsięwzięciu, dużym lub małym, długofalowym lub krótkofalowym. Jakie cele byś sobie wyznaczył, gdybyś miał gwarancję, że odniesiesz sukces w dowolnym obszarze swojego życia?
Dorothea Brande napisała: „Zachowuj się tak, jakby porażka była niemożliwa, a tak właśnie będzie!”.
Niech od dziś Twoim nawykiem stanie się identyfikowanie rzeczy, co do których masz obawę, że mogą Ci przeszkodzić w realizacji celów, a następnie konfrontowanie się z każdą z nich, aż przestaniesz się ich bać. Aktorka Glenn Ford powiedziała kiedyś: „Jeżeli nie zrobisz rzeczy, której się boisz, strach przejmie kontrolę nad twoim życiem”.
Z kolei naturalista John Burroughs ujął to w ten sposób: „Skocz, a siatka sama się pojawi”. Skocz, a w drodze na dół zbuduj sobie skrzydła.
Jeżeli Twoim nawykiem będzie robienie rzeczy, których się boisz, śmierć strachu będzie pewna. Im będziesz odważniejszy i pewniejszy siebie, tym słabsze będą Twoje wątpliwości i strach. A im częściej będziesz stawiać czoło swoim lękom i eliminować je jeden po drugim, tym silniejszy i pewniejszy siebie będziesz się czuć. Wzrośnie Twoje poczucie własnej wartości i szacunek do samego siebie. Im słabszy będzie Twój strach, tym silniejszy będziesz i tym większą siłę przeko-nywania będziesz mieć. Będziesz sunąć naprzód jak fala powodziowa.
Nic Cię nie zatrzyma.
— 296 —
— ROZDZIAŁ 12. NAWYKI KSZTAŁTUJĄCE CHARAKTER I WYRÓŻNIAJĄCE PRZYWÓDCÓW —
TY JESTEŚ ODPOWIEDZIALNY
Kiedy już będziesz mieć konkretną wizję swojej idealnej przyszłości i zaczniesz konsekwentnie ćwiczyć odwagę, robiąc rzeczy, których się boisz, będziesz musiał wykonać następny krok, a mianowicie przyjąć całkowitą odpowiedzialność za siebie i za każdy aspekt swojego życia.
Liderzy biorą na siebie odpowiedzialność, naśladowcy nie. Liderzy nie szukają wymówek — kryją się za nimi naśladowcy. Liderzy postrzegają siebie jako główną siłę sprawczą w swoim życiu. Naśladowcy widzą w sobie ofiary i zużywają mnóstwo energii na racjonalizowanie, uspra-wiedliwianie i tłumaczenie tego, że nie robią żadnych postępów. Wzięcie na siebie pełnej odpowiedzialności jest tak samo ważną cechą dobrego przywódcy jak odwaga.
Ralph Waldo Emerson napisał, że można zmierzyć wielkość człowieka na podstawie tego, ile odpowiedzialności jest gotowy na siebie wziąć. Istnieje bezpośredni związek między odpowiedzialnością a poczuciem kontroli: im więcej odpowiedzialności bierzesz na siebie, tym silniejsze masz poczucie kontroli nad własnym życiem. A kiedy weźmiesz na siebie całkowitą odpowiedzialność, poczujesz, że masz pełną kontrolę nad sobą i nad wszystkim, co się dzieje wokół Ciebie.
Przejmij kontrolę nad swoimi emocjami
Niech Twoim nawykiem będzie powtarzanie sobie słów: „Jestem za to odpowiedzialny (odpowiedzialna)!”. Ilekroć czujesz złość albo frustrację z jakiegoś powodu, natychmiast stłum w sobie to uczucie, mówiąc: „Ja jestem za to odpowiedzialny (odpowiedzialna)”.
Nie da się bowiem brać na siebie odpowiedzialności i jednocześnie odczuwać złości. Kiedy akceptujesz tę odpowiedzialność, automatycznie się rozluźniasz, a Twój umysł się oczyszcza. Stajesz się bardziej skupiony i wydajny w tym, co robisz. Kiedy bierzesz na siebie całkowitą
— 297 —
— NAWYKI WARTE MILIONY —
odpowiedzialność i kładziesz obie dłonie na kierownicy swojego życia, zaczynasz czuć, że masz władzę. Stajesz się panem własnego przezna-czenia. Nawyk brania na siebie odpowiedzialności pomaga odblo-kować umysłową moc i sprawia, że stajesz się bardziej pozytywny i optymistycznie nastawiony do życia. Jest on niezbitym dowodem na to, że jesteś prawdziwym liderem.
MÓW PRAWDĘ
Być może najważniejszą cechą lidera jest prawość. Aby być człowiekiem prawym i uczciwym, musisz ćwiczyć mówienie prawdy sobie i innym w każdej sytuacji. Szekspir napisał: „A jako po dniu noc z porządku idzie, tak za tym pójdzie, że i względem drugich będziesz rzetelnym”1.
Najważniejszym zasobem, jaki posiadasz, jest reputacja, która zależy od tego, czy jesteś prawym człowiekiem. Oto inny fragment z Szek-spira: „Kto kradnie złoto, kradnie coś — nic — metal (…), ale dobre imię kto mi wykrada, (…) mnie prawdziwie ubogim zostawia”2.
Musisz chronić swoją reputację jak coś świętego, bo jest to najważniejsza opinia o Tobie.
W obecnych czasach pierwszą cechą, jakiej szukamy u drugiego człowieka, zarówno w biznesie, jak i w relacjach towarzyskich — u pracownika, menedżera, dyrektora wyższego szczebla, a nawet u przyjaciela i partnera — jest uczciwość. Dlatego musisz żyć w prawdzie i zgodzie zarówno ze sobą, jak i ze wszystkimi dookoła. To nie oznacza, że zawsze będziesz mieć rację. Jednak w każdej sytuacji staraj się mówić prawdę taką, jak ją widzisz. Ludzie będą wiedzieć, że mogą 1 William Szekspir, Hamlet, przekład Józefa Paszkowskiego — przyp. tłum.
2 William Szekspir, Otello, przekład Leona Ulricha — przyp. tłum.
— 298 —
— ROZDZIAŁ 12. NAWYKI KSZTAŁTUJĄCE CHARAKTER I WYRÓŻNIAJĄCE PRZYWÓDCÓW —
zawsze na Tobie polegać i że dotrzymasz danego słowa. To, co powiesz, może im się nie spodobać, ale liczy się to, że zawsze mówisz prawdę.
Trudno wyobrazić sobie lepszą reputację.
Zadecyduj, co chcesz sobą reprezentować
Kiedy żyjesz w prawdzie, zawsze postępujesz zgodnie ze swoimi naj-wyższymi wartościami. A to wymaga regularnych przemyśleń na temat tego, kim jesteś i w co wierzysz. Musisz wciąż na nowo definiować to, co chcesz sobą reprezentować, podobnie jak to, z którymi wartościami się nie identyfikujesz. A kiedy już postanowisz, że chcesz zbudować swoje życie na określonych wartościach, nie możesz się zga-dzać na żaden kompromis bez względu na okoliczności.
Jeden z moich klientów wyjaśnił, czym jest prawość, w tych pięk-nych słowach: „Prawość jest nie tyle wartością samą w sobie, lecz czymś, co gwarantuje przestrzeganie wszystkich innych wartości”.
Jest to wyjątkowo cenne spostrzeżenie. Kiedy prawość jest najwyższą wartością, dużo łatwiej jest podejmować decyzje we wszystkich obszarach życia. Po prostu zadajesz sobie pytanie: „Czy to jest spójne z moją najlepszą wiedzą?”.
Jeżeli coś nie jest spójne z Twoimi wartościami, nie zgadzaj się na to. Generał Norman Schwarzkopf, dowódca amerykańskich sił
zbrojnych podczas wojny w Zatoce Perskiej w 1991 roku, powiedział, że najważniejszą zasadą dotyczącą przywództwa, jakiej się nauczył, gdy został dowódcą wojsk, było po prostu „robić to, co należy”.
Zawsze gdy masz wątpliwości, co powinieneś zrobić, po prostu zadaj sobie pytanie: „Jak należy postąpić w tej sytuacji?”. A potem zrób to.
— 299 —
— NAWYKI WARTE MILIONY —
Bądź wzorem dla innych
Najbardziej podziwiani i szanowani członkowie naszego społeczeństwa — żyjący i już nieżyjący — to ci, którzy wyróżniają się wyjątkową uczciwością i prawością we wszystkim, co robią. Na takich osobach zawsze można polegać. Wiesz, że zawsze powiedzą Ci prawdę.
George Washington często jest nazywany „ojcem narodu”. Wielu ludzi twierdzi, że Ameryka zawdzięcza swój początek właśnie jego wy-jątkowemu charakterowi. Szacunek, jaki żywili ojcowie założyciele do Washingtona za jego uczciwość i prawość, połączyła ich podczas najmroczniejszych dni wojny o niepodległość.
Abraham Lincoln, który zajmuje drugie miejsce po Washingtonie pod względem znaczenia i szacunku na liście amerykańskich prezy-dentów, otrzymał przydomek „uczciwy Abe”, gdy był jeszcze młody i pracował jako sprzedawca w sklepie w Illinois. Już wtedy był znany ze swojej skrupulatności i uczciwości: jeśli zdarzyło mu się źle wydać resztę, biegł za klientem do drzwi, żeby oddać mu pieniądze. W ciągu swojego życia Lincoln cieszył się szacunkiem i opinią jednego z naj-uczciwszych ludzi swoich czasów. Wspaniale by było, gdybyś Ty miał
podobną reputację.
TRZY PODSTAWOWE CNOTY
Ekonomista i filozof Adam Smith w swojej wartościowej książce Teoria uczuć moralnych napisał, że wspaniali ludzie mają trzy podstawowe cnoty: przezorność, sprawiedliwość i życzliwość (kolejność ma tutaj znaczenie). Każda z tych cech jest niezbędna do tego, aby dwie pozostałe mogły zaistnieć. Dzięki nim człowiek może być pełnowartościo-wym członkiem społeczeństwa.
— 300 —
— ROZDZIAŁ 12. NAWYKI KSZTAŁTUJĄCE CHARAKTER I WYRÓŻNIAJĄCE PRZYWÓDCÓW —
Przezorność
Cnota przezorności sprowadza się do nawyku dbania o siebie, o swoją rodzinę, przyjaciół, współpracowników i o całą firmę. A to wymaga mądrego i uczciwego wyznaczania najlepszego kierunku działań, jakie można podjąć w danej sytuacji, żeby zmaksymalizować okazje i zmi-nimalizować ryzyko. Przezorność wymaga, aby starannie analizować każdą inwestycję, myśleć, co może się stać, jeśli wybierzesz określony kierunek działań, a także podejmować mądre decyzje, żeby się chronić przed trudnościami i nagłymi zwrotami sytuacji.
Największe sukcesy odnoszą ci, którzy wykazują się przezornością we wszystkich aspektach swojego życia prywatnego i zawodowego.
Sprawiedliwość
Drugą ważną cnotą jest sprawiedliwość, czyli przestrzeganie praw obowiązujących w społeczeństwie oraz chronienie każdego człowieka i jego własności. Republika amerykańska przetrwała ponad 240 lat dlatego, że ojcowie założyciele zbudowali ją na prawie, a nie na ludziach.
Na każdym poziomie naszego społeczeństwa tworzone jest prawo, które dotyczy wszystkich, bez względu na ich majątek i status.
John Rawls, filozof polityczny z Harvardu i autor książki A Theory of Justice (Belknap Press, wydanie powtórzone, 1999), zaprezentował
pytanie, które często zadaje swoim studentom w ciągu swojej kariery wykładowcy.
Wyobraź sobie, że mógłbyś stworzyć prawo dla naszego społeczeństwa. Masz władzę umożliwiającą zdefiniowanie zasad gospodar-czych, społecznych i politycznych dla Twojego kraju, które będą obowiązywać do końca Twojego życia.
Twoja władza ma tylko jedno ograniczenie: tworząc tę strukturę prawną, nie wiesz, w jakiej rodzinie ani w jakiej grupie społecznej się urodzisz. Nie masz możliwości, aby dowiedzieć się z wyprzedzeniem,
— 301 —
— NAWYKI WARTE MILIONY —
w jakich warunkach będziesz się wychowywać. Kiedy już stworzysz swój system praw i zwyczajów, będziesz musiał żyć zgodnie z nim do końca życia. Jak będzie wyglądała struktura, którą zaprojektujesz?
Odpowiedź na to pytanie jest kwintesencją sprawiedliwości.
Temida — uosobienie sprawiedliwości — to kobieta, która w ręce trzyma wagę, a na oczach ma opaskę. Prawdziwa sprawiedliwość jest wtedy, gdy obejmuje wszystkich ludzi żyjących w określonym sys-temie, bez względu na ich pochodzenie. Kiedy sprawiedliwość stanie się dominującą cechą Twojego charakteru, zaczniesz nalegać, żeby wszyscy byli traktowani sprawiedliwie i uczciwie niezależnie od siły i władzy poszczególnych stron dyskusji lub konfliktu.
Przezorność jest niezbędna dla sukcesu osobistego, natomiast sprawiedliwość jest potrzebna do zbudowania społeczeństwa, w którym ludzie mają szerokie możliwości i mogą spełniać swoje największe marzenia. Ogólna reguła brzmi następująco: nigdy nie pragnij ani nie domagaj się dla innych osób takich reguł, których sam nie byłbyś w stanie całkowicie zaakceptować, gdyby dotyczyły Ciebie.
Życzliwość
Trzecią cnotą, którą powinieneś mieć, jest życzliwość. Jest to cecha wyróżniająca osoby o naprawdę wielkim charakterze. Arystoteles zawarł ją wśród ośmiu moralnych cnót, które opisał w Księdze IV
Etyki nikomachejskiej — nazwał ją „hojnością”.
Ludzka psychika i uczuciowość jest taka, że czujemy szczęście tylko wtedy, gdy robimy coś, co służy i przynosi korzyści innym ludziom.
Kiedy dobrowolnie i hojnie dajesz siebie innym — czy to członkom rodziny, czy społeczności — czujesz się wartościowszy i szczęśliwszy.
Kiedy naprawdę starasz się dostarczać swoim klientom najlepszy produkt lub usługę, jakie tylko jesteś w stanie im zaoferować, odczuwasz głęboką osobistą satysfakcję i stajesz po stronie aniołów w kwestii sukcesu prywatnego i zawodowego.
— 302 —
— ROZDZIAŁ 12. NAWYKI KSZTAŁTUJĄCE CHARAKTER I WYRÓŻNIAJĄCE PRZYWÓDCÓW —
Pamiętasz prawo siewów i zbiorów? „Im więcej dajesz od siebie, nie oczekując niczego w zamian, tym więcej dobra do Ciebie wróci w najbardziej nieoczekiwanych sytuacjach”.
Pielęgnowanie w sobie przezorności, sprawiedliwości i życzliwości w naturalny sposób sprawia, że coraz częściej zaczynasz okazywać innym uprzejmość, współczucie i tolerancję. Stajesz się bardziej otwarty i elastyczny. Masz więcej cierpliwości i zrozumienia dla innych. Rzadziej oceniasz innych i stajesz się mniej wymagający. Jesteś lepszym i bardziej wartościowym człowiekiem.
PIELĘGNUJ WIARĘ W COŚ WIĘKSZEGO
Jedną z najważniejszych cech, jakie możesz posiadać, jest wiara. Bez względu na Twoje religijne bądź duchowe przekonania musisz zaakceptować fakt, że większość wybitnych kobiet i mężczyzn to ludzie silnej wiary.
Nie mam tu na myśli wyznawania dogmatycznych, niepodważal-nych zbiorów religijnych zasad lub doktryn, lecz zwykłą wiarę w istnienie wyższej mocy we wszechświecie i w to, że ta moc chce dla Ciebie jak najlepiej. Im silniejsza jest Twoja wiara, tym większą masz pewność, że wszystko, co się dzieje w Twoim życiu, jest częścią planu, dzięki któremu powoli i konsekwentnie posuwasz się kierunku czegoś lepszego.
Wypatruj cennej lekcji
Wiara sprawia, że w każdej trudności widzisz lekcję, która może Ci w jakiś sposób pomóc. Norman Vincent Peale miał powiedzieć: „Kiedy Bóg chce ci wysłać prezent, owija go w problem. Im większy prezent chce ci wysłać, tym większy jest problem, w który go owija”.
Większość ludzi tak bardzo się martwi problemami, trudnościami i przeszkodami w swoim życiu, że nie chcą zajrzeć do środka
— 303 —
— NAWYKI WARTE MILIONY —
i zobaczyć, jaki prezent mogą one zawierać. Dlatego jedną z najlepszych rzeczy, jakie możesz zrobić, jest wyrobienie sobie silnego przekonania, że każdy problem został Ci wysłany w idealnym momencie, żeby Cię nauczyć czegoś nowego, dzięki czemu w przyszłości będziesz mógł się cieszyć większym szczęściem i sukcesami.
Napoleon Hill napisał kiedyś: „W każdej trudności lub przeszko-dzie kryje się ziarno równie dużej albo nawet większej korzyści”.
Im bardziej będziesz wypatrywać korzyści lub zalet, cennych lekcji albo spostrzeżeń, tym większe prawdopodobieństwo, że je znajdziesz.
Może się zdarzyć tak, że całe Twoje życie się zmieni dzięki nauce, jaką wyciągnąłeś z niespodziewanego obrotu wydarzeń albo chwilowej porażki.
Twoja wiara oczyszcza umysł, zwiększa pewność siebie i pozwala połączyć się z większą mocą, która będzie Cię prowadzić w taki sposób, abyś zawsze robił i mówił odpowiednie rzeczy we właściwym czasie.
LOJALNOŚĆ JEST KLUCZOWA
Lojalność to cecha wyróżniająca największe postacie w naszym społeczeństwie. Jej brak jest główną przyczyną porażek w biznesie. Jeżeli postanowisz sobie, że będziesz całkowicie lojalny wobec osób, które zasługują na Twoją lojalność i domagają się jej od Ciebie, łatwiej będzie Ci zachować skupienie i jasny umysł w obliczu chwilowych sukcesów i nagłych zwrotów sytuacji.
Jakiś czas temu jeden z trzech największych producentów samochodów w Detroit zorganizował demonstrację przeciwko importowi z Japonii, domagając się kontyngentów, ograniczeń i wyższych ceł, które ochroniłyby amerykańskich producentów i pomogłyby robot-nikom zachować pracę. Pracownicy fabryk przyjechali na demonstra-
— 304 —
— ROZDZIAŁ 12. NAWYKI KSZTAŁTUJĄCE CHARAKTER I WYRÓŻNIAJĄCE PRZYWÓDCÓW —
cję z całego Detroit, tak jak im nakazano. Kiedy organizatorzy demon-stracji zobaczyli, że wielu robotników przyjechało japońskimi autami, poczuli się naprawdę upokorzeni. Ze wstydem występowali przed kamerami telewizyjnymi, które nagrywały nadjeżdżających demon-strantów i transmitowały obrazy dobitnie pokazujące, że ludzie nie kupują produkowanych przez siebie samochodów.
Wspieraj rodzinę, przyjaciół i firmę
Musisz być całkowicie lojalny w stosunku do swojej firmy. Nigdy nie krytykuj swojego szefa ani ludzi, z którymi pracujesz, zwłaszcza poza firmą. Staraj się również kupować produkty lub usługi swojej firmy, korzystać z nich i z dumą polecać je innym. To zadziwiające, jak wiele osób używa produktów lub usług zakupionych u konkurencji firmy, w której pracują. A potem się dziwią, że rzadko awansują na stanowiska wiążące się z większą odpowiedzialnością. Brak lojalności dyskwa-lifikuje je w staraniach się o jakikolwiek awans.
Bardzo ważna jest całkowita lojalność w stosunku do współmałżonka i dzieci. Moi rodzice, którzy mieli trudne dzieciństwo, dener-wowali się na swoje dzieci (w tym na mnie), gdy któryś z nauczycieli lub sąsiadów wyraził choćby drobną krytykę na ich temat albo się na nie poskarżył. Nieważne, co mówili o nas inni, nasi rodzice zawsze zakładali, że wina leży po naszej stronie, zanim jeszcze wysłuchali naszej wersji zdarzeń.
Ucz się z doświadczenia
To doświadczenie z dzieciństwa nauczyło mnie czegoś, co okazało się bezcenne w moim życiu prywatnym. Kiedy urodziło się moje pierwsze dziecko, poprzysiągłem sobie, że będę mu okazywać stuprocentową, bezwarunkową lojalność, bez względu na to, jakie błędy
— 305 —
— NAWYKI WARTE MILIONY —
popełni i w jakie kłopoty się wpakuje (a wszystkie dzieci pakują się w kłopoty w okresie dorastania).
Prawdopodobnie w reakcji na to, jak byłem traktowany przez rodziców jako dziecko, zawsze okazywałem dużą lojalność w stosunku do moich przyjaciół i partnerów biznesowych. Kiedy uznam, że dana osoba jest moim przyjacielem lub znajomym, będę już do końca życia stać po jej stronie. Będę ją chwalić przed innymi i bronić jej, gdy ktoś ją zaatakuje. Będę traktować każdą krytykę charakteru lub osobowości mojego przyjaciela albo członka rodziny tak, jakby to mnie ata-kowano osobiście. Ty postępuj tak samo.
NIGDY SIĘ NIE PODDAWAJ
Innymi cechami, bez których chyba nie da się odnieść sukcesu, wyróż-niającymi osoby o wielkim charakterze oraz wspaniałych przywódców, są wytrwałość i determinacja. Napoleon Hill napisał: „Wytrwałość jest tym dla charakteru człowieka, czym jest węgiel dla stali”.
Wcześniej w tej książce napisałem o prawie wiary oraz o tym, że przekonania, które żywisz w głębi serca, stają się Twoją rzeczywistością. Zawsze dbaj o to, aby Twoje zachowanie było spójne z tym, w co wierzysz — z Twoją samoświadomością. Jestem zdania, że wytrwałość jest prawdziwą miarą wiary w siebie oraz tego, czy jesteś w stanie odnieść sukces.
Wyobraź sobie, że w Twojej okolicy istnieje „sklep z przekona-niami” przypominający trochę sklep komputerowy. Możesz do niego pójść, kupić przekonanie i wgrać je do swojej podświadomości, tak samo jak instalujesz nowy program komputerowy na twardym dysku.
Gdybyś mógł kupić dowolne przekonanie, co byłoby najbardziej warto zaprogramować w Twojej podświadomości?
— 306 —
— ROZDZIAŁ 12. NAWYKI KSZTAŁTUJĄCE CHARAKTER I WYRÓŻNIAJĄCE PRZYWÓDCÓW —
Napoleon Hill przeprowadził wywiady z ponad 500 ludźmi sukcesu i odkrył, że wszyscy wyznają jedno wspólne przekonanie. Otóż każdy z nich wierzył z całkowitą pewnością, że jego przeznaczeniem jest odniesienie wielkiego sukcesu, a wszystko, co się dzieje w jego życiu, jest częścią większego planu, którego celem jest sukces w dalszej przyszłości. Wyznawali oni to przekonanie nawet w najburzliw-szych chwilach swojego życia. Patrzyli na świat przez pryzmat nieunik-nionego sukcesu i osobistej wielkości. Dzięki temu ich przekonania zmieniły się w rzeczywistość. Każdy z tych wielkich ludzi osiągnął
wspaniałe rzeczy w swoim życiu.
Wielka nagroda
A oto dobra wiadomość: im bardziej jesteś wytrwały w obliczu rozcza-rowań, komplikacji, przeszkód i chwilowych porażek, tym silniejszym człowiekiem się stajesz. Im bardziej napierasz, tym bardziej wierzysz w siebie. A im bardziej wierzysz w siebie, tym bardziej jesteś wytrwały, bez względu na okoliczności. Wytrwałość i wiara wzmacniają siebie nawzajem w procesie, dzięki któremu za jakiś czas nic nie będzie w stanie Cię powstrzymać.
Wcześniej w tej książce zwróciłem uwagę na to, jak ważna jest samodyscyplina w kształtowaniu nawyków prowadzących do szczęścia, zdrowia i wspaniałych osiągnięć. Tak naprawdę wytrwałość jest samodyscypliną w praktyce. Za każdym razem, gdy zmuszasz sam siebie, aby iść dalej naprzód, chociaż wolałbyś zrezygnować, rośnie Twoja samodyscyplina i wewnętrzna siła. Jedno wzmacnia drugie.
Wiemy, że Twoje poczucie własnej wartości — czyli to, jak bardzo lubisz i szanujesz samego siebie — wpływa na poziom Twojego optymizmu, a także na to, jaką elastycznością się wykazujesz w obliczu przeciwieństw losu, jak duże cele sobie wyznaczasz, jak dogadujesz się
— 307 —
— NAWYKI WARTE MILIONY —
z ludźmi, jakim zdrowiem się cieszysz, oraz na wszystko, co Ci się przydarza w pracy i w życiu osobistym. Poczucie własnej wartości jest kluczem do wielkiego sukcesu osobistego.
Okazuje się bowiem, że zawsze, gdy zmuszasz się, aby stawić czoło przeciwnościom losu i nie zbaczać z obranego kursu, rośnie Twoje poczucie własnej wartości. Zaczynasz jeszcze bardziej lubić i szanować samego siebie. Stajesz się silniejszy i bardziej zdeterminowany.
Jesteś szczęśliwszy i bardziej pewny siebie. Każdy akt samodyscypliny wzmacnia każdy kolejny akt samodyscypliny. A każdy akt wytrwałości wzmacnia każdy kolejny akt wytrwałości. Za każdym razem, kiedy wykazujesz się wytrwałością i samodyscypliną, rośnie Twoje poczucie własnej wartości, a Ty stajesz się silniejszy i lepiej potrafisz się zdyscyplinować do okazywania wytrwałości. Te wszystkie cechy przyczyniają się do budowania charakteru, który zrobi z Ciebie lidera we wszystkim, co robisz, i wszędzie, dokąd pójdziesz.
POSTAWA WDZIĘCZNOŚCI
Ostatnim nawykiem, który musisz wykształcić, żeby stać się naprawdę wspaniałym człowiekiem, jest praktykowanie „postawy wdzięczności”
w każdym obszarze swojego życia. Pisałem o nim wcześniej, gdy podpowiadałem, jak dbać o relacje z ludźmi. W kontekście budowania charakteru oznacza on coś więcej.
Nawyk odczuwania i wyrażania wdzięczności — mówienia „dziękuję” ludziom i całemu życiu za wszystkie rzeczy, za które powinieneś być wdzięczny — ma cudowny wpływ na osobowość.
Postawa wdzięczności sprawia, że stajesz się życzliwszy, a także bardziej przyjazny i sympatyczny. Jesteś wrażliwszy i bardziej świadomy innych osób oraz całego otoczenia, jak również odczuwasz większe szczęście i wewnętrzną satysfakcję. Im większą wdzięczność odczu-
— 308 —
— ROZDZIAŁ 12. NAWYKI KSZTAŁTUJĄCE CHARAKTER I WYRÓŻNIAJĄCE PRZYWÓDCÓW —
wasz i im bardziej ją wyrażasz, tym lepsza i bardziej pozytywna jest Twoja osobowość, tym wyższe jest Twoje poczucie własnej wartości i tym bardziej popularny i lubiany jesteś w swoim otoczeniu.
Bądź wdzięczny za wszystko
Nawet w obliczu największych trudności jesteś w stanie znaleźć w swoim życiu rzeczy, za które jesteś naprawdę wdzięczny. Gdybyś wziął do ręki kartkę i zaczął na niej wypisywać wszystkie aspekty swojego życia, za które powinieneś być wdzięczny, zdziwiłbyś się, jak wiele punktów znalazłoby się na tej liście.
Pomyśl o swoim ciele. Bez względu na swój obecny stan zdrowia możesz być wdzięczny za swoje zmysły — za cud widzenia, słyszenia, dotykania, smakowania, wąchania i czucia. Możesz być wdzięczny za to, że Twoje ciało sprawnie funkcjonuje oraz za to, że masz zdrowe ręce i nogi. Możesz być wdzięczny za niewiarygodny dar życia — za wszystkie dni, które przeżyłeś, i za te, które jeszcze Cię czekają. Wystarczy, że usiądziesz sam w pokoju i zastanowisz się nad tym, co jest dobre w Twoim życiu, a wypiszesz długą listę powodów do wdzięczności.
Spójrz na swoje życie prywatne. Kiedy zaczniesz tworzyć listę wszystkich osób obecnych w Twoim życiu, opisując ich zalety oraz podejmowane przez nie pozytywne działania, nie będziesz w stanie nie poczuć wdzięczności. Pomyśl o każdej materialnej rzeczy w Twoim świecie — o swoim domu, samochodzie, ubraniach i innych dob-rach — a nie będziesz w stanie skończyć. Pomyśl o zdrowiu i dobrym samopoczuciu ludzi, na których Ci zależy — współmałżonka, dzieci i przyjaciół — a lista pozytywnych cech tych osób będzie się ciągnąć w nieskończoność.
Przypomnij sobie najpiękniejsze chwile ze swojej przeszłości: lekcje, których się nauczyłeś, książki, które przeczytałeś, filmy, które widziałeś, piosenki, których słuchałeś, i potrawy, które jadłeś. Pomyśl o miejscach,
— 309 —
— NAWYKI WARTE MILIONY —
które odwiedziłeś, i o różnych ciekawych sytuacjach podczas podróży i w codziennej pracy. Pomyśl o możliwościach, jakie masz przed sobą, a sam się zdziwisz, za ile rzeczy w swoim życiu możesz być naprawdę wdzięczny.
Jesteś szczęściarzem
Ludzie, którzy odnieśli sukces — w tym milionerzy, multimilionerzy, a nawet miliarderzy — zawsze w podobny sposób komentują swoje życiowe osiągnięcia: „Życie było dla mnie bardzo dobre. Jestem wielkim szczęściarzem. Mam tyle rzeczy, za które mogę być wdzięczny”.
Praktycznie każdy człowiek sukcesu, jakiego poznałem, przypisuje swój sukces innym ludziom: swoim partnerom, dzieciom, rodzicom, współpracownikom, przyjaciołom, znajomym i klientom. Sir Isaac Newton, uważany za jedną z najważniejszych postaci w historii ludzkości, został kiedyś zapytany w liście: „Jak to jest, że to właśnie Pan, spośród wszystkich ludzi na świecie, zdołał wnieść tak ogromny wkład w rozwój tylu nauk?”.
Newton odpowiedział, nawiązując do wielkich naukowców, którzy żyli i pracowali wiele lat przed jego narodzinami: „Jeżeli widziałem dalej niż inni (…), to dlatego, że stałem na ramionach gigantów”.
OSOBA, KTÓRĄ JESTEŚ
Chyba najbardziej przełomową koncepcją, z jaką się zetknąłem w życiu, jest ta, która mówi, że to, kim jesteśmy i gdzie jesteśmy, jest skutkiem naszych nawykowych myśli i zachowań. Wspaniałym charakterem, umiejętnościami i zdolnościami przywódczymi wyróżniają się ci, którzy pracowali nad sobą, zazwyczaj przez wiele lat, żeby stać się kimś, kogo inni szanują, podziwiają i chcą naśladować. Są to osoby, które swój sukces zawdzięczają wyłącznie sobie.
— 310 —
— ROZDZIAŁ 12. NAWYKI KSZTAŁTUJĄCE CHARAKTER I WYRÓŻNIAJĄCE PRZYWÓDCÓW —
William James z Harvardu napisał: „Największą rewolucją mojego pokolenia było odkrycie, że ludzie, zmieniając swoje wewnętrzne nastawienie, mogą zmienić zewnętrzne aspekty swojego życia”.
Kiedy pracujesz nad sobą i ćwiczysz zachowania, z których chciałbyś uczynić stały element swojej osobowości i charakteru, zmieniasz wewnętrzne nastawienie, a w rezultacie zmieniasz również zewnętrzne aspekty swojego życia. Przejmujesz pełną kontrolę nad swoją przyszłością. Stajesz się najlepszą osobą, jaką tylko możesz być. Nic Cię nie ogranicza.
CZAS NA DZIAŁANIA
$ Jaką cechę najbardziej podziwiasz u innych ludzi? Jak mógłbyś ją wyćwiczyć u siebie?
$ Wyobraź sobie, że masz napisać własny nekrolog. Za co chciałbyś zostać zapamiętany? Jak chciałbyś być opisywany przez ludzi, gdy odejdziesz?
$ Stwórz wizję swojej idealnej przyszłości. Gdybyś miał magiczną różdżkę i mógł sprawić, że Twoje życie będzie doskonałe pod każdym względem, jak by ono wyglądało?
$ Co zrobiłbyś inaczej — jak zmieniłbyś swoje życie — gdybyś niczego się nie bał?
$ Wyobraź sobie, że jesteś człowiekiem o nieskazitelnym charakterze — osobą prawą i uczciwą. Czy prezentujesz jakieś zachowania, które chciałbyś zmienić?
$ Jak zmieniłbyś swoje obecne cele i działania, gdybyś się dowiedział, że masz gwarantowany sukces w przyszłości?
$ Obiecaj sobie już dzisiaj, że będziesz wspaniałym człowiekiem, a potem ćwicz nawyki i zachowania wielkich ludzi, jakbyś już był
jednym z nich.
— 311 —
— NAWYKI WARTE MILIONY —
Sława to para wodna, popularność to przypadek, bogactwo znika, a ci, którzy dzisiaj wiwatują, jutro będą przeklinać; jest tylko jedna rzecz, która przetrwa: charakter.
— HORACE GREELY
— 312 —
O AUTORZE
BRIAN TRACY — ZNANY MÓWCA,
KONSULTANT I AUTOR SZKOLEŃ
BRIAN TRACY to człowiek sukcesu, biznesmen i jeden z najbardziej znanych profesjonalnych mówców na świecie. Założył, zbudował, prowadził albo przemienił 22 firm. Wygłosił ponad 5000 wykładów i przeszkolił ponad 5 milionów ludzi z 82 krajów. Każdego roku spotyka się z ponad 250 000 osób w Stanach Zjednoczonych, Europie, Australii, Ameryce Południowej, Afryce i Azji.
Jego najpopularniejsze wykłady, przemówienia i szkolenia z zakresu sprzedaży produktów i usług oraz prowadzenia działalności gospodarczej są zawsze dopasowane do specyfiki konkretnej publiczności.
Uczestnicy opisują je jako „inspirujące, zabawne, pouczające i motywujące”. Współpracował z ponad 1000 dużych korporacji oraz ponad 10 000 małych i średnich firm.
— 313 —
— NAWYKI WARTE MILIONY —
Oto kilka jego wykładów i szkoleń:
$ Leadership in the New Millenium. Jak być skuteczniejszym liderem w każdym obszarze życia biznesowego — sprawdzone, praktyczne strategie przywództwa, które pomagają zarządzać, motywować i osiągać lepsze rezultaty niż dotychczas.
$ The Two Day MBA. Dziesięć strategii, które pomogą gwałtow-nie zwiększyć sprzedaż i zyski.
$ 21st Century Thinking. Jak myśleć, planować i pracować lepiej niż konkurencja i osiągnąć wspaniałe wyniki w szybko zmieniającym się świecie biznesu.
$ Psychologia szczytowej wydajności. Jak myślą i zachowują się najlepsi specjaliści w każdym obszarze swojego życia prywatnego i zawodowego. Poznaj zbiór praktycznych, sprawdzonych metod i strategii, aby osiągnąć szczyt swoich możliwości.
$ Najlepsze strategie sprzedaży. Jak sprzedawać więcej, szybciej i łatwiej w dzisiejszych realiach zdefiniowanych przez wymaga-jących klientów i bardzo konkurencyjne rynki. Dowiedz się, jak sprzedawać produkty i usługi, które są droższe niż to, co oferuje konkurencja.
Brian starannie dostosowuje swoje wykłady do każdej firmy i publiczności.
Zadzwoń już dzisiaj, żeby zaprosić Briana na swoje następne zebranie lub konferencję. Wejdź na stronę www.briantracy.com, skontaktuj się, pisząc na adres mschiller@briantracy.com, albo napisz tradycyjny list i prześlij go pocztą na adres: Brian Tracy International, 2840 Fifth Avenue, Suite 400, San Diego, CA 92103. Numer telefonu: +1 (858) 436-7300, wewn. 7316.
— 314 —