JINNY S. DITZLER
CEL MAI BUN AN

10 ÎNTREBĂRI CARE VĂ VOR ADUCE SUCCESUL ÎN URMĂTOARELE 12 LUNI
Ediţia a II-a

Traducere din limba engleză de

MIHAELA GAVRILĂ

Editura Curtea Veche

Descrierea CIP a Bibliotecii Naţionale a României
DITZLER, JINNY S.

Cel mai bun an. 10 întrebări care vă vor aduce succesul în următoarele 12 luni / Jinny S. Ditzler;
trad.: Mihaela Gavrilă. — Ed. A 2-a, rev. — Bucureşti:
Curtea Veche Publishing, 2013
 ISBN 978-606-588-500-4

I. Gavrilă, Mihaela (trad.)

159.923.2

Editor: Grigore Arsene
Corector: Iuliana Anghel
Tehnoredactor: Mariana Cristea
CURTEA VECHE PUBLISHING, Bucureşti
Design interior & coperta: Griffon and Swans
JINNY S. DITZLER
YOUR BEST YEAR YET!

Ten Questions for Making the Next Twelve Months Your Most Successful Ever
—————————————————————

JINNY S. DITZLER este iniţiatoarea activităţii de coaching personal şi profesional, demarând procesul în Marea Britanie în 1981. Este, de asemenea, fondatoarea Best Year Yet, o companie globală care a pregătit peste 400 de lideri şi traineri, care au lucrat cu peste 750 de companii, în 14 ţări.
Este specialistă în coaching, promovare, fiind recunoscută ca un lider inovator în domeniul revitalizării organizaţionale şi transformării personale.

A activat în organizaţii nonprofit atât în Marea Britanie, cât şi în Statele Unite, făcând parte din consiliul director al The Hunger Project, asociaţie caritabilă care luptă împotriva foametei în lume.
De asemenea, s-a numărat printre fondatorii şi preşedinţii Executive Service Corps din Aspen, Colorado, organizaţie care pregăteşte lideri de afaceri şi profesionişti independenţi pentru a oferi consultantă firmelor nonprofit.

—————————————————————

Lui Tim,

cu toată dragostea şi profunda mea preţuire.

Există un lucru numit dragoste adevărată, care implică întotdeauna consideraţie. Principala ei caracteristică este, de fapt, respectul pentru demnitatea personală. Efectul ei este de a stimula respectul de sine al celuilalt, iar preocuparea ei este de a-l ajuta pe cel drag să devină el însuşi. În mod misterios, o astfel de iubire îşi găseşte adevărata împlinire în puterea de a-l stimula pe celălalt să atingă desăvârşirea.

Romano Guardini

MULŢUMIRI
UNUL DINTRE AVANTAJELE scrierii acestei cărţi este faptul că îmi oferă ocazia de a le mulţumi acelora care m-au învăţat şi m-au ajutat atât de mult. Fără ei, această carte nu ar fi fost scrisă, iar munca pe care o desfăşor în prezent ar fi fost imposibilă.

Le mulţumesc, aşadar:

Tuturor participanţilor la seminariile Best Year Yet (Cel mai bun an) – ei au dovedit că metoda funcţionează şi mi-au dat încrederea de a merge mai departe.

Clienţilor mei, pentru că au avut încredere în mine şi m-au primit în viaţa lor – alături de ei, am aflat secretele pe care le dezvălui în această carte.

Prietenilor mei, Jock şi Susie, care m-au îndemnat cu suficientă hotărâre să o scriu.

Grupului nostru de sprijin din Marea Britanie, care mi-a fost ca o familie în ultimii 18 ani.

Celor mai grozavi profesori pe care i-am avut: Werner Erhard, care mi-a dăruit cheile propriei mele puteri; John-Roger, care m-a învăţat să-mi deschid sufletul; şi Lew Epstein, care mi-a arătat cum să primesc dragostea celor din jur.

Colegilor şi partenerilor mei inimoşi de la Results Unlimited şi The Results Partnership, care au deschis calea acestei transformări în Marea Britanie în perioada grea de dinainte de a exista o astfel de necesitate.

Celiei Brayfield, care a scris despre şedinţele noastre de instruire cu mult înainte de a fi sigură de eficienţa lor.

Lui Val Corbett, creator şi producător al programului Executive Coach, care a descoperit în mine acele calităţi de care eu nu eram conştientă şi care m-a ajutat să le împărtăşesc şi altora cu atâta eficienţă.

Partenerilor mei de la Best Year Yet, Limited şi Your Best Year Yet, LLC, care împărtăşesc aceeaşi dorinţă ca şi mine, de a transmite aceste idei cât mai multor oameni şi cât mai curând.

Agentului meu britanic, Bruce Hyman, ale cărei insistenţă şi intuiţie au ridicat acest demers la un nivel la care nu aş fi reuşit să ajung fără ajutorul lui.

Agentului meu american, Denise Marcil, ale cărei inteligenţă, curaj şi pricepere m-au ajutat să ajung acolo unde nu aş fi ajuns niciodată de una singură.

Editorului meu, Jessica Papin, şi echipei sale, care m-au sprijinit să materializez ideea acestei cărţi.

Părinţilor mei, Leo Eugene Anderson şi Katherine Thomas Anderson, de la care am moştenit intuiţia şi voinţa şi a căror dragoste a însemnat totul pentru mine.

Minunatei mele familii, care m-a încurajat zi de zi, a fost mândră de mine şi m-a ajutat să-mi păstrez încrederea în mine.

Fiului meu Charley, care a „devorat” lecţiile din această carte şi m-a făcut să mă simt mândră.

Fiului meu Jeff, un prieten bun care mă face întotdeauna să râd şi care mi-a fost de un imens ajutor în nenumărate rânduri.

Şi, cel mai mult, soţului meu, Tlm, care mă iubeşte şi care îmi oferă bucuria de a trăi alături de cel mai înfocat fan al meu!

BUN VENIT!

VĂ INVIT SĂ AVEŢI UN AN REUŞIT – şi mulţi alţii de acum înainte, pentru tot restul vieţii.

Experienţa Cel mai bun an îşi propune să pătrundă până la esenţa modului de a gândi şi a acţiona al fiecăruia dintre voi şi să vă dea puterea de a accede la un alt nivel de eficienţă şi împlinire pe plan personal. Printr-un proces de autodescoperire, pe durata a trei ore, evaluaţi-vă situaţia, apoi treceţi la planificarea unui nou an din viaţa voastră. Răspunzând la zece întrebări simple, veţi putea să vă clarificaţi ideile şi să vă pregătiţi pentru următorul an, care trebuie să fie cel mai bun. La capătul acestui exerciţiu individual, veţi avea în faţă un plan simplu, pe o singură pagină, care vă va ajuta în următoarele 12 luni.

Mii de oameni au folosit această formulă în ultimii 20 de ani şi, împreună cu ei, am conturat şi am simplificat procesul de obţinere a bilanţului unui an de viaţă, precum şi procesul de planificare într-o formă extrem de eficace.

Da, am reuşit să ne îmbunătăţim capacitatea de a pune lucrurile în practică şi foarte mulţi dintre noi avem acum mai mult succes pe plan material, în carieră şi în relaţiile cu ceilalţi.
Dar mai mult decât atât, am avut răgazul de a câştiga o imagine de ansamblu care ne oferă şansa de a da un nou sens vieţii şi faptelor noastre. Ea ne conduce la un nou nivel de conştientizare şi cunoaştere a modului în care trăim şi ne conducem viaţa.

Sunt foarte mulţi cei care au făcut acest exerciţiu an de an, de o bună bucată de vreme; i-a ajutat să-şi schimbe radical viaţa şi să aibă satisfacţia de a obţine rezultate cu adevărat importante pentru ei. Cum spunea pe bună dreptate un bun prieten de-al meu: „Mi-am dat seama că viaţa mea nu era aşa cum aş fi vrut, aşa că am renunţat să mai amân atâtea lucruri pe care le doream.”

Mulţumită acestui exerciţiu, sunt foarte mulţi cei care au învăţat să ia în mâini hăţurile propriei lor vieţi – este ceva minunat. Eu însămi am folosit acest exerciţiu şi am fost uimită de noile mele realizări şi de felul în care m-am schimbat. De-atunci, fiecare an pe care l-am trăit a fost – într-un fel – cel mai bun an al meu. Aşadar, după cum le spuneam şi participanţilor la seminariile Cel mai bun an, „dacă o învăţătoare din Nebraska poate, şi voi puteţi!”

Vă invit din nou să veniţi cu noi în această călătorie, la capătul căreia veţi câştiga respect de sine şi bucuria de a trăi o viaţă care să reflecte ceea ce contează cel mai mult pentru voi.

Cum să folosiţi această carte

La început, acest seminar era public sau era susţinut în cadrul corporaţiei noastre şi ţinea o jumătate de zi. În decursul anilor, foarte mulţi oameni l-au parcurs individual, fiind nevoie de aproximativ trei ore pentru a răspunde la cele zece întrebări. Văzând că au reuşit să se descurce singuri, m-am gândit că acest exerciţiu ar putea foarte bine să fie unul de lucru individual.

Foarte mulţi oameni îşi concep planul pentru cel mai bun an în luna ianuarie pentru a putea cuprinde un an calendaristic. Dar procesul de reflectare şi planificare poate avea loc la fel de bine în orice perioadă a anului. Să nu credeţi că planul trebuie să înceapă neapărat în ianuarie şi să se termine în decembrie – dacă citiţi această carte acum, atunci acesta este momentul pentru a răspunde la întrebări, pentru a vă convinge că se poate şi pentru a vă pune la lucru.

Cartea cuprinde trei părţi:

Prima parte este o introducere la principiile pe care se bazează programul Cel mai bun an şi prezintă experienţele câtorva participanţi la acest exerciţiu în decursul anilor.

Partea a doua cuprinde cele zece întrebări, cărora le este dedicat câte un capitol cu explicaţii suplimentare – acestea vă vor ajuta să răspundeţi la întrebări.

Partea a treia este un caiet de lucru cu spaţii libere pentru răspunsurile la întrebări şi planul pentru următoarele 12 luni, plan care trebuie să aibă o singură pagină.

Fiecare dintre noi are propriul său mod de a acţiona şi, de aceea, în funcţie de acesta, se poate alege una dintre următoarele variante de lucru:

1. Treceţi direct la Partea a treia şi începeţi să răspundeţi la cele zece întrebări. Dacă aveţi nevoie de lămuriri, citiţi acel capitol din Partea a doua care se referă la întrebarea la care vreţi să răspundeţi.

2. Citiţi mai întâi Prima parte şi Partea a doua pentru a înţelege mai bine despre ce este vorba; puteţi să notaţi pe o foaie de hârtie ce anume vă interesează mai mult. Când aţi terminat, luaţi-vă un răgaz de trei ore, în care să răspundeţi la întrebările din Partea a treia.

Indiferent de alegerea făcută, vă doresc succes!
Momentul decisiv

Ideea mi-a venit chiar în ziua de Anul Nou, în 1980, când eu şi partenerul meu Tim ne-am trezit în apartamentul în care locuiam în Londra. Poate că aveam nevoie de ceva care să-mi distragă atenţia, căci renunţasem la fumat cu o seară înainte şi făcusem atâta tam-tam, încât nu mai era cale de întors. Sau poate mă frământa gândul că începea un nou deceniu. N-aş putea să spun sigur. Dar pentru prima dată după mulţi ani, am început să mă gândesc ceva mai serios la anul care tocmai începea. Şi-atunci, chiar înainte de a ne da jos din pat, i-am propus lui Tim ca în anul acela să participăm la un maraton, iar el a fost de acord.

Din câte îmi amintesc, acesta a fost singurul obiectiv pe care ni l-am propus în acel an, probabil pentru că nu ne hotărâserăm încă să rămânem împreună, iar gândurile de viitor staţionau în fază incipientă – nu ajunseserăm încă la momentul în care să ne facem planuri pentru o viaţă împreună.

Am ales maratonul de la Paris, care urma să aibă loc în luna mai. Poate că astăzi ceea ce ne-am propus noi atunci nu este ceva ieşit din comun, dar 1980 era anul dinaintea iniţierii maratonului de la Londra, şi să vezi pe cineva alergând pe străzile Angliei – în special o femeie – era o privelişte neobişnuită care atrăgea priviri curioase.

Am început să ne antrenăm şi, deşi alergam deja câţiva kilometri buni mai multe zile pe săptămână, am aflat că trebuia să adoptăm un nou program de antrenament prin care să ajungem la peste 80 de kilometri pe săptămână în luna dinaintea maratonului. Aşa că, treptat, am început să ne prelungim traseul obişnuit prin parcul Bishops din Fulham şi să traversăm Podul Putney, apoi să trecem pe sub Podul Hammersmith şi mai departe, până parcurgeam jumătate din timpul propus pentru acea zi, apoi alergam înapoi spre casă, pe acelaşi drum pe care îl făcuserăm. Grea treabă!

Pe la mijlocul lunii martie, când începe să se întrevadă sfârşitul iernii, a început chiar să ne placă. Le-am spus şi prietenilor despre iniţiativa noastră, unii chiar s-au arătat interesaţi şi, foarte curând, ceea ce începuse printr-o vorba spusă aşa, într-o doară, în dimineaţa primei zile din ianuarie a prins viaţă. Într-un final, ne-am strâns aproape o sută de oameni şi ne-am îmbarcat în două autobuze şi-am pornit spre Paris, unde ne-am distrat de minune şi am mai strâns şi câteva mii de dolari pentru acte de caritate.

A fost totuşi foarte greu, mai greu decât ne-am fi aşteptat – credeam că nu se mai termină, iar pentru Tim a fost chiar şi mai greu. Pe toată distanţa maratonului am alergat unul lângă celălalt. Pe la kilometrul 30, Tim era deja într-o stare de epuizare vecină cu delirul, era atât de obosit încât, după ce la un moment dat s-a oprit să bea apă, s-a zăpăcit şi, în loc să alerge mai departe, a luat-o înapoi spre linia de pornire! Până la urmă am reuşit. Sentimentele de încredere şi fericire pe care ţi le dă succesul, mai ales când îţi propui şi reuşeşti ceva atât de neobişnuit, le-am simţit mult timp după ce am trecut linia de sosire. Înainte de toate, am aflat cât de important e să merg mai departe şi, făcând acest lucru, am descoperit în mine energii pe care nici eu nu le bănuisem până atunci. Cred că nu aş fi aflat niciodată acest lucru dacă nu m-aş fi străduit să ating acel obiectiv.

În următoarea zi de Anul Nou, în 1981, eu şi Tim eram deja logodiţi, locuiam încă în acelaşi apartament cu chirie şi ne făceam planuri pentru anul care abia începea. Avusesem un an bun. Maratonul fusese fără îndoială un succes trăsnet, dar în rest nu se schimbase mai nimic. Spre sfârşitul anului 1980, ne hotărâserăm să ne cumpărăm o casă, dar între timp am constatat că în faţa noastră se întindea o plasă negativă de conjuncturi nefavorabile. Pentru niciunul dintre noi nu se dovedise uşoară construirea unei cariere în Londra şi, deşi nu ne făceam prea multe griji din pricina asta, perspectivele noastre se învălmăşeau într-o nebuloasă.

Când a trebuit să mă transfer înapoi în Statele Unite, am renunţat la o slujbă bună pentru că doream să rămân cu Tim, dar nu am mai găsit altceva de lucru. Şi în ceea ce-l priveşte am purtat numeroase discuţii interminabile legate de întrebarea dacă dorea într-adevăr să rămână în lumea afacerilor. Ne simţeam bine împreună, eram fericiţi, dar de cele mai multe ori rămâneam fără niciun ban, abia dacă ne permiteam să luăm masa la un restaurant o dată pe lună. Acum, privind retrospectiv, îmi dau seama că ziua de Anul Nou 1981 a fost pentru noi un moment de cotitură.

În această zi, s-a născut ideea seminarului Cel mai bun an, deşi abia în anul următor am început să-l susţin pentru a-i instrui pe ceilalţi. Ideea ne-a venit pur şi simplu când am început să ne facem planuri pentru anul care urma. Înainte de a ne gândi ce avem de făcut în anul următor, ni s-a părut firesc să recapitulăm anul 1980 şi ce ni s-a întâmplat în tot acest timp. Deşi nu ne aşteptam la cine ştie ce, am constatat amândoi că am realizat mai mult decât am fi crezut. Am început să fim ceva mai optimişti – a fost o experienţă care s-a dovedit la fel şi pentru participanţii la programul Cel mai bun an, mulţi ani la rând.

Până la sfârşitul zilei, fiecare dintre noi îşi propusese peste o sută de obiective. Anul 1981 a fost categoric cel mai bun an al nostru de până atunci – ne-am căsătorit, am mai participat la trei maratoane şi fiecare a pus pe picioare o afacere pe care o mai continuă şi astăzi.

Anul s-a încheiat totuşi cu un „scor” slab, căci numărul mare de obiective pe care ni le fixaserăm făcea practic imposibilă realizarea tuturor. Când am început să le transmitem şi altora ideile noastre, a fost evident faptul că, dacă îţi stabileşti prea multe obiective, este imposibil să realizezi măcar jumătate dintre ele! Aşa că am simplificat schema pentru a putea descoperi cele zece obiective prioritare, întregul proces durând aproximativ trei ore.

Obiectivul pe care l-am stabilit în acea dimineaţă din 1980, de a participa la maraton, a fost începutul unui nou mod de viaţă pentru noi. Iar când am transformat procesul de stabilire a obiectivelor într-un seminar, şi alţi oameni au avut şansa să descopere un nou mod de viaţă pentru ei; împreună, am descoperit multe lucruri despre felul în care trebuie să ne folosim mintea şi simţul practic pentru a învăţa din experienţa anului care a trecut şi pentru a obţine cele mai bune rezultate în anul următor.

Tim şi cu mine am folosit acest exerciţiu şi în vremurile bune, dar şi în cele rele, rezervându-ne timp pentru a face acest lucru în fiecare an, orice s-ar fi întâmplat. Simplul fapt că stabilim cele zece obiective prioritare pentru anul care urmează este un stimulent puternic, deşi, în cazul meu, au fost şi ani când treceau câteva luni fără să recitesc obiectivele stabilite. Evident, niciun an nu seamănă cu celălalt. În anumiţi ani mă preocupă în special aspectul financiar, în alţi ani bunăstarea şi condiţia fizică, în alţii relaţiile familiale, alteori munca de caritate, iar în alţi ani mă confrunt cu problemele pe care nu le-aş fi putut prevedea cu un an înainte.

Bineînţeles că nu întotdeauna am realizat toate obiectivele pe care ni le-am fixat şi nici nu ne-am urmărit scopurile cu precizia unor roboţi, aşa cum credeam noi că ar trebui. Şi totuşi, acest proces a continuat să ne traseze un cadru de viaţă în care construim an după an, asigurându-ne că cel puţin avem şansa de a învăţa din lecţiile anului care s-a încheiat şi de a trece mai departe, la următoarele noastre obiective.

Uneori, când facem bilanţul la sfârşit de an, suntem mulţumiţi de consecvenţa cu care ne-am urmărit obiectivele; în alţi ani, ne trebuie ceva mai mult curaj să privim înapoi. Dar în toţi aceşti ani nu am renunţat, şi asta a contat enorm pentru noi. Viaţa mea de astăzi diferă mult de cea de atunci, fie că mă gândesc la bunurile de care dispun în prezent sau la calitatea existenţei mele. Acum mă bucur de un stil de viaţă care este mai presus de orice mi-am închipuit în copilărie.

Disciplina parcurgerii an după an a întrebărilor din Cel mai bun an este cea care ne ajută să perseverăm, să progresăm şi să învăţăm în permanenţă. Lucrurile n-au mers întotdeauna la fel de bine pe cât ne-am aşteptat, dar am învăţat să fac tot ce îmi stă în putinţă şi să mă concentrez, aşa cum am arătat în această carte.
În timp, cu ajutorul mai multor persoane, seminarul Cel mai bun an a evoluat, transformându-se într-un exerciţiu simplu cu zece întrebări, ce poate fi folosit oricând şi de către oricine. Cred că am învăţat deja că nu am dreptul să le impun celorlalţi să-mi accepte propriile convingeri, dar promovez acest program cu plăcere pentru tot ceea ce a însemnat el pentru mine şi pentru cei care au participat la el.

Cele mai importante lucruri pentru mine au fost dezvoltarea personalităţii mele, încrederea pe care o am acum în mine, aprecierea calităţilor mele, modul în care reuşesc să rezolv problemele spinoase ale vieţii şi sentimentul profund că avansez câte puţin în fiecare moment, pentru a avea o viaţă aşa cum îmi doresc. Acestea sunt cele mai importante lucruri, care au fost rezultatul exerciţiului constant al evaluării şi planificării anuale.

Curajul de a aborda provocările cele mai dure ale vieţii mi-a dat o forţă din ce în ce mai mare şi un sentiment mai puternic de mulţumire pentru ceea ce sunt. De câte ori reuşesc să fac singură acest lucru, creşte şi capacitatea mea de a-i instrui şi a-i încuraja pe ceilalţi să procedeze la fel. Dacă eu pot să fac acest lucru, atunci şi voi puteţi. Eficacitatea muncii mele cu oamenii creşte pe măsură ce eu însămi reuşesc să pun în practică ceea ce susţin. Dar învăţ mereu, şi aşa am să fac şi pe viitor. Odată, am auzit la radio un interviu cu Luciano Pavarotti, care spunea că n-a încetat niciodată să ia lecţii de canto şi că va continua s-o facă până la sfârşitul zilelor sale.

Inspiraţi de Cel mai bun an, Tim şi cu mine am pus la punct o versiune a noastră, săptămânală, a exerciţiului. Amândoi muncim foarte mult şi nu ne prea întâlnim în cursul săptămânii; cu ani în urmă, acest lucru eroda bazele căsniciei noastre. Felul în care am făcut faţă acestei provocări, reînnoindu-ne şi aprofundând dragostea noastră, este unul dintre cele mai bune exemple ale transformării noastre.

Acum câţiva ani, am început să ţinem ceea ce noi numim petrecerea de vineri seara, numai noi doi. Cumpărăm o sticlă de vin, punem muzică şi stăm de vorbă despre ce a mai făcut fiecare în cursul săptămânii.

Pentru a compensa anumite momente dificile, ţinem pe rând câte un toast pentru cele mai bune lucruri care s-au întâmplat în ultima săptămână. Chiar şi în cele mai proaste săptămâni există mici întâmplări extraordinare şi lucruri pentru care trebuie să fim recunoscători. Contează enorm să nu uităm să ne concentrăm mai mult asupra norocului nostru decât asupra luptei pe care o ducem.

Aceasta este o adevărată binecuvântare. Dacă s-ar întâmpla să pierdem tot ce avem, am fi destul de puternici să înfruntăm situaţia şi să o luăm de la capăt sau să trecem peste necaz şi să trăim într-un cort. Cred sincer că forţa interioară pe care am câştigat-o nu poate fi distrusă şi că totul va fi bine şi vom învinge indiferent ce s-ar întâmpla.

Mai presus de orice, m-am hotărât să scriu această carte pentru a vă da şansa să vă bucuraţi de acest succes – să vă ajut să daţi un nou sens vieţii voastre, oferindu-vă frâiele propriului vostru destin.

Am cunoscut mulţi oameni care şi-au schimbat viaţa pentru că şi-au acordat răgazul de a medita asupra a ceea ce îşi doresc cu adevărat şi apoi au acţionat pentru a-şi pune ideile în practică. Observând reuşitele lor în timp, m-am hotărât să scriu despre Cel mai bun an pentru a-l pune la dispoziţia cât mai multor oameni. Căci niciodată nu sunteţi nici prea bătrâni şi nici prea tineri pentru a face din anul care vine cel mai bun an de până în acel moment.

PARTEA I

TREI ORE PENTRU A VĂ SCHIMBA VIAŢA

INTRODUCERE

Principiile care stau la baza celui mai bun an

Fixarea obiectivelor

Oamenii de afaceri care au succes îşi fixează obiective şi îşi fac planuri pentru ceea ce va urma. Ei ştiu că pentru a realiza anumite schimbări importante şi pentru a avea prosperitatea pe care şi-o doresc trebuie să îşi identifice priorităţile în fiecare an, pentru ca apoi să canalizeze eforturile oamenilor lor spre atingerea acestor obiective. În aceasta constă şi secretul succesului în viaţa noastră – în fixarea obiectivelor şi planificarea vieţii cu un an înainte. Astfel şi noi vom putea să ne ocupăm de problemele mai importante, să ne concentrăm asupra aspectelor care ne interesează şi să facem acele schimbări pe care dorim cu adevărat să le facem.

Cu toţii ştim câte ceva despre obiective. Cine nu şi-a fixat obiective şi nu a avut succes realizând o parte dintre ele? Până la vârsta de 8 sau 10 ani ne facem deja o idee despre ceea ce ne dorim în viaţă. În mintea noastră începe să se contureze imaginea unei anumite poziţii sociale, a unui serviciu, o maşină, o casă, o familie… şi, pe măsură ce ne maturizăm, scopurile noastre devin tot mai clare. Curând împlinim 25, 30 sau 35 de ani şi iată că deja am realizat unele obiective din copilărie, în timp ce alte obiective prind contur în mintea noastră.

Cu toate acestea, pe măsură ce viaţa merge înainte, fixarea obiectivelor devine un proces întâmplător şi mai puţin specific – dorinţele şi aspiraţiile par să ne vină în minte şi să se instaleze acolo de la sine, aproape înainte să ne dăm seama. De cele mai multe ori nu ne fixăm obiective pentru un an şi rareori facem o alegere conştientă a acelor scopuri care sunt mai importante pentru noi. Ne trezim că urmărim anumite obiective înainte să ne fi gândit serios la ele, să chibzuim dacă merită efortul nostru sau să vedem ce este cu adevărat important pentru noi.

Poate că de obicei veniţi acasă epuizat şi daţi drumul la televizor în loc să luaţi masa cu cineva drag, să ascultaţi muzica preferată, să citiţi cartea la care râvneaţi – sau să vă planificaţi următorul an al vieţii voastre.

După avântul iniţial, când creştem şi devenim adulţi, mulţi dintre noi nu ne mai gândim cu aceeaşi seriozitate la idealurile noastre, ca atunci când ne făceam planuri legate de educaţie, carieră sau o casă a noastră, separat de părinţi. Începem să ne conducem după simţuri, reacţionând în funcţie de împrejurări şi satisfacându-ne necesităţile imediate, precum şi pe cele ale persoanelor din jurul nostru. Aceasta devine o obişnuinţă, ba chiar mai mult. Timpul trece şi curând simţim că viaţa ne-a scăpat de sub control şi că nu putem face nimic în acest sens. Nu mai acordăm suficientă atenţie lucrurilor care au cea mai mare importanţă pentru noi, iar viaţa devine frustrantă. Simţim că nu mai putem face faţă.

Iată ce spunea Sogyal Rimpoche:

Dacă privim cu atenţie, vom vedea limpede câte sarcini fără importanţă, aşa-zise „responsabilităţi”, se acumulează în viaţa noastră. Un maestru le compară cu „menajul dintr-un vis”. Spunem că vrem să ne petrecem timpul rezolvând lucrurile importante ale vieţii, dar nu există niciodată timp.

Există anumite lucruri care trebuie făcute şi simţim că nu avem de ales. Iar după ce terminăm cu ele, suntem prea obosiţi ca să ne mai gândim şi la altceva. Treptat, devenim cinici când e vorba de hotărârile luate de Anul Nou şi obiectivele pentru viaţă. Ce atâta bătaie de cap?

Simţim că cele mai frustrante situaţii şi probleme ne scapă de sub control – nu putem face nimic pentru a schimba starea de lucruri, aşa că renunţăm şi încercăm să facem faţă situaţiei aşa cum putem. Pur şi simplu nici nu ne mai trece prin minte gândul că realmente am putea face ceva pentru a înlătura cauzele frustrărilor noastre. Renunţăm să mai construim o viaţă plină de sens şi împliniri şi ne împăcăm cu ceea ce avem. Renunţăm la noi şi la capacitatea noastră de a pune lucrurile în practică.

Şi totuşi, există o parte din noi care nu este dispusă să se liniştească – cea care ne trezeşte la miezul nopţii, facându-ne să ne îngrijorăm şi să ne frământăm pentru lucrurile care contează pentru noi: Oare ce fac eu? Ce am realizat de fapt? De ce nu-mi folosesc mai bine timpul? Cum pot să fac să mă ocup mai bine de familie? Când o să vină şi vremea mea? Cu siguranţă mai sunt şi alte lucruri în viaţă, nu doar grijile şi problemele acestea. Altfel, ce sens ar avea?
Sau poate că, ascultând muzică sau privind o piesă de teatru ori un film, vă detaşaţi de existenţa voastră agitată şi vă amintiţi cine sunteţi de fapt şi ce doriţi pentru voi şi pentru cei dragi. Dar atunci se luminează de ziuă sau se termină piesa, şi acele întrebări importante pe care vi le-aţi pus se risipesc, alungate de temerile şi grijile de zi cu zi. Se face ziuă, umbrele îndoielii dispar ca de obicei şi nu mai staţi să vă gândiţi la ce doriţi cu adevărat sau la ce aţi putea face pentru a obţine ceea ce vreţi.

—————————————————————

Cea mai puternică motivaţie pentru a începe Cel mai bun an este că veţi descoperi acel mod de viaţă care să reflecte ceea ce contează cu adevărat pentru voi, devenindu-vă astfel fideli vouă înşivă.

—————————————————————

Cum se întâmplă de multe ori, probabil că la un moment dat vă săturaţi şi spuneţi: „Destul!” Apoi vă fixaţi un obiectiv şi începeţi să faceţi ceva pentru a-l concretiza, dar din nou aveţi un eşec. Din păcate, de multe ori, cele mai importante obiective ale noastre nu ni le fixăm cu convingerea că vom reuşi, aşa că, nu după mult timp, simţim cum ni se taie elanul. Uităm că trebuie să ne concentrăm atenţia mai degrabă asupra realizărilor decât asupra eşecurilor şi greşelilor. Uităm să ţinem cont în viaţă de lucrurile la care ne pricepem bine, astfel că încrederea în noi şi în forţele proprii scade.

Noi, oamenii, avem o capacitate fantastică de a ne reaminti eşecurile, în timp ce reuşitele le dăm uitării. Amintirea neîmplinirilor ne îngustează perspectivele şi ne diminuează încrederea în noi înşine. Problemele cu care ne confruntăm paralizează orice iniţiativă şi nu le mai putem face faţă. În timp ce în anumite domenii ale vieţii noastre poate că suntem puternici şi capabili, se pare că, în faţa problemelor care ne afectează cel mai mult, forţele ne părăsesc.

Iată la ce fel de probleme mă refer – multe dintre ele sunt experienţe ale clienţilor mei, dar cu unele m-am confruntat şi eu:

● „Relaţia cu fiul meu adolescent a luat-o razna. Spiriduşul acela vioi care dădea fuga la mine şi mi se aşeza pe genunchi ca să-mi spună câte în lună şi-n stele parcă a dispărut. Dacă mă mai gândesc mult la asta, am să izbucnesc în plâns.”

● „Am obţinut succesul pentru care m-am zbătut atât de mult, dar muncesc mai mult ca oricând şi n-am timp să mă bucur de el. Zilele trec atât de repede, iar eu nu reuşesc să-mi folosesc prea bine timpul pe care îl am la dispoziţie. Visul pentru care am sacrificat atâtea s-a risipit.”

● „Trupul care altădată sălta uşor pe trepte şi-mi dădea forţa să gândesc şi să muncesc ore în şir pare că nu mai are baterii, dar nu am timp să mă ocup de el – şi probabil că e şi prea târziu.”

● „Mi se pare că îmi petrec mai tot timpul la lucru, în şedinţe, rezolvând urgenţe sau ocupându-mă de problemele altora. Se pare că niciodată nu reuşesc să mă desprind de munca mea ca să mă gândesc la viitor şi la modalitatea de a-mi rezolva problemele o dată pentru totdeauna.”

● „Vreau să fac ceva deosebit, vreau să dau sens vieţii mele. Cum să-mi găsesc împlinirea în munca pe care o desfăşor? Să renunţ la slujba aceasta şi să găsesc alta care să-mi dea împlinirea pe care o caut? De ce nu acord mai mult timp problemelor care mă preocupă?”

● „Mă simt de parcă m-aş învârti mai tot timpul în jurul cozii. Întotdeauna am de-a face cu o dată-limită, şi aceea este întotdeauna ziua de mâine. Ştiu că ar trebui să-mi fac planuri din timp şi să nu mai amân aşa cum fac de obicei, dar nu am timp.”

● „Ce se întâmplă cu mine? Chiar nu există un om pe lumea asta care să mă iubească şi pe mine şi cu care să-mi împart viaţa? Nu vreau să fiu singură.”

● „Mă simt blocată la locul acesta de muncă – nu progresez deloc. Nimeni nu mă apreciază la justa mea valoare şi probabil nimeni n-o s-o facă vreodată. Efectiv nu ştiu ce altceva aş putea să găsesc pentru un viitor mai bun. Nu pot să-mi dau seama ce-aş putea să fac, aşa că nu fac nimic.”

● „De ce nu găsesc timp să «opresc muzica» măcar o dată pe zi ca să meditez şi să mă detaşez o clipă de zarva lucrurilor cotidiene? Cum să reduc la tăcere zumzetul de gânduri din mintea mea pentru a face acest lucru?”

● „Oare cine îmi conduce viaţa – eu sau datoriile mele? îmi risipesc toată vitalitatea şi energia pentru a câştiga cât mai mulţi bani şi nu ştiu cum să ies din acest carusel al luptei pentru supravieţuire.”

● „Omul cu care m-am căsătorit cu ani în urmă şi care mă iubea atât de mult e prea ocupat acum şi nu mai are timp să mă privească sau să mă asculte. Dar eu sunt acum atât de frustrată, supărată şi jignită, încât aproape că nici nu-mi mai pasă.”

Cu cât îndurăm mai mult aceste situaţii dureroase şi nu ne revendicăm drepturile, cu atât scădem mai mult în ochii noştri şi apoi nu mai avem puterea să facem acele schimbări care sunt atât de importante pentru noi. La un moment dat, încetăm să credem că putem să mai schimbăm ceva: Asta e; nu trebuie să mă supăr. Simplul gând de a ne fixa un obiectiv de genul: Voi începe să mă bucur de succesul pe care-l am sau Voi readuce puţin romantism în viaţa mea sau Îmi voi găsi o slujbă nouă, care să-mi dea ocazia să arăt cine sunt pur şi simplu nu ne mai trece prin minte.

Uneori ne luăm angajamente de genul:

● Astă-seară mă duc acasă şi nu mă mai ating de televizor.

● În weekend îl iau pe fiul meu la plimbare şi am să încerc să mă apropii mai mult de el.

● De luni încep regimul alimentar!

● Diseară, în drum spre casă, mă opresc la sala de gimnastică.

● Primul lucru pe care am să-l fac mâine va fi să citesc ofertele de serviciu, poate îmi găsesc o slujbă nouă.

● Astăzi, în drum spre casă, trec să iau nişte flori şi o sticlă cu vin…

Dar de cele mai multe ori nu ne ţinem aceste promisiuni şi, de câte ori se întâmplă aşa, devenim mai slabi, iar încrederea în noi înşine mai scade puţin. Ceea ce ne împiedică cel mai mult în a ne propune şi stabili obiective este acest mod de a gândi, şi nu neapărat eşecul. Ajungem să credem că nu suntem în stare să realizăm schimbările necesare şi încetăm să ne mai fixăm obiective şi să ne mai facem planuri în mod coerent. Iar viaţa la care visăm devine şi mai greu de atins.

—————————————————————

Neîncrederea în noi înşine se ridică în calea noastră ca un zid, împiedicându-ne să facem schimbări majore sau să ne fixăm obiective importante.

—————————————————————

Odată ce am ajuns în acest punct, începem să ne găsim tot felul de scuze şi pretexte:

● Când ceva merge prost, n-ai ce-i face.

● Ce rost are să mă gândesc la asta? Doar ştiu că oricum nu-mi permit să am ceea ce-mi doresc.

● Mi se pare un lucru egoist şi stresant să stabilesc obiective şi să mă gândesc mereu la ce anume vreau.

● Vreau să-mi păstrez libertatea de a alege!

● Când n-o să mai fiu atât de ocupat(ă), am să-mi fac timp şi pentru mine.

● Este plictisitor să ştiu încotro mă îndrept şi ce urmează să se întâmple.

● Nu sunt dispus(ă) să sacrific prezentul de dragul viitorului.

● Nu suport gândul că voi încerca şi voi rata din nou.

● E prea târziu să mai învăţ ceva.

● Chiar nu-mi pot bate capul cu asta.

Şi uite-aşa, în timp ce nici nu ne dăm seama că ne urcăm într-o maşină despre care nu ştim încotro ne duce, devenim simpli trecători prin propria noastră viaţă. Anii trec, dar niciodată nu ne dăm jos din maşină să vedem cum merge şi încotro se îndreaptă. Ne mulţumim să stăm pe bancheta din spate, preocupaţi de viaţa noastră cât se poate de agitată, care trece prea repede pentru a ne da răgazul să oprim maşina, să ne facem plinul, să ne gândim la trasee alternative sau să schimbăm direcţia – pe scurt, să trecem din nou pe locul şoferului.

Cel mai bun an

Acest exerciţiu ne obligă să coborâm din maşină şi să ne analizăm mai bine viaţa şi pe noi înşine. Ce am realizat în această călătorie? La ce ne pricepem? Ce am învăţat din călătoria noastră? Am apucat cumva pe drumuri greşite? Şi cel mai important lucru, cât de departe am ajuns?

Acest exerciţiu, deşi nu întotdeauna simplu, devine mai degrabă o experienţă plăcută şi mobilizatoare decât un proces dureros de incriminare. Ne ajută să privim în faţă aceste întrebări şi să ne mobilizăm. Cea mai mare provocare este să reuşeşti să-ţi rezervi trei ore tocmai atunci când nu ai timp să faci acest lucru. Dar dacă vrem să fim mai responsabili faţă de propria noastră viaţă, în loc să ne zbatem să rezolvăm probleme cotidiene, ar fi mai bine să facem exerciţiul Cel mai bun an şi să lăsăm deoparte celelalte griji.

Pentru mulţi dintre noi aceasta este partea cea mai grea. Renunţaţi pur şi simplu să mai faceţi lucrul pe care credeţi că trebuie să-l faceţi acum. Mai bine faceţi exerciţiul Cel mai bun an. De obicei, ţineam acest seminar sâmbăta, iar pentru cei care participau era simplu să înţeleagă că, pentru a veni la seminar, erau nevoiţi să renunţe la rufele de spălat, la curăţenia săptămânală, la scrisorile de scris, la plata facturilor, la întâlnirea cu prietenii – sau la orice altceva aveau ei de făcut sâmbăta.

Chiar dacă îşi petreceau o mare parte din zi la seminar, ştiau că îşi vor găsi timp şi pentru rufe şi pentru aprovizionarea casei. Lucrurile acestea nu rămân nefacute. Nu asta este problema; ceea ce contează este să vă găsiţi timp pentru a vă planifica viaţa. Dar, odată ce veţi face lucrul acesta, vă veţi da seama că este mult mai important decât spălatul rufelor. Aşa că luaţi-vă o foaie de hârtie şi un stilou, aşezaţi-vă comod şi răspundeţi la cele zece întrebări.

Sau puteţi urma exemplul celor care participau la seminar: rezervaţi-vă trei ore şi faceţi acest exerciţiu împreună cu un membru al familiei, un coleg sau un prieten.

Exerciţiul vă cere să priviţi înapoi, spre anul care s-a încheiat şi apoi să vă gândiţi la anul care va urma, punându-vă următoarele zece întrebări:

1. Ce am realizat?

2. Care au fost cele mai mari dezamăgiri ale mele?

3. Ce am învăţat?

4. Cum mă autolimitez şi cum pot să mă opresc?

5. Care sunt valorile mele?

6. Care sunt rolurile pe care le joc în viaţă?

7. Care rol va reprezenta preocuparea mea majoră în anul următor?

8. Care sunt obiectivele mele pentru fiecare rol în parte?

9. Care este topul celor zece obiective prioritare pentru anul următor?

10. Cum pot să mă asigur că le realizez?

Acest exerciţiu seamănă cu grădinăritul. Deşi nu sunt prima persoană care face o asociere între viaţă şi grădinărit, gândiţi-vă un minut la acest lucru: Înainte de a semăna seminţele pentru recolta viitoare trebuie să pregătim terenul. Răspunzând la primele două întrebări, verificăm ce a crescut şi ce nu a crescut anul trecut. A treia întrebare ne ajută să descoperim ce am învăţat şi ce trebuie să ţinem minte pentru anul viitor.

Bilanţul realizărilor şi al eşecurilor din grădiniţa noastră presupune puţine sentimente de remuşcare sau autoînvinovăţire – este o lecţie bună. Să ne bucurăm de succesele de anul trecut pentru a căpăta forţe noi şi să nu ne lăsăm copleşiţi de eşecuri. Cu alte cuvinte, lăsaţi în urmă dezamăgirile şi nereuşitele – îndepărtaţi-le din viaţa voastră aşa cum rupeţi buruienile din grădină. De ce să ocupe locul degeaba şi să influenţeze negativ recolta din următorul an?

A patra întrebare este ultimul pas înainte de semănat. Acum fertilizăm terenul, gândindu-ne la recolta pe care dorim s-o obţinem la anul. Fertilizarea solului din grădina voastră se realizează printr-o atitudine optimistă, care să vă conducă spre succes, nu prin una care să vă otrăvească solul. Imaginaţi-vă ce s-ar întâmpla într-o grădină poluată de un puternic sentiment de nereuşită. Secretul pentru cel mai bun an este semănatul într-un sol fertil.

—————————————————————

De cele mai multe ori oamenii îşi fixează obiective fară să pregătească terenul pentru reuşita lor. Exerciţiul Cel mai bun an, perfecţionat cu sprijinul atâtor oameni în decursul a peste 20 de ani, pregăteşte eficient acest teren.

—————————————————————

Aşadar, exerciţiul începe cu un bilanţ al anului care s-a încheiat, amintindu-vă ce aţi realizat şi concentrându-vă asupra motivelor de bucurie. Da, chiar aşa. Primul pas vă permite să cântăriţi rezultatele din anul care s-a sfârşit şi să vă revizuiţi atitudinea faţă de trecut şi faţă de voi înşivă. Este foarte uşor să ne amintim eşecurile: promisiuni nerespectate, momente când i-am dezamăgit pe cei de lângă noi, hotărâri de început de an care n-au durat nicio săptămână, kilograme în plus pe care nu le-am dat jos, kilometri pe care nu i-am alergat, dimineţi în care nu am meditat, scrisori nescrise, cărţi necitite, cămări neorânduite, prieteni pe care i-am uitat, ore pe care nu le-am petrecut cu copiii… când e vorba de toate acestea, memoria noastră este atât de vie!…

Dar suntem oameni şi uităm ceea ce am făcut bine şi câte lucruri am realizat. Pierdem din vedere forţa şi calităţile cu care suntem înzestraţi şi astfel nu mai reuşim să ne folosim de ele pentru a face schimbările pe care le dorim. Nu întreprindem nimic în privinţa scopurilor care sunt atât de importante pentru noi pentru că nu credem că putem. Dar, pentru noi toţi, problema nu este că nu putem. Totul este să ne controlăm puterea pe care o avem, în timp ce ne reînnoim încrederea în noi înşine.

Rememorarea succeselor trecute vă dă posibilitatea să vă corectaţi imaginea pe care o aveţi despre sine, iar după ce aţi tras învăţămintele necesare din succesele şi eşecurile trecute, daţi-le uitării. Procedând astfel, când vă veţi gândi serios la anul care vine, vă veţi aminti că aveţi puterea de a fixa şi îndeplini noi obiective. Poate că n-o să vă fie uşor să gândiţi în felul acesta. Dar numai aşa vă veţi regăsi şi veţi începe să simţiţi, ca atunci când aveaţi 18 ani, că puteţi fi stăpânul propriului vostru destin.

—————————————————————
Mai presus de orice, Cel mai bun an vă învaţă să aveţi din nou încredere în voi şi să deveniţi mai puternici în faţa celor mai mari încercări ale vieţii. Această abordare vă ajută să vă folosiţi experienţa şi înţelepciunea acumulate pentru a clădi o viaţă mai fericită.

—————————————————————

Îmi amintesc de povestea lui Jane Fonda, de cât de greu i-a fost (avea pe-atunci cam 45 de ani) să treacă peste teama care o stăpânea şi să înveţe să facă o săritură cu spatele într-un lac, pentru rolul pe care îl juca în filmul Pe lacul auriu. Actriţa Katharine Hepburn, care juca şi ea în acelaşi film, o privea cum exersează şi, când în sfârşit aceasta a reuşit să execute săritura, după nenumărate zile de antrenament, i-a spus: „Ar trebui să cunoaştem toţi acest sentiment de stăpânire şi de biruinţă asupra fricii. Oamenii care nu învaţă acest lucru se duc la fund.”

„Nu lăsaţi buruienile să vă năpădească visele”

Acest citat din cartea lui H. Jackson Brown, Life’s Little Instruction Book (Mic manual de educaţie pentru viaţă), este unul dintre citatele mele preferate şi îmi aminteşte de oameni pe care îi cunosc şi care au urmat sfatul doamnei Hepburn. Aş vrea să vă povestesc despre câţiva prieteni şi clienţi de-ai mei care au avut curajul, tăria şi disciplina de a folosi lecţiile din Cel mai bun an.

Poate sună prea frumos şi prea simplu când viaţa lor este redusă la o astfel de „poveste de succes”, dar încercaţi să treceţi peste asta şi să vedeţi cum a reuşit fiecare dintre ei să se hotărască să facă o schimbare importantă în viaţa personală. Observaţi şi dacă aceste experienţe vi se par mai greu de crezut decât exemplele anterioare de probleme obişnuite pe care le întâmpinăm uneori.

—————————————————————

O femeie şi-a părăsit soţul pentru un burlac convins. Şase luni mai târziu, noul ei iubit a încetat să-i mai spună cât de mult ţinea la ea; după alte cinci săptămâni, în care el tot nu i-a spus că o iubeşte, femeii a început să-i fie teamă că făcuse o mare greşeală. Când şi-a dat seama că de fapt ea nu se concentra asupra rezultatului dorit, ci mai degrabă asupra fricii pe care o simţea, şi-a stabilit următorul obiectiv:
Voi construi o relaţie deosebită cu Sam şi voi învăţa să-mi amintesc cât sunt de iubită.

Ea a reuşit să se concentreze în acest sens şi să-şi risipească temerile; peste un an, erau căsătoriţi.

—————————————————————

Un întreprinzător prosper, în vârstă de aproape 60 de ani, dorea să înceapă ceva nou şi mai interesant pentru el, dar se simţea vinovat să-şi părăsească oamenii loiali, care lucrau la firma pe care şi-o construise cu 20 de ani în urmă – şi-i mai era teamă că la vârsta lui nu îşi putea permite să facă aşa ceva.
Obiectivul său: Voi încheia această afacere şi mă voi pregăti pentru lansarea unei noi firme până la sfârşitul anului.

A găsit şi a pregătit o persoană, căreia i-a încredinţat firma sa împreună cu angajaţii pe care îi avea. Acum, pentru că şi-a deschis o nouă afacere, este cuprins de un nou entuziasm şi o nouă energie pentru munca pe care o desfăşoară.

—————————————————————

O femeie care îşi petrecuse viaţa având grijă de cei cinci copii ai săi şi sprijinindu-l pe soţul ei în carieră, dorea să găsească o cale pentru a-şi exprima creativitatea, dar îşi pierduse demult încrederea în faptul că ştia cum să facă acest lucru.
Obiectivul ei: Voi construi o afacere de succes, care să-mi permită să-mi exprim simţul estetic şi creativitatea.
I-a luat ceva timp până a descoperit ce tip de afacere îşi dorea şi cum să înceapă. Dar, în final, ea şi-a deschis un magazin în care a început să vândă acel gen de bijuterii şi articole de îmbrăcăminte pe care obişnuia să le poarte şi care îi plăceau.

—————————————————————

O ziaristă talentată câştiga un salariu mizer din slujba de critic de televiziune la un cotidian naţional, luptându-se în acelaşi timp să crească fetiţa de numai 10 luni, să plătească o ipotecă uriaşă şi să facă faţă stării de anxietate care începuse să pună stăpânire pe ea. Femeia a constatat că nu i-a plăcut niciodată să facă lucruri de care se temea şi că îi era frică să facă ceea ce îi plăcea ei cel mai mult.

Obiectivul ei: Voi construi o carieră în care fac ceea ce îmi place să fac şi sunt plătită pe măsură.
Ea a abordat proiectul de transformare profesională cu mare hotărâre şi inteligenţă. Nu s-a întâmplat peste noapte, dar a muncit continuu, cu conştiinciozitate, şi astăzi este o scriitoare de succes, care lucrează la a şasea carte.

—————————————————————

Partenerii unui cuplu lucrau împreună de câţiva ani, având o afacere de succes care ajunsese să îi solicite foarte mult, iar ei se simţeau obosiţi şi epuizaţi făcând ceva ce nu mai plăcea niciunuia dintre ei. Când, într-o perioadă de criză, banca a început să-i preseze tot mai tare, au început să simtă şi mai acut această greutate care apăsa pe umerii lor. Dintr-un puternic simţ al datoriei şi din prea multă teamă, au continuat să investească bani şi timp în acea afacere care devenise ultimul lucru pe care şi-l doreau.
Obiectivul lor: Să ducem o viaţă în care munca să fie mai satisfăcătoare, mai creativă şi mai plăcută pentru amândoi – şi asta cât mai curând.

Odată ce şi-au stabilit obiectivul pe care îl agreau cu adevărat, afacerea a început să meargă, astfel că au găsit un cumpărător amabil, iar ei s-au retras, dedicându-se în întregime unui nou ţel.

—————————————————————
Preşedintele unei companii de succes începuse să se simtă bătrân la nici 50 de ani câţi avea, din cauza unor serioase dureri de spate şi de picioare, care îl împiedicau să facă multe lucruri care îi plăceau. Era profund afectat de faptul că se simţea prizonier în propriul său trup; era obişnuit să poată să facă tot felul de lucruri în interes de afaceri şi în interes personal, fără astfel de reţineri.
Obiectivul lui era: Să mă simt liber din punct de vedere fizic, mental şi emoţional să-mi trăiesc viaţa aşa cum doresc.
Şi-a urmat scopul cu disciplină şi hotărâre, atacând pe mai multe planuri – fizic, emoţional, mental – şi, în câteva luni, mergea ţinându-şi corpul drept şi se mişca fără niciun fel de dureri.

—————————————————————

Un cuplu de actori se confrunta de câţiva ani cu serioase probleme financiare – pentru cei doi parteneri devenea din ce în ce mai greu să găsească de lucru. S-au văzut siliţi să-şi vândă casa în care locuiau şi să se mute în alta mai mică; în scurt timp au început să se teamă că vor fi nevoiţi chiar să-şi retragă copiii de la şcoala particulară la care învăţau.
La începutul unui an, ei au luat hotărârea de a rezolva problema banilor o dată pentru totdeauna. Hotărârea lor a fost neînduplecată, apelând la prieteni pentru sprijin şi discutând cu experţi capabili să le ofere ajutor de specialitate pentru a-şi rezolva problemele. În decurs de două luni, mul dintre ei a primit un rol principal într-un serial internaţional de televiziune.
—————————————————————
O tânără a renunţat la slujba de asistentă medicală şi s-a angajat ca agent de vânzări pentru a câştiga mai mult şi pentru a-şi folosi mai bine calităţile pe care le avea, dar după un an ea nu realizase vânzările propuse. Era îngrijorată că îşi va pierde slujba, mai ales că firma la care lucra trecea printr-o perioadă de criză.
Obiectivul ei: Voi face din anul acesta un an al realizărilor.
În ciuda faptului că pentru firma respectivă a fost cel mai greu an, tânăra a început să-şi schimbe părerea despre ea însăşi şi să facă lucruri pe care înainte nu îndrăznise să le facă. Până la sfârşitul anului, ea şi-a împlinit visul, devenind cel mai bun agent de vânzări din acel an. A fost promovată director la departamentul de relaţii cu clienţii, unde, lucrând într-un mediu de afaceri, avea ocazia să-şi folosească acele calităţi care făcuseră din ea o bună asistentă.

—————————————————————

O femeie designer avea o carieră de succes, dar se simţea nefericită din cauza unei relaţii de cuplu „banale” care n-o mai mulţumea. Ea dorea cu disperare să se căsătorească şi să aibă copii, dar oare cu acest bărbat? Îi era teamă că, dacă renunţa la el, se putea să nu mai găsească unul pe care să-l dorească cu adevărat.
Obiectivul ei: Să merg mai departe şi să găsesc omul cu care să mă căsătoresc.
A găsit curajul de a renunţa la acea relaţie şi de a merge mai departe. Deşi nesigură, a continuat să creadă în obiectivul ei, şi în cele din urmă a cunoscut un avocat inteligent, cu care a avut o legătură mai serioasă; s-au căsătorit şi acum au două fiice reuşite.

—————————————————————

În spatele fiecăruia dintre aceşti oameni de succes se ascunde un om obişnuit care a găsit curajul de a acţiona – de a înfrunta marile greutăţi şi de a-şi transforma visele în realitate. Ei au găsit forţa interioară de a nu-şi mai face griji pentru problemele lor şi s-au concentrat asupra obiectivului pe care doreau să-l realizeze. Şi-au luat răgazul de a se retrage din faţa tumultului vieţii cotidiene pentru a-şi orienta atenţia asupra obiectivului care, odată realizat, însemna totul pentru ei. Au făcut ce le-a stat în putinţă pentru a evita capcanele explicaţiilor, lamentărilor şi scuzelor şi pentru a merge mai departe, până la capăt.

Cel mai bun an al meu

Cum am mai spus de multe ori până acum, este o adevărată provocare să-ţi stabileşti obiective serioase legate de ceea ce contează cu adevărat. Dacă citiţi această carte, atunci cu siguranţă aţi aflat că am reuşit să-mi ating obiectivul de a scrie o carte, un vis pe care l-am avut de când mă ştiu. Dar ani şi ani la rând n-am făcut nimic în acest sens. Deşi eu însămi practic exerciţiul Cel mai bun an încă din 1980, cartea nu s-a numărat printre obiectivele mele prioritare până de curând. Pur şi simplu mi se părea un vis imposibil, aşa că nu i-am acordat prea mare importanţă. Multă dorinţă, credeţi-mă, dar puţină voinţă!

Deşi conduceam seminarul Cel mai bun an şi-i învăţam pe ceilalţi cum să-şi împlinească visele, acest vis al meu zăcea uitat sub o grămadă de regrete şi resentimente. Găseam tot felul de motive pentru a nu trece la treabă:

● La sfârşitul zilei şi în weekend sunt prea obosită.

● Clienţii şi partenerii mei de afaceri au nevoie de mine pentru lucruri urgente şi mult mai importante.

● Creierul meu a încetat să mai funcţioneze eficient din cauza menopauzei.

● Dacă scriu o carte, asta nu va contribui cu nimic în direcţia în care dorim să ne orientăm afacerea.

● Ar fi pierdere de timp să fac un lucru care probabil nu ne-ar aduce niciun ban.

…şi câte şi mai câte.

După cum vedeţi, laitmotivul care apare în justificările inele este următorul: Sunt victima unor împrejurări pe care nu le pot controla. Este o temă frecventă a mea şi cu siguranţă una pe care am observat-o şi la alte persoane. Ani întregi, în mintea mea se repeta acelaşi refren, iar uneori apăreau variaţii pe aceeaşi temă: Mi-ar plăcea să scriu. Aş fi probabil o mare scriitoare. Am într-adevăr ceva de spus, numai că ________________ (completaţi spaţiul liber cu motivele enumerate mai sus).

Acum câţiva ani chiar m-am abonat la o revistă pentru scriitori, sperând că acest lucru mă va stimula şi voi trece la treabă, dar de fiecare dată când apărea numărul pe luna respectivă mă copleşea un sentiment de vinovăţie şi frustrare. Le-am pus frumos una peste alta la capul patului, ca să le citesc când voi avea nevoie de ele, să învăţ cum să scriu şi să mă impulsioneze. Dar bineînţeles că momentul acela nu mai venea.

Până într-o zi de Anul Nou, când eu şi Tim am petrecut împreună cu prietenii noştri Jock şi Susie.

La un moment dat, discutam despre Cel mai bun an, iar eu scriam cele zece întrebări pe care aceştia să le folosească, explicându-le mecanismul şi povestindu-le ce bine decursese exerciţiul, cu câteva zile în urmă, cu fiul nostru Jeff, care îşi petrecuse cu noi vacanţa de Crăciun. (Începuse exerciţiul nu foarte entuziasmat, căci trecuse pe listă doar patru realizări şi 26 de nereuşite pe anul anterior! Dar mai târziu, ne-a mărturisit ce bine s-a simţit că a lăsat deoparte amintirile neplăcute din semestrul trecut. Asta a fost. E timpul să merg mai departe.)

La un moment dat, unul dintre ei a spus: „Ştii, ar trebui să scrii o carte despre asta!” Am râs toţi ca de o glumă răsuflată; ne cunoşteam foarte bine unii pe alţii şi uneori ne mai tachinam vorbind despre visele noastre învechite. Al meu era faimoasa carte. Într-un fel, în ziua aceea m-am simţit provocată şi ideea de a scrie a început să-mi surâdă aşa cum nu mi se mai întâmplase până atunci. Am simţit că ei într-adevăr doreau să scriu cartea şi m-au convins că exerciţiul Cel mai bun an era o idee excelentă, de care mulţi oameni ar fi putut beneficia. Asta m-a măgulit, aşa că am început să iau lucrurile mai în serios şi mi-am refăcut lista cu priorităţile din acel an, schimbând obiectivul numărul patru cu: Voi scrie prima carte, iar apoi îmi voi găsi un agent şi un editor renumit. Mai târziu, când am vorbit cu Jeff, s-a uitat la mine zâmbind uşor ironic şi mi-a spus: „Da, mamă, apucă-te de treabă!”

După ce mi-a trecut entuziasmul iniţial şi am început să scriu, mai bine de o lună n-am reuşit să fac aproape nimic din cauza neîncrederii care mă copleşea:

● Probabil că nu sunt atât de bună pe cât mă cred.

● Orice carte pe care vreau eu să o scriu s-a scris deja.

● Nu suport gândul ca alţii să citească ce am scris eu – probabil vor râde de mine pe ascuns.

● E o chestie aşa de banală şi de prostească.

● Cum să scrii o carte când deja lucrezi 50–60 de ore pe săptămână?

● Oricum, niciun editor n-o să vrea să-mi publice cartea.

Acestea erau gândurile mele, deşi aveam un soţ care mă încuraja să scriu cartea, spunându-mi că era convins că va fi un bestseller.

—————————————————————

Ne complăcem în limitarea noastră! Nu e nicio îndoială că asta facem din moment ce nu vrem să renunţăm la ea.

—————————————————————

Victimă a împrejurărilor?

Ne simţim bine gândindu-ne că problemele noastre ne depăşesc oricum, că suntem victime ale împrejurărilor, dând astfel vina pe alţii pentru faptul că nu avem ceea ce ne dorim. Este adevărat că uneori oamenii sunt răi, dar ajungând victimele lor devenim neputincioşi. Cred că aţi putut uşor observa că, dând mereu vina pe alţii şi pe diverse situaţii pentru faptul că nu puteam să scriu cartea, am renunţat la visul meu care aştepta de atâţia ani. Devenisem neputincioasă chiar din pricina mea. Iată încă un exemplu din ceea ce vedem că se întâmplă în jurul nostru.

Se găseşte întotdeauna o persoană sau o situaţie pe care să aruncăm vina. Devine un obicei şi nimănui nu-i vine uşor să renunţe la el. Este ca un vechi prieten. Chiar ieri am întrebat-o pe prietena mea Mary ce o să facă în weekend. Mi-a spus: „Mă duc la ţară la mătuşa mea şi la familia ei. S-a anunţat că vremea va fi frumoasă, dar la cât sunt eu de norocoasă, sigur o să plouă.” Ce noroc? Cine spune asta? Ce prostie să te complaci în satisfacţia perversă a unor astfel de afirmaţii, a căror amărâtă recompensă este că poţi spune: „Vezi, ştiam eu!” sau „Ţi-am spus eu?” Peste tot întâlneşti astfel de atitudini, dacă stai să asculţi, dar suntem aşa de obişnuiţi, încât aproape că nici nu ne mai dăm seama de ele şi de implicaţiile lor. Singura scăpare este să devenim conştienţi de această atitudine defetistă, aşa cum a fost nevoie să fac chiar eu.

Cât de rar auzim pe cineva spunând:

● „Weekendul ăsta o să fie grozav!”

● „Lasă-mă pe mine. Mă ocup eu de asta.”

● „Iartă-mă, am greşit! N-o să se mai întâmple.”

● „Am făcut câteva greşeli, dar o să încercăm până reuşim.”

Alternativa la rolul de victimă este să devenim mai puternici şi să începem să ne asumăm responsabilitatea destinului nostru. Ştiu cât de greu poate fi. Dar metoda Cel mai bun an funcţionează şi va funcţiona an de an, vis după vis. Sunt convinsă de acest lucru chiar şi în acest moment, în timp ce stau aici şi scriu la calculatorul meu, bucurându-mă să vă transmit aceste idei.

Din experienţa mea, viaţa înseamnă înainte de toate a învăţa, iar eu învăţ – a nu-ştiu-câta oară – lecţia proverbului chinezesc care spune: „Dacă nu ne schimbăm direcţia, în cele din urmă cu siguranţă vom ajunge în locul spre care ne îndreptăm.”

Sunteţi pregătiţi sau nu?

Aţi citit până acum câte ceva despre mine şi despre oamenii pe care i-am cunoscut. A sosit momentul să vă gândiţi puţin şi la voi. Cu cât ştiţi mai multe despre voi înainte de a începe acest exerciţiu, cu atât veţi avea mai multe şanse de succes. Răspundeţi sincer la întrebările de mai jos. Fiţi foarte sinceri, oricum nu vă vede nimeni.

Viaţa de până acum

Încercuiţi A sau F dacă afirmaţia este adevărată sau falsă în cazul vostru:

A F ■ Au fost momente în viaţa mea când am stabilit şi am realizat obiective.

A F ■ Dacă stau să mă gândesc, sunt mândru (mândră) de ceea ce am realizat până acum.

A F ■ Deşi îmi dau seama că sunt multe lucruri pentru care ar trebui să fiu recunoscător (recunoscătoare), ceva îmi lipseşte şi aş vrea să ştiu ce anume.

A F ■ Ştiu că pot mai mult decât am arătat până acum.

A F ■ îmi amintesc momente din trecut când am perseverat indiferent de obstacole şi am făcut lucrurile să meargă.

A F ■ Ştiu că mi-am pierdut încrederea în mine în decursul anilor, dar încă nu sunt dispus (dispusă) să renunţ.

A F ■ Ştiu că dacă aş rezolva cel puţin una sau două dintre problemele care mă preocupă m-aş simţi mai fericit (fericită).

A F ■ Îmi amintesc mai repede nereuşitele decât succesele şi îmi dau seama că asta m-a împiedicat să am încredere în mine la fel ca altă dată.

A F ■ Mă îngrijorează faptul că, deşi am puternice convingeri şi valori personale, viaţa mea de până acum nu a dovedit prea mult acest lucru.

Nu este nevoie de cine ştie ce filosofie pentru a vă da seama că, dacă aţi încercuit mai multe A-uri, aveţi mai multe şanse de a reuşi să stabiliţi planuri şi de a le duce la capăt.

Câte ati încercuit?

Convingeri şi valori personale

Bifaţi afirmaţiile care exprimă convingerile şi valorile voastre personale:
(Sunt responsabil(ă) faţă de mine şi faţă de ceea ce mi se întâmplă.

(Deşi nu-mi place să recunosc, ştiu că mai multă disciplină nu mi-ar strica.

(Cred că orice este posibil dacă îţi pui ceva în minte.

(„Ce semeni, aceea vei culege” sau „Cum îţi aşterni, aşa vei dormi.”

(Păstrarea unei atitudini pozitive este vitală pentru obţinerea succesului.

(E bine să cer ajutor dacă am nevoie de el.

(Nu-i nimic dacă fac greşeli, asta arată că mă străduiesc.

(Cu cât am mai mult succes, cu atât este mai important să dăruiesc într-un fel sau altul din succesul meu.

(Mă dedic fericirii celor dragi.

(Este foarte important pentru mine să trăiesc conform principiilor şi convingerilor mele personale.

Evident că informaţiile din acest capitol sunt personale şi nu există răspunsuri corecte sau greşite. Totuşi, înclin să cred că majoritatea acestor afirmaţii sunt acceptate de oamenii care se simt împliniţi cu adevărat. Ceea ce contează cel mai mult este să ştiţi în ce credeţi şi ce anume preţuiţi.

Uneori avem sentimentul că ne lipseşte ceva; acesta se iveşte atunci când am rătăcit calea stabilită de convingerile şi principiile noastre. Una din cele zece întrebări pentru Cel mai bun an analizează pe larg acest sentiment.

—————————————————————

Ceea ce ne motivează cu mult mai mult decât succesul material sau aprecierea celorlalţi este dorinţa noastră de a fi sinceri cu noi înşine şi de a ne trăi viaţa conform valorilor şi convingerilor noastre personale.

—————————————————————

Scuze pe care le cunosc şi pe care le-am folosit

Încercaţi să vi le amintiţi pe cele pe care obişnuiaţi să le folosiţi.

Aş vrea foarte mult să schimb lucrurile, dar nu pot pentru că…

(Vreau să-mi păstrez libertatea de a alege.

(Dacă ceva merge prost, n-ai ce-i face.

(Mi se pare un lucru egoist şi stresant să stabilesc obiective şi să mă gândesc mereu la ce anume îmi doresc.

(Am trecut demult de faza visurilor.

(Când n-o să mai fiu atât de ocupat(ă), o să mă ocup şi de mine.

(Mi se pare plictisitor să ştiu încotro mă îndrept şi ce urmează să se întâmple.

(Dacă îmi pun în minte să fac ceva, voi rata celelalte ocazii incitante care s-ar putea ivi.

(E prea târziu să mai învăţ ceva.

(Nu-mi pot bate capul cu asta.

Ca să fiu sinceră, mă îndoiesc că există cineva care să nu fi încercuit aproape toate scuzele de mai sus. Bun venit printre noi! Pentru cei mai mulţi, dificultatea constă în a şti când anume folosim aceste scuze în loc să facem ceea ce dorim astfel încât să mergem mai departe. Fiţi foarte atenţi când anume aceste afirmaţii sunt adevărate şi când sunt numai scuze. Ele au puterea de a vă ţine pe loc.

Cât de motivat(ă) sunt?

Pe o scară de la 1 la 10, daţi-vă singuri câte o notă care să reflecte valoarea pe care o acordaţi următoarelor afirmaţii în ceea ce vă priveşte:

__ Sunt hotărât(ă) să fac schimbări pozitive în viaţa mea.

__ Mi se pare normal să-mi planific anul dinainte şi să-mi propun obiective pe care să le realizez. Sunt gata să încerc.

__ Pot conta pe faptul că de data asta fac ce trebuie.

__ Ştiu foarte bine ce trebuie să fac pentru a-mi schimba viaţa.

__ Pentru mine este important să trăiesc conform principiilor şi convingerilor personale.

__ Sunt hotărât(ă) să fac orice pentru ca acest exerciţiu să dea rezultate şi în cazul meu.

__ Există şi alţi oameni în viaţa mea care ar avea de câştigat dacă mi-aş face planuri pentru anul viitor.

__ Deşi îmi este teamă să mă confrunt cu unele dintre problemele mele, sunt totuşi gata să o fac.

__ Acum sunt pregătit(ă) să-mi folosesc abilităţile şi inteligenţa mai bine şi cu mai mult curaj.

__ Voi rezerva trei ore în weekendul următor pentru a răspunde la cele zece întrebări pentru anul care îţi aduce împlinirea, orice s-ar întâmpla.

__ PUNCTAJ

Adunaţi punctele pe care vi le-aţi acordat şi verificaţi în care dintre categoriile de mai jos vă încadraţi. Punctajul obţinut vă va arăta cât sunteţi de motivat(ă) şi de pregătit(ă) pentru Cel mai bun an.

90 – 100 Felicitări! Probabil că viaţa vi se va schimba complet.

70 – 89 Deşi din când în când este nevoie să fiţi împins(ă) de la spate, puteţi fi pe drumul cel bun.

51 – 69 Greu de spus ce se va întâmpla. Nu sunteţi încă sigur(ă) că vă simţiţi pregătit(ă) pentru a trece la „volanul” existenţei voastre.

Dacă punctajul este sub 50, înseamnă că nu sunteţi pregătit(ă) să profitaţi de informaţiile din această carte. Schimbaţi-vă modul de a privi lucrurile sau aşteptaţi până când vă veţi simţi mai încrezători.
Cei care şi-au acordat 10 puncte la ultima afirmaţie au cele mai mari şanse de reuşită.

Acţionaţi!

În cei mai bine de 25 de ani de lucru cu oamenii, am observat o singură mare diferenţă între cei care reuşesc să facă lucrurile să meargă şi cei care nu reuşesc: cei care reuşesc acţionează.

Aceştia se gândesc la o idee, apoi acţionează în sensul realizării ei. Au senzaţia că un lucru ar putea să meargă şi se hotărăsc să încerce. Urmează nişte cursuri şi, conştiincioşi, pun în practică ceea ce au învăţat. Citesc o carte, găsesc în ea o idee care le place şi încearcă să o pună şi ei în aplicare. Aud despre un anume tip de meditaţii care te ajută să reduci stresul şi să te cunoşti mai bine şi îşi fac timp pentru a începe metoda respectivă. Aceşti oameni acţionează.

Dacă vă număraţi printre aceştia, opriţi-vă şi treceţi la Partea a treia, în care se află caietul de lucru pentru Cel mai bun an. Faceţi-vă o cafea sau turnaţi-vă un pahar cu vin, puneţi nişte muzică şi apucaţi-vă să scrieţi răspunsurile. Este foarte simplu. Peste trei ore veţi şti mai bine încotro mergeţi şi vă veţi simţi mai motivat să mergeţi încotro v-aţi propus. Trebuie numai să vreţi să o faceţi – aşa cum ştiţi voi.

După cum spunea Stephen Covey, principala calitate a oamenilor foarte eficienţi este faptul că ei sunt întotdeauna gata de acţiune. Cu alte cuvinte, decât să lăsaţi lucrurile la voia întâmplării, ocupaţi-vă de ele. Dacă nu vă număraţi printre aceşti oameni, aţi putea deveni ca ei trecând direct la întrebări şi începând cel mai bun an al vostru.

Unii oameni sunt născuţi să acţioneze – au venit pe lume dotaţi cu o puternică dorinţă şi forţă interioară de a reuşi şi înaintează cu motoarele la turaţie maximă. Dar cei mai mulţi dintre noi am avut multe de învăţat pentru a reuşi în viaţă; mai degrabă ne-am modelat noi înşine de-a lungul vieţii, nu ne-am născut aşa. Eu cu siguranţă mă număr printre aceştia din urmă. Spre deosebire de modul conştient în care îmi trăiesc viaţa acum, mi-am petrecut o mare parte din tinereţe într-un fel de ceaţă somnolentă, lăsându-mă purtată de valurile vieţii, dar „descurcându-mă în funcţie de împrejurări”.
Aşadar, chiar dacă nu sunteţi unul dintre cei care ţintesc departe, asta nu înseamnă că sunteţi scos din cursă. Aţi realizat deja atâtea lucruri până acum şi sper să apreciaţi asta. Dar, pentru a folosi eficient această carte, trebuie să vă aşezaţi şi să răspundeţi cu răbdare la cele zece întrebări.

—————————————————————

Adevărul este că ştiţi deja destul – mai mult decât credeţi că ştiţi – despre ce anume trebuie să faceţi pentru a vă îmbunătăţi viaţa.

—————————————————————

Secretul este să acţionaţi, să faceţi acest prim pas, să puneţi lucrurile în mişcare. Şi totuşi, de cele mai multe ori nu o faceţi. Deşi este important să descoperiţi ce anume vă împiedică şi de ce (vom discuta şi despre aceasta în capitolele următoare), cel mai bine este pur şi simplu să începeţi. Aveţi tot timpul să înţelegeţi şi ce anume vă reţine.

Totul este să răspundeţi la cele zece întrebări pentru Cel mai bun an, întrebări aparent simple, dar foarte precise. Nu va fi întotdeauna foarte uşor, dar răspunzând la întrebări, veţi afla multe lucruri despre voi, despre cum puneţi lucrurile în practică şi cum vă limitaţi. Veţi începe să înţelegeţi cum să daţi sens vieţii voastre şi, curând, veţi privi cu nerăbdare spre anul care vine. Vă promit. Numai treceţi la treabă!

—————————————————————

Să vă mai spun ceva înainte de a începe. Dacă vă întrebaţi: „Oare această carte mă poate ajuta?”, răspunsul este da, cu siguranţă v-ar putea ajuta. Totul depinde de voi. Ştiţi bine că nu este de-ajuns să cumpăraţi cartea. Ca să nu mai ezitaţi între o hotărâre sau alta, pendulând între diferite intenţii bune, acţionaţi acum.

—————————————————————

Cei mai mulţi dintre noi cădem în propria capcană, refuzând să facem paşii necesari pentru a deveni stăpânii propriilor noastre vieţi, dar nici pe altcineva (sau ceva) nu vom lăsa să ne stăpânească în acest răstimp! Rezultatul? Nimeni nu poartă răspunderea. Aşa nu ajungem nicăieri.

Fiecare progres pe care l-am realizat în viaţa mea a venit pentru că am ascultat de cineva drag, de un profesor sau de un scriitor, şi pentru că am repetat conştiincioasă lecţiile până când le-am învăţat. Totul e să acţionezi şi să mergi până la capăt.

Mai există un lucru des întâlnit care ne poate împiedica să redescoperim şi să folosim din plin înţelepciunea antică atât de populară în ultimii 20–30 de ani: cinismul. Cei care au această atitudine încearcă să adopte un aer intelectual, de superioritate, în detrimentul oricărei încercări de autoperfecţionare sau transformare profesională, etichetând-o drept „aiureală fără noimă” sau „psiho-bâlbâială”, afişând un snobism total faţă de oricine încearcă să ne sprijine pentru a face schimbări pozitive în viaţa noastră. Această atitudine este doar o altă modalitate de eschivare, care ne împiedică să facem ceea ce vrem. Eu ştiu; şi eu am gândit la fel multă vreme.

Aşadar, dacă aţi decis că această carte vă poate fi de folos şi dacă sunteţi pregătit(ă) să începeţi imediat, deschideţi cartea la întrebări şi treceţi la treabă. Sau poate sunteţi o persoană care preferă o abordare mai detaliată, merge şi aşa, uneori chiar mai bine. Această carte nu dă soluţii rapide şi nici nu face minuni peste noapte, deşi pentru unii dintre voi acest lucru ar fi posibil. Oricine aţi fi, dacă doriţi să faceţi ceva şi aţi obţinut un scor bun la motivaţie, acum e momentul. Acţionaţi!

PARTEA A II-A

ZECE ÎNTREBĂRI PENTRU CEL MAI BUN AN

PRIMA ÎNTREBARE
Ce am realizat?

Este uşor să câştigi mai mult respect de sine.
Nu trebuie decât să faci lucruri bune şi să-ţi aminteşti că le-ai făcut.
JOHN-ROGER

Momentele bune

Nu vă vede nimeni. Începeţi prin a vă mărturisi ce anume vă bucură. Poate că nu a observat nimeni momentele voastre de glorie, dar voi le-aţi observat, cu siguranţă. Nota- ţi-le. Poate că, totuşi, au observat şi alţii. Şi aceia contează.

● Aţi mai parcurs un an de şcoală? Care au fost cele mai bune momente?

● V-aţi mutat într-o altă casă? Aţi decorat-o sau renovat-o pe cea pe care o aveţi? V-aţi descotorosit de lucrurile vechi? Aţi dat din lucruri celor săraci?

● V-aţi schimbat slujba şi aţi obţinut o promovare? Vă descurcaţi mai bine la serviciu? Ce anume aţi făcut şi este demn de laudă?

● Câţi bani aţi câştigat în ultimul an? V-aţi plătit o parte din datorii? Aţi reuşit să economisiţi ceva sau i-aţi investit?

● V-aţi căsătorit? Aveţi un copil? Vreunul dintre copii a avut un an reuşit? L-aţi ajutat să treacă peste o perioadă mai dificilă? Aţi fost un părinte mai bun anul acesta?

● V-aţi hotărât în sfârşit să faceţi gimnastică de întreţinere? Exersaţi mai mult? Cum vă vin hainele acum şi cum vă veneau la începutul anului – vă sunt mai largi? Aţi început să mâncaţi mai sănătos?

● Anul acesta v-aţi întâlnit mai des cu vechii prieteni? V-aţi făcut prieteni noi? Dar tu ai fost un prieten mai bun pentru ceilalţi?

● Aţi început să vă distraţi mai mult? Să mergeţi la concerte? La teatru? La cinema? Să citiţi? Să vă vedeţi cu prietenii?

● Ţineţi o legătură mai strânsă cu ceilalţi membri ai familiei şi cu prietenii?

Chiar dacă o parte dintre aceste întrebări nu vă stârnesc amintiri legate de cele mai bune momente ale voastre, străduiţi-vă să vă gândiţi la realizările voastre şi la momentele în care v-aţi simţit mândri de voi, în care aţi făcut un lucru bun sau aţi reuşit să scăpaţi de un necaz. Notaţi-le! Mândriţi-vă cu ele! Laudele sunt permise.

—————————————————————

Când ai realizări pe care să le sărbătoreşti, îţi hrăneşti spiritul şi găseşti motivaţii.

—————————————————————

Nu vă cer să inventaţi ceva, ci pur şi simplu să observaţi ce anume aţi realizat, apoi să faceţi o listă cu ce vi s-a întâmplat bun anul trecut. Gândiţi-vă la ceea ce aţi scris şi încercaţi să mergeţi cu gândul chiar mai departe – totul contează, un lucru cât de mic. Uitaţi-vă la lista de la sfârşitul acestui capitol, care arată cât de important este să vă amintiţi cât mai multe dintre realizările voastre.

Folosiţi această experienţă pentru a vă apropia şi mai mult de o nouă latură a personalităţii voastre – acea tărie interioară care vă pune în mişcare zi de zi. S-ar putea să nu vă placă; mulţi dintre noi ne cunoaştem mai bine nereuşitele. Ne este mai uşor să vorbim cu prietenii despre lucrurile care nu merg bine, să ne plângem de milă. Dar merită efortul de a trece dincolo de ele.

Aceasta nu înseamnă că sunteţi ipocriţi; lucrul despre care vorbim este ceva mai mult decât gândirea pozitivă. De multe ori gândirea pozitivă ne duce la un fel de ignorare a defectelor, pretinzând că lucrurile sunt altfel decât în realitate. Nu asta încercăm noi să facem. În timp ce răspundeţi la întrebări, fiţi absolut sinceri faţă de voi. Nu vă faceţi probleme, nimeni nu vede ce scrieţi, deci sunteţi în siguranţă. Orice s-ar fi întâmplat anul trecut, spuneţi adevărul. Nu vă încăpăţânaţi să credeţi că a fost mult mai rău decât în realitate, amintindu-vă eforturile pe care le-aţi lăcut în timp ce daţi uitării realizările.

Adoptaţi o atitudine echilibrată faţă de voi înşivă. Tot ce vă cer este să înţelegeţi că adevărul este mai important decât credeţi. În felul acesta puneţi bazele celui mai bun an; dacă începeţi prin a vă gândi la întâmplările bune, atunci cu siguranţă veţi avea mai multe şanse de reuşită. Vă cer să fiţi conştienţi de valoarea voastră şi să lăsaţi deoparte lamentaţiile!

Desigur, ar fi minunat dacă şi ceilalţi ar observa cât de buni sunteţi şi ce bine vă descurcaţi. Dar lumea în care trăim nu este aşa. Deci, ca un prim pas, faceţi acest lucru de dragul vostru, apoi veţi putea şi veţi dori s-o faceţi şi pentru alţii.

De ce începem cu realizările?

Prima întrebare din programul Cel mai bun an vă dă posibilitatea unei orientări pozitive şi vă oferă şansa de a vă reechilibra atitudinea faţă de voi înşivă şi faţă de ceea ce aţi realizat în ultimul an. Aproape fară excepţie, primele gânduri legate de trecut ale oamenilor sunt negative. Este ca şi cum un magnet invizibil ne atrage spre întâmplările nefericite şi spre eşecuri. Dacă vom continua să ne gândim la ce s-a întâmplat, vom avea impresia că sunt mai multe motive de dezamăgire decât de bucurie.

Rareori stăm să ne gândim ce am realizat într-o zi, ca să nu mai vorbim de un an. Imaginaţi-vă că aţi început ziua întocmind o listă cu tot ce aveţi de făcut. Să presupunem că lista cuprinde zece puncte, iar la sfârşitul zilei aţi realizat opt din cele zece lucruri pe care vi le-aţi propus. Spuneţi „Bravo!” sau „Nu-i rău!”? Vă felicit dacă procedaţi aşa – însă mulţi dintre noi ne simţim vinovaţi că nu le-am realizat pe celelalte două. Cădem în capcana întâmplărilor nefericite, a lucrurilor pe care nu am reuşit să le facem. Şi uite-aşa scădem în ochii noştri şi probabil nu mai aşteptăm nerăbdători ziua de mâine.

Nu este întâmplător. Trăim într-o lume în care mulţi fac acest lucru şi astfel devine molipsitor. Poate că unii prieteni şi unele rude, bine intenţionate totuşi, au o percepţie negativă a lucrurilor şi ţi se pare stânjenitor ca tu să fii încrezător şi optimist. Se spune că ştirile proaste fac vânzarea ziarelor şi deliciul telespectatorilor. Trăim într-o cultură negativistă, care este concentrată pe ştirile proaste, astfel încât este uşor ca o persoană să presupună în mod inconştient că întotdeauna se poate şi mai rău. Dar nu despre asta discutăm aici.

—————————————————————

Conştiinţa îşi primeşte răsplata. Transferându-vă atenţia asupra lucrurilor pe care le-aţi realizat anul trecut, veţi dobândi o atitudine pozitivă, care vă va reda capacitatea de a duce lucrurile la bun sfârşit.

—————————————————————

Răspunzând la această întrebare, multe persoane sunt plăcut surprinse să constate câte realizări au avut în cursul anului precedent. De cele mai multe ori constată că de fapt nu este vorba de un câmp de eşecuri presărat ici-colo cu nişte realizări firave, ci exact invers. Pornim din acest punct tocmai pentru a observa acest lucru şi pentru a vă simţi mai energici şi mai motivaţi.

Acest exerciţiu vă va ajuta să vedeţi trecutul într-o lumină nouă şi să începeţi să conştientizaţi efectele mediului vostru – acela pe care îl construiţi singuri, cât şi acela mai larg în care trăiţi. Propriile voastre realizări sunt cel mai bun şi mai eficient mod de a vă reaminti că vă puteţi influenţa viitorul şi că puteţi deveni stăpânul propriului destin.

De aceea Cel mai bun an începe cu felicitări.

Cum am ajuns aici?

Să ne gândim puţin. De unde a început totul? Cum se face că am devenit atât de critici în loc să fim încrezători?

Cred că această atitudine ne-a fost inoculată încă de când eram mici. Dar nu cu ajutorul unui program meticulos, întocmit pentru a ne autopedepsi mental şi emoţional – incriminându-ne pentru ceea ce nu am făcut, pentru greşelile noastre, pentru că nu am reuşit să atingem un standard mai înalt de performanţă şi comportament. Nu şi-a propus nimeni să zămislească o lume atât de dură cu ea însăşi, încât oamenii să se simtă incapabili să facă schimbări importante în viaţa lor. Şi totuşi, impactul părinţilor, al profesorilor, al şefilor a fost la fel de eficace precum un plan prestabilit.

Desigur, realitatea este că mulţi dintre noi suntem părinţi, profesori sau şefi – şi unii (ca şi mine) am fost toate acestea la un loc. Mulţi dintre noi suntem victime, dar tot noi suntem aceia care perpetuăm această stare de lucruri. Aşa că fac aceste remarci cu multă umilinţă şi înţelegere pentru fiecare dintre noi şi pentru tot ceea ce ne împinge să-i facem pe alţii să se simtă mai umili şi mai neînsemnaţi. Puţini dintre noi doresc ca aşa ceva să se întâmple cu copiii, prietenii, elevii sau angajaţii noştri.

Şi totuşi, în ciuda celor mai bune intenţii, mesajele pe care le transmitem şi le primim sunt mai degrabă negative decât pozitive. Mulţi părinţi îşi petrec o mare parte din timp spunându-le copiilor ce să nu facă în loc să le spună ce să facă; şi-au făcut un obicei (probabil pentru că şi ei, la rândul lor, sunt copiii părinţilor lor) mai degrabă din a corecta decât din a lăuda. Ni se spune să ne ferim de păcatul vanităţii şi al mândriei pentru lucrurile pe care le-am realizat.

Nu vreau să spun că v-aş recomanda să mergeţi pe stradă umflându-vă în pene şi strigând în gura mare ce grozavi sunteţi; dar trebuie să facem ceva pentru a renunţa la această percepţie deformată despre noi înşine, care ne sleieşte spiritul şi încrederea în noi. Efectele acestei atitudini influenţează toate planurile existenţei noastre, deci, chiar dacă a ne simţi mândri de noi înşine este o chestiune personală, este şi una vitală. Însă nu este uşor.

Chiar şi acum, când stau şi scriu această carte, făcând aceste remarci înţelepte, deseori aud vocea aceea subţire, negativă din mintea mea care mă ceartă: „E foarte interesant ce spui tu aici, numai că ai rămas în urmă. Ar fi trebuit să scrii mai mult astăzi” sau „De ce să mai refaci paragraful ăla? De fapt eviţi să treci la partea pe care n-ai scris-o” sau „Las’ că-i bine – cel puţin o să ai un cadou interesant pentru familia ta la anul, de Crăciun, chiar dacă nimeni n-o să-ţi citească volumul”. Ştiu deja că vocea aceasta este atât de bine programată, încât cred că o voi auzi până în ultima zi a vieţii mele. Dar datoria mea este s-o alung şi să mă încurajez cu mesaje mai precise şi mai stimulative, de genul: „Te descurci bine, o să fie o carte grozavă, deci continuă.” Până la sfârşitul zilei nu voi afla câţi oameni vor citi cartea, dar dacă ar fi să ascult vocea aceasta, m-aş opri, şi atunci n-aş mai afla niciodată.

Preţul acestei condiţionări negative este enorm. Ce vă motivează mai mult: o atenţionare sau un compliment? Pentru ce gen de şef doriţi să lucraţi: pentru unul care în permanenţă vă atrage atenţia asupra greşelilor pe care le faceţi sau pentru unul care observă ce bine vă descurcaţi? Dacă sunteţi ca mine, atunci răspunsul este evident. Îmi amintesc de primul maraton de la Paris la care am participat. N-am să uit niciodată ce reacţii mi-au stârnit mesajele pe care le primeam de la suporterii de pe margine. „Continuă, nu te lăsa!” mă scotea din sărite, în timp ce „Bravo! Eşti nemaipomenită!” mă făcea să mă simt o vedetă.

Sigur că vrem să ni se spună când trebuie să ne mai punem la punct cu anumite lucruri sau când n-am reuşit să atingem anumite standarde. Şefii n-ar mai fi şefi dacă n-ar proceda aşa. Dar avem nevoie de mai mult decât atât pentru a „funcţiona la capacitate maximă” şi pentru a simţi că ne implicăm cu trup şi suflet în viaţa publică, dar şi în cea privată.

Pentru a explica mai bine anumite concepte şi pentru a-mi reaminti mai uşor lecţiile de viaţă, prefer modelele vizuale. Schemele Ciclului productivităţii de la pagina următoare arată derularea celor patru faze ale activităţii, din momentul în care ne gândim să facem ceva până în momentul în care am terminat acel lucru.

● Primul dintre cele patru segmente este începutul, când venim cu ideea, pentru ca apoi să ne hotărâm s-o punem în practică şi să începem să acţionăm.

● A doua secţiune a Ciclului este de durată – este perioada când facem într-adevăr tot ceea ce trebuie făcut pentru a pune ideea în practică, pas cu pas.

● A treia secţiune este dificilă pentru mulţi. Este faza când facem ultimul lucru pentru a termina proiectul sau pentru a fructifica ideea. Punem totul cap la cap şi spunem: „Asta este; am făcut-o şi pe-asta! Nu mai este nimic de facut.”

De obicei, ne poticnim la una dintre primele trei faze. Sunt unii care par a se opri la linia de start. Avem multe idei, dar rareori le punem în aplicare. Sau avem mai multe idei decât am putea realiza vreodată, dar nu ne facem timp să ne hotărâm care dintre ele nu merită efortul şi să le eliminăm. Aşa că rămân pe listă sau ne persistă în minte, facându-ne să ne simţim vinovaţi.

CICLUL PRODUCTIVITĂŢII (COMPLET)

[image: image1.png]1. cream;
decidem;
incepem

4. recunoagstem;
ldudim

2. facem;
actiondm

3. terminam;
incheiem

Uneori ne oprim la a doua fază – a acţiona şi iar a acţiona – fără să ducem proiectul până la capăt şi fară să ne întoarcem pentru a crea noi posibilităţi. Vă puteţi da seama de asta după grămezile de hârtii, corespondenţă, reviste, cărţi şi alte activităţi în desfăşurare care vă înconjoară.

Dacă vă număraţi printre cei care încetinesc în al treilea segment, vi se pare greu să terminaţi ceva. Drept urmare, sunt multe proiecte neterminate în viaţa voastră. Poate aţi avut un început bun la o carte, un pulover, la spălatul maşinii sau la a face ordine în sertare… dar ce aţi terminat în cele din urmă?

CICLUL PRODUCTIVITĂŢII (INCOMPLET)

[image: image2.png]1. credm;
decidem;
incepem

4. recunoastem;
lauddm

2. facem;
actionam

3. terminam;
incheiem

Evident, orice oprire duce la încetinire, blocându-ne atât progresul mental, cât şi pe cel emoţional.

Dar cea mai importantă lecţie a Ciclului productivităţii survine în cel de-al patrulea segment. Mulţi dintre noi trecem pur şi simplu de la sfârşitul celui de-al treilea segment la linia de pornire, fară să luăm o pauză pentru mulţumiri şi felicitări, fară să ne gândim la ce s-a întâmplat sau să învăţăm ceva din asta. Privind întotdeauna spre ceea ce urmează sau la ceea ce nu s-a încheiat încă, nu după mult timp vom avea impresia că ni se termină benzina – indicatorul se apropie de zero. Uităm să oprim ca să ne realimentăm. Simţim că nu ajungem nicăieri şi nu trăim satisfacţia.

Acest model ne reaminteşte să ne oprim şi să apreciem ceea ce am realizat şi cât de departe am ajuns. Procedând în felul acesta, când revenim la linia de pornire, fie că este vorba de o mare provocare sau doar de lista cu activităţi pentru ziua de mâine, ne simţim mai energici, mai încrezători şi muncim cu mai mult spor.

—————————————————————

Laudele şi aprecierile pentru faptele bune contează foarte mult pentru noi. Ne simţim mai puternici şi mai motivaţi, iar nevoia noastră disperată de a încerca să demonstrăm cine suntem, în speranţa că va remarca cineva, se diminuează.

—————————————————————

Din acest motiv, prima întrebare din exerciţiul Cel mai bun an vă cere să vă reamintiţi realizările.

Experienţele altora

Iată exemplul unei femei care se pare că a avut un an greu. Totuşi, după cum veţi vedea, reuşeşte să-şi plaseze câteva amintiri în contextul realizărilor.

—————————————————————

CE AM REALIZAT?

1. Am pregătit cel puţin 200 de mese pentru familia mea.

2. Nu m-am mai îngrăşat – măcar atât.

3. Am fost promovată la serviciu.

4. Am citit zece romane şi cinci cărţi de nonficţiune de foarte bună calitate.

5. Am amenajat dormitorul lui Sarah.

6. M-am încadrat în bugetul familiei şi am economisit 1000 de dolari.

7. Am învăţat să scriu la maşină.

8. Am avut grijă de casă şi am muncit şi când m-am simţit epuizată.

9. Am fost mult mai înţelegătoare cu copiii şi i-am ajutat mai mult.

10. N-am avut un acces de furie când am aflat că vacanţa a fost anulată.

11. Ne-am întâlnit mai des cu prietenii.

12. Mi-am achitat datoriile de pe cartea de credit în fiecare lună.

—————————————————————
Câţiva clienţi de-ai mei au reuşit să privească înapoi, spre cei mai grei ani ai lor şi să-şi reamintească ce bine s-au descurcat ţinând cont de situaţia dificilă în care se găseau, încă mai spuneau că fiecare an în parte era cel mai bun an al lor de până atunci datorită progreselor obţinute, în timp ce învăţau din mers cum să facă faţă dificultăţilor ivite pe parcurs.

După ce aţi avut un an dificil este şi mai important să vă recunoaşteţi meritele şi să vă autoapreciaţi. Încercaţi să priviţi partea bună a lucrurilor. Ne putem modela viaţa în orice mod dorim, indiferent de ceea ce se întâmplă. Adevărata provocare este să ne trăim viaţa în contextul recunoştinţei, şi nu al văicărelii permanente.

ÎNTREBAREA A DOUA
Care au fost cele mai mari dezamăgiri ale mele?

Greşelile sunt porţi spre cunoaştere.
JAMES JOYCE
Întâmplările nefericite

Ia să vedem care au fost dezamăgirile de anul trecut? Luaţi un creion şi scrieţi-le. Amintiţi-vă când aţi fost dezamăgiţi de voi înşivă pentru că nu aţi făcut ceea ce speraţi să faceţi. Amintiţi-vă şi momentele în care alţii nu au făcut ceea ce aţi fi dorit să facă.

● Ce vise nu s-au realizat?

● Ce speranţe nu s-au împlinit?

● Aţi dorit o creştere de salariu? O promovare? O slujbă nouă?

● V-aţi luat angajamentul să scăpaţi de datorii, dar v-aţi înglodat şi mai tare în ele?

● Aţi sperat să reîmprospătaţi dragostea din viaţa voastră?

● Aţi dorit să vă căsătoriţi cu persoana cu care eraţi, dar acest lucru nu s-a întâmplat?

● Aţi sperat să aveţi un copil?

● Aţi pierdut o fiinţă dragă (prin moarte sau divorţ)?

● Cum vă vin hainele: la fel sau vă sunt puţin mai strâmte? Aţi început un program de exerciţii, dar l-aţi abandonat şi acum vă simţiţi dezamăgit(ă)?

● Cineva care altădată era bun şi atent cu voi n-a mai fost la fel?

● Aţi sperat să aveţi o vacanţă de vis, dar aţi constatat că planurile s-au schimbat?

● Aţi sperat să vă continuaţi studiile?

● Aveaţi nevoie de mai mult timp pentru voi ca să citiţi, să meditaţi, să pictaţi, să scrieţi, să gândiţi, să visaţi cu ochii deschişi?

● Ce altceva v-aţi mai dorit?

Este mult mai important decât vă imaginaţi să aşterneţi aceste dezamăgiri pe hârtie. Deşi pare un lucru care mai degrabă trebuie evitat – cine vrea să se gândească la aşa ceva? –, am simţit întotdeauna că o mare povară mi se ia de pe umeri când mi-am făcut timp să mă gândesc la ceea ce s-a întâmplat, în loc să mă prefac că n-a fost nimic rău.

—————————————————————

Este o mare uşurare să fii sincer cu tine însuţi; făcând acest lucru în cadrul exerciţiului Cel mai bun an, veţi afla care este drumul pentru a merge mai departe.

—————————————————————
Mulţi dintre noi suntem mai obişnuiţi cu nereuşitele decât cu succesele noastre, aşa că le păstrăm aproape. Buni şi vechi prieteni. Uneori simţim că răspunsul la a doua întrebare reprezintă adevărul, în timp ce succesele ni se par născociri. Şi din nou nu e cazul să gândiţi aşa. Pentru alţii, probabil este necesar să iasă din zona confortului şi să spună adevărul despre dezamăgirile şi nereuşitele lor. În orice caz, răsplata este imensă.

Nu uitaţi că între timp imaginea despre noi este uşor dezechilibrată. Dacă, răspunzând la prima întrebare despre realizările obţinute, trebuia să vă felicitaţi chiar şi atunci când nu prea vă făcea plăcere, acum trebuie să acceptaţi faptul că eşecurile voastre nu sunt o reflectare exactă a ceea ce sunteţi şi a ceea ce puteţi. (Veţi avea ocazia să analizaţi acest lucru în profunzime când veţi răspunde la a patra întrebare: „Cum mă limitez şi cum pot să mă opresc?”)

Şi feriţi-vă de o altă capcană: Am scris doar cinci realizări pe listă, dar sunt 18 dezamăgiri. Vedeţi? Sunt un ratat! Nu contează absolut deloc. Nu mai atribuiţi înţelesuri şi semnificaţii faptelor din trecut. Este doar un mod de a atrage şi alte dezamăgiri, aşa că s-ar putea să aveţi în cele din urmă dreptate când spuneţi că sunteţi incapabili. Evitaţi să căutaţi în permanenţă argumente pentru limitările voastre. Învăţaţi că trebuie să încetaţi să minimalizaţi realizările şi să vă concentraţi numai asupra eşecurilor.

Ia gândiţi-vă! Ştiţi pe cineva care realizează tot ce a scris pe listă? Ştiţi pe cineva care a realizat orice obiectiv propus? Cunoaşteţi vreo persoană care ştie pe cineva că face acest lucru? Aţi citit sau aţi auzit de cineva care a trăit fară să fi avut vreun eşec sau vreo dezamăgire? Nu, dar credeţi că vouă n-ar trebui să vi se întâmple asta, căci altfel aţi fi ultimul om.

—————————————————————
Ce trebuie să se întâmple se întâmplă. Singurul lucru pe care putem să-l controlăm este modul în care reacţionăm la ceea ce ni se întâmplă. Succesele sunt minunate şi ne putem bucura de ele. Ei bine, eşecurile sunt buni şlefuitori de caractere.

—————————————————————

Smulgeţi buruienile!

Nu vă puteţi dezvolta aşa cum doriţi dacă nu smulgeţi buruienile dezamăgirilor şi ale eşecurilor voastre. Desigur, ele sunt inevitabile, dar odată ce aţi evoluat, trebuie să vă debarasaţi de ele pentru a lăsa loc la ceva nou. Răspunzând la această întrebare, veţi reuşi să faceţi acest lucru.

Uitându-vă la dezamăgiri pentru ultima dată şi dându-le apoi uitării, puteţi ajunge într-un punct în care autoaprecierea nu se mai face numai în funcţie de neîmpliniri – puteţi începe să vă vindecaţi emoţional aşa cum vă vindecaţi fizic când sunteţi bolnavi.

Când veţi răspunde la această întrebare, trebuie să spuneţi adevărul. Asta nu înseamnă că trebuie să vă duceţi să spuneţi altora cât de prost v-a mers, ci să vă spuneţi vouă înşivă adevărul – acesta este lucrul cel mai important. Poate că o vreme n-aţi vrut să vă recunoaşteţi eşecurile, iar dacă aşa stau lucrurile, acum este momentul să o faceţi. Oricum, nu putem nega realitatea.

În cadrul acestui exerciţiu, nu este nevoie să le povestiţi şi altora despre nemulţumirile voastre, deşi, la un moment dat, poate veţi simţi nevoia să vorbiţi cu cineva pentru a smulge buruienile care au crescut în relaţiile cu ei. Dar eu cred că este suficient să scriu totul pe hârtie, absolut totul, pentru a mă debarasa de ele. De 20 de ani de când fac lucrul acesta, niciodată n-am arătat nimănui toată lista mea de dezamăgiri, dar a contat foarte mult să le aştern pe hârtie.

Un bagaj de prisos

Lăsându-vă copleşiţi de sentimentul neîmplinirii şi al lipsei de speranţă, menţineţi o povară în plus în viaţa voastră, de care cu siguranţă nu aveţi nevoie. Ea vă dăunează pentru că vă face viaţa mai grea şi nu vă mai permite să vă mişcaţi atât de liber pe cât v-aţi dori – este ca şi cum aţi târî după voi câteva bagaje grele.

Şi, când fac această comparaţie, mă refer la noi toţi. Nimeni altcineva nu vede acest exces de bagaje, însă în subconştientul vostru credeţi că limitările acestea sunt evidente. Ceilalţi oameni nu văd filmul trecutului care se derulează în mintea voastră, ei pur şi simplu nu vă cunosc povestea, iar cei care o ştiu sunt probabil mult mai compătimitori şi mai respectuoşi faţă de voi decât sunteţi voi înşivă.

Vă amintiţi de momentele în care i-aţi auzit pe unii prieteni sau colegi văicărindu-se din cauza eşecurilor lor sau povestindu-vă cât de dificil este să obţină ceea ce îşi doresc? Uneori este greu să fii compătimitor cu astfel de oameni pentru că nu înţelegi ce-i opreşte să acţioneze. Vezi că sunt capabili şi talentaţi şi nu poţi să-ţi imaginezi ce anume îi împiedică.

Dar ceea ce-i opreşte mai mult decât un zid care s-ar ridica în faţa lor este bagajul lor de prisos. Îl târăsc după ei până în prezent, lăsându-l să le afecteze şi şansele de viitor.

Ne îngreunăm încă şi mai mult bagajele adăugând sentimente negative – supărare, resentimente, regrete, tristeţe şi aşa mai departe. Desigur, acestea sunt reacţii umane de înţeles, dar când te fac să te simţi mai incapabil decât eşti – sau, şi mai rău, victimă a împrejurărilor –, te blochează. Astfel începe declinul ce poate aduce amărăciunea care macină caracterul, ducând la resentimente permanente împotriva altora, a împrejurărilor sau a mediului. Exact, veţi spune, sunt întruchiparea durerii. Dar la ce vă foloseşte?

—————————————————————

Ce-a fost a fost. Cel mai bun lucru pe care-l puteţi face este să analizaţi ce s-a întâmplat, şi apoi să faceţi tot ce vă stă în putinţă pentru a neutraliza experienţa neplăcută. Debarasaţi-vă de sentimentele negative, ele sunt o povară! Salvaţi-vă! Nu mai târâţi după voi aceste greutăţi. Despovăraţi-vă şi relaxaţi-vă!

—————————————————————

Puteţi să vă eliberaţi de filtrul negativ prin care priviţi lumea şi pe voi înşivă. De fapt, aţi privit prin nişte ochelari care trebuie curăţaţi bine. Un răspuns complet la această întrebare vă va ajuta să vă limpeziţi viziunea şi vă va permite să vedeţi lucrurile aşa cum sunt. Voi vorbi pe larg despre aceasta când vom ajunge la întrebarea a patra: „Cum mă limitez şi cum pot să mă opresc?”, dar primul pas pe care trebuie să-l faceţi este să examinaţi anul care a trecut pentru a vedea care au fost dezamăgirile pe care le-aţi avut.

[image: image3.jpg]TRECUTUL ol i VITORUL

Trecutul

În casa bunicii, sufrageria şi camera de zi erau despărţite de nişte uşi glisante, din lemn. Când trăgeam de mânerele de alamă, cele două uşi se apropiau, separând cele două camere. Imaginaţi-vă că staţi în faţa acelor uşi închise. Cea din stânga este trecutul, iar cea din dreapta, viitorul. Cred că de cele mai multe ori privim viaţa în felul acesta.

În această imagine nu este prea mult spaţiu pentru momentul prezent – doar o linie subţire, dar nicio perspectivă – pentru că mintea noastră este prea ocupată de trecut şi de viitor. Secretul fericirii este să facem puţin loc între trecut şi viitor şi în acel moment să ne trăim viaţa. De câte ori am reuşit să fac lucrul acesta, am avut un sentiment de libertate şi de împlinire. Dar cum să reuşeşti acest lucru? Cum poţi să-ţi scoţi din minte sentimentul de vinovăţie legat de trecut şi neliniştea în faţa viitorului măcar pentru o vreme, atât cât să dobândeşti un sentiment de reînnoire al eului în acest moment din timp? Aşa cum spunea un profesor de-al meu: „Încetează să mai conduci cu mâinile pe oglinda retrovizoare!”

—————————————————————

Când vedeţi că zăboviţi prea mult asupra trecutului şi aceasta vă face să vă desconsideraţi şi să nu mai credeţi în capacitatea voastră de a schimba lucrurile, daţi uitării acel gând şi concentraţi-vă asupra prezentului.

—————————————————————

De fapt, aveţi doar trei posibilităţi de a trata în mod pozitiv aspectele negative ale trecutului:

1. Să iertaţi.

2. Să uitaţi.

3. Să învăţaţi.

De cele mai multe ori, cel mai greu este să vă iertaţi pe voi înşivă. Totuşi, amintiţi-vă că v-aţi străduit şi aţi făcut tot ce-aţi putut. Aşa că iertaţi-vă şi fiţi îngăduitori cu voi. Pentru a-i ierta pe alţii trebuie să fiţi îngăduitori şi cu ei. Puteţi să-i înţelegeţi şi să vă puneţi în locul lor? De ce au făcut ceea ce au făcut? S-au dat ei jos din pat dimineaţa cu intenţia de a vă jigni sau de a vă face viaţa amară? Probabil că nu.

Unele eşecuri sau dezamăgiri pot fi pur şi simplu uitate. În fiecare an, de câte ori mă uit la lista mea, se găseşte întotdeauna ceva care să îmi reamintească de o poveste sau alta. Este atât de greu şi de dureros, dar ce contează? Acum totul s-a terminat şi nu mai este decât o amintire. Simplul fapt că întocmiţi o listă şi vă uitaţi apoi peste ea vă eliberează de încărcătura negativă asociată anumitor aspecte. Şi chiar dacă nu putem să uităm eşecurile, cel puţin ne putem îndulci amarul neutralizând efectul emoţiilor negative pe care ni le trezesc.

Cea mai bună modalitate de a aborda trecutul este să învăţăm din greşeli; în acest scop răspundem la întrebarea a treia: „Ce am învăţat?” Ceea ce contează este să învăţăm din greşelile şi eşecurile noastre. Cum spunea William Saroyan: „Oamenii buni sunt buni pentru că au avut înţelepciunea de a învăţa din greşeli.”

Lasă în urmă trecutul şi mergi mai departe!

Amintiţi-vă că scopul primelor două întrebări este să ne reechilibrăm imaginea despre noi înşine şi să facem loc noilor posibilităţi. Primul pas este să lăsăm la o parte resentimentele şi regretele. De cele mai multe ori acestea sunt cele două componente majore ale dezamăgirilor noastre, menţinute de dinamica lor.

O modalitate de a vă reaminti dezamăgirile de anul trecut este să vă puneţi întrebarea: „Pe cine sau ce detest?” Deşi poate veţi constata că răspunsurile vă năvălesc în minte, uneori, la început, nu ne va fi uşor să ne facem curaj pentru a le scrie.

Este greu să admiţi că o parte dintre aceste sentimente pot părea la prima vedere atât de meschine şi de neînsemnate.

Şi ne este greu când trebuie să respirăm adânc şi să ne confruntăm cu durerea pe care o reprezintă. Dar şansa de a trece peste durerea şi suferinţa provocate de aceste sentimente merită disconfortul de a ne rezerva timp pentru a le înfrunta.

Furia, supărarea, sentimentele de neputinţă şi neajutorare ne seacă energia vitală. Dar de îndată ce începem să neutralizăm aceste sentimente, căpătăm forţa de a face ceva pozitiv în direcţia rezolvării cauzei problemei.

—————————————————————

Avem puterea de a ne crea o stare mai bună – dând uitării resentimentele, căci astfel, aşa cum s-a demonstrat de atâtea ori, suntem pe calea sigură spre succes, sănătate şi fericire.

—————————————————————

La ce vă folosesc resentimentele? Lucrurile devin mai bune dacă vă menţineţi resentimentele? Care a fost rezultatul până acum dacă v-aţi agăţat de ele? Este într-adevăr comic când mă surprind cum ţin cu dinţii de unele resentimente. N-o să le dau drumul, îmi zic, decât după ce…

• îşi cer scuze cei care m-au supărat.

• îşi recunosc greşeala.

• mă vor asculta şi pe mine.

• vor face cum spun eu.

• n-or să mă mai calce pe nervi!

• şi multe altele.

Şi, între timp, n-am să-i las eu să-mi scape! Dar cine este nefericită şi cine se cantonează în trecut? Într-o grădină atât de otrăvită nu poţi să mai cultivi nimic. Scrieţi deci răspunsurile la această întrebare legată de resentimente şi, în timp ce le scrieţi, gândiţi-vă: „Uită trecutul şi mergi mai departe.” Imaginaţi-vă smulgând buruiană cu buruiană pe măsură ce înaintaţi.

Apoi mai sunt şi regretele – lucruri pe care aţi vrea să nu le fi făcut şi lucruri pe care aţi vrea să le fi făcut. Ei bine, e prea târziu să le faceţi anul trecut, dar nu e prea târziu să le faceţi anul viitor. Mai aveţi o şansă. Când vă gândiţi la anul care a trecut, întrebaţi-vă: „Ce anume regret?” Adăugaţi răspunsurile la lista voastră pentru întrebarea a doua. Mai apoi puteţi să reveniţi la unele dintre ele şi să le transformaţi în obiective pentru anul următor.

Dar, deocamdată, uitaţi-le. Aduceţi-vă aminte că singura lor valoare constă în lecţia pe care ne-o dau. Privite retrospectiv, multe dintre aceste experienţe, atât resentimentele cât şi regretele, oricât de dureroase şi dificile, au fost exact lucrul de care am avut nevoie în acel moment pentru a ne dezvolta, a învăţa şi a merge mai departe.

Experienţele celorlalţi

Dacă faceţi acest exerciţiu împreună cu alte persoane sau în cadrul seminarului, aveţi avantajul să fiţi stimulaţi de experienţele celorlalţi. Discutând, aflaţi câte ceva despre răspunsurile lor la aceste întrebări. Ca să vedeţi cum au răspuns şi alţii la această întrebare, iată două exemple de răspunsuri parţiale.

Primul aparţine unui tânăr. Observaţi că lista lui este destul de amestecată. Este o combinaţie de fapte şi sentimente şi au fost scrise aşa cum îi veneau în minte. Nu uitaţi să treceţi pe listă şi eşecurile sau dezamăgirile pentru care nu voi aţi fost vinovaţi, dar care v-au afectat profund.

—————————————————————

CARE AU FOST CELE MAI MARI DEZAMĂGIRI ALE MELE?

1. M-am îngrăşat şapte kilograme.

2. A murit tata.

3. Am încheiat relaţia cu Sue – încă n-am reuşit să trec peste asta.

4. Am acelaşi salariu ca şi acum un an, deşi meritam o mărire.

5. N-am făcut nimic pentru a-mi găsi o altă slujbă, care să-mi placă mai mult.

6. Călătoria în Europa nu s-a concretizat.

7. M-am înscris la o sală de gimnastică, dar nu m-am dus decât de şapte ori!

8. N-am prea avut grijă de mama – uit să o sun cu săptămânile.

9. Viaţă sexuală – zero.

10. Nu mă recreez niciodată – asta mi-a afectat deja sănătatea.

11. Mă simt într-adevăr urât şi stresat.

12. Datoriile pe cartea mea de credit au ajuns la 3.000 de dolari.

—————————————————————

Cel de-al doilea exemplu este al unei femei. Lista ei arată că este mai detaşată de unele probleme în comparaţie cu altele. Aceasta se observă din exprimarea ei – o reflectare perfectă a diferitelor dezamăgiri pe care le-a avut cu un an în urmă. Este foarte important că şi-a făcut timp să aştearnă totul pe hârtie.

—————————————————————

CARE AU FOST CELE MAI MARI DEZAMĂGIRI ALE MELE?

1. N-am mai meditat din luna ianuarie.

2. Mă simt obosită şi vlăguită – nu vreau să mai gătesc.

3. Sunt foarte supărată că Peter este aşa de ocupat – întotdeauna vine târziu, lucrează şi în weekenduri. Oare îşi mai cunoaşte copiii?

4. Vreau să încep din nou lucrul, dar n-am făcut nimic în sensul acesta – încep să am emoţii.

5. N-am timp să mă ocup de mine.

6. Weekendul romantic cu Peter în San Francisco s-a anulat în ultimul moment.

—————————————————————
ÎNTREBAREA A TREIA
Ce am învătat?

Din când în când, oamenii se împiedică de adevăr, dar majoritatea se ridică şi merg mai departe ca şi când nimic nu s-ar fi întâmplat.

SIR WINSTON CHURCHILL

Lecţiile învătate

Priviţi încă o dată răspunsurile pe care le-aţi dat la primele două întrebări pentru a vedea ce aţi învăţat. Revăzând prima întrebare, ce anume aţi înţeles, ce învăţăminte desprindeţi?

—————————————————————

Cea mai importantă sursă de informaţii în ceea ce vă priveşte o constituie realizările de până acum. Aceleaşi abilităţi, aptitudini şi calităţi pe care le-aţi folosit pentru a le înfăptui vă sunt încă la îndemână şi anul viitor.

—————————————————————

Rezervaţi-vă un minut pentru a răspunde la următoarele întrebări:

● Care a fost secretul succesului meu?

● Ce a mers bine?

● Cum am reuşit să realizez ceea ce am realizat?

Acum uitaţi-vă din nou la răspunsurile de la cea de-a doua întrebare – dezamăgiri şi neîmpliniri.

● Ce anume n-a mers bine şi de ce?

● Ce ar fi putut să meargă mai bine?

● Care este lecţia primită?

● Mi-am însuşit-o deja?

● Este vreo dovadă că mi-am însuşit-o? Care este aceea?

Gândindu-vă la anul care s-a încheiat, sunt lecţii pe care vi le-aţi însuşit şi altele pe care aţi fi putut să vi le însuşiţi, luând în considerare ceea ce s-a întâmplat. Mai întâi, descoperiţi-le pe cele pe care le-aţi învăţat deja – cele pentru care există dovezi că vi le-aţi însuşit şi aţi mers mai departe. Nu vă judecaţi prea aspru – dacă voi credeţi că v-aţi însuşit vreo lecţie, atunci aşa este. E important să v-o reamintiţi acum ca s-o ţineţi minte şi să nu mai fie nevoie s-o învăţaţi din nou.

Apoi mai există şi lecţiile potenţiale. Cum ar fi fost dacă aţi fi acţionat altfel? Sau dacă nu aţi fi acţionat în niciun fel? Dar dacă aţi fi acţionat mai bine? Ce sfaturi aveţi pentru voi înşivă? Este timpul să treceţi peste învinuiri şi incriminări, să nu vă mai autocriticaţi. Evaluaţi modul în care aţi acţionat şi cum aţi dori să procedaţi de aici înainte.

Răspunzând la întrebarea a treia, veţi avea o mare şansă – să învăţaţi, să schimbaţi, să vă asumaţi riscurile şi să acţionaţi aşa cum v-aţi dorit. Cum ar trebui să procedaţi data viitoare pentru a avea mai multe şanse de succes? Ce ar implica aceasta?

—————————————————————

Când analizăm lucrurile cu atenţie, vom şti ce trebuie să facem şi ce trebuie să schimbăm. Cunoaşteţi deja cele mai importante lecţii. Scrieţi-le!

—————————————————————

Când începeţi să răspundeţi la cea de-a treia întrebare, este necesar să vă gândiţi cu atenţie la persoana voastră, cine sunteţi şi cum acţionaţi. Acest mod de a raţiona este mai presus de gândurile care ne vin spontan. Puneţi-vă mintea la contribuţie, împrăştiaţi ceaţa şi găsiţi răspunsurile. Folosiţi-vă de întrebări ajutătoare de genul:

● Ce schimbări trebuie să fac în modul meu de acţiune?

● Cum altfel aş putea să procedez?

● Ce sfaturi am pentru mine?

● Trebuie să fiu mai disciplinat(ă)?

● Am fost suficient de sincer(ă) cu mine şi cu ceilalţi?

● Am grijă de mine aşa cum trebuie?

● Mă ocup imediat de problemele dificile?

● I-am lăsat pe alţii să mă ajute? Le ascult sfaturile şi mă gândesc să le urmez?

● Îi ajut pe ceilalţi aşa cum aş dori?

● Ce învăţăminte trebuie să desprind din munca mea? Sunt un agent de vânzări care trebuie să fie mai activ? Un director care trebuie să fie mai receptiv la ceea ce au şi alţii de spus? Un lider care ar putea să insufle mai multă energie?

● Spun destul de des „mulţumesc”?

Care ar fi diferenţa?

Una dintre cele mai puternice motivaţii pentru a ne însuşi lecţiile este diferenţa pe care ar remarca-o cei din jurul nostru dacă le-am pune în practică. Uneori dorinţa noastră de a-i ajuta pe alţii ne poate întări hotărârea de a ne schimba comportamentul.

Însă, de cele mai multe ori, cele mai evidente sunt lecţiile pe care alţii trebuie să le înveţe. Gândiţi-vă la oamenii pe care-i ştiţi şi la lecţiile pe care aţi dori să le înveţe. Nu este greu de imaginat cât de uşoară şi fericită ar fi viaţa lor doar dacă… Acelaşi lucru este valabil şi pentru voi.

Imaginaţi-vă deci că sunteţi altcineva şi încercaţi să vă priviţi obiectiv. Imaginaţi-vă că viaţa este un râu, iar voi vă aflaţi pe mal. Ce vedeţi? Ce aţi putea face pentru a evita pietrele şi bolovanii care vă stau în cale? Ce anume încetineşte sau blochează curgerea râului? Priviţi toate planurile vieţii voastre: familie, serviciu, bani, sănătate, prieteni. Ce vedeţi? Mai observaţi şi alte aspecte: spiritualitatea, munca în slujba comunităţii, strădania la locul de muncă.

Nu încercaţi să vă judecaţi; acum este timpul să treceţi peste asta. Încercaţi să gândiţi altfel, mai obiectiv. Continuaţi să vă imaginaţi că vă priviţi dintr-un ungher al existenţei voastre. Ce vedeţi? Ce vă place din ceea ce vedeţi? Ce anume aţi dori să schimbaţi?

Rescrieţi viitorul! Cunoaşteţi faptul că, dacă schimbaţi ceva în comportamentul vostru, vă puteţi îmbunătăţi radical şansele de succes. Gândiţi-vă doar la una din lecţiile de pe lista pe care o aveţi. Dacă aţi învăţa acea lecţie în anul următor, ce schimbare ar aduce în viaţa voastră? Acordaţi-vă un răgaz pentru a vă vizualiza acţionând în acel mod. Gândiţi-vă la eventualele beneficii. Dacă aş învăţa cutare lucru…

Odată ce aţi învăţat o lecţie şi o demonstraţi ulterior prin schimbarea felului de viaţă, v-aţi oferit singuri un dar nepreţuit, pe care nimeni nu vi-l poate lua. Nicio altă persoană, nicio reducere de personal, nici concedierea – nimic.

Viaţa este o sală de clasă

Anul care a trecut este o nepreţuită sursă de informaţii. Vă spune mai mult despre cum să obţineţi ceea ce doriţi decât toate cursurile, cărţile, casetele video şi audio pe care le găsiţi.

Experienţa din anul care s-a încheiat este plină de sugestii pentru succes, venituri mai mari, relaţii armonioase, despre cum să obţineţi recunoaşterea pe care o râvniţi, cum să fiţi mai mulţumit sau cum să realizaţi schimbarea mult dorită. Ce informaţii vi se furnizează despre genul de persoană care visaţi să fiţi?

—————————————————————

Examinându-vă propria existenţă, veţi găsi multă înţelepciune pe care o puteţi folosi pentru a obţine cât mai mult din ceea ce doriţi în viaţă.

—————————————————————

Unele lecţii sunt jenant de simple. Cu toţii le cunoaştem; am auzit de ele din diferite surse – de la părinţi, profesori, preoţi, şefi, prieteni, din cărţi. Şi mai jenant este faptul că ne-a trebuit atât timp ca să învăţăm aceste lecţii. Când mă gândesc de câte ori s-au repetat anumite situaţii exact în acelaşi fel pentru că am continuat să fac exact aceleaşi greşeli, am impresia că, în loc să folosesc bunul-simţ, am continuat să respect următoarele reguli:

● Nu deschid notele de plată şi nu achit cecurile fară acoperire.

● Mă complac în relaţii care mă fac să mă simt mediocră cu scopul de a hrăni eul altcuiva, deoarece mi-e prea frică să plec.

● Ascult problemele altora fără să cer să fiu ascultată la rândul meu.

● Muncesc mult fară să mă ocup de mine.

● Fac toate lucrurile lipsite de importanţă şi le amân pe cele care m-ar apropia mai mult de obiectivele mele.

Şi lista ar putea continua. Învăţăminte sunt peste tot: dacă dorim să avem de fiecare dată un an reuşit, trebuie să ne trezim şi să le vedem. Conştientizarea valorii pe care o are experienţa noastră este o adevărată comoară. Aceasta se întâmplă o singură dată, dar lecţiile învăţate ne răsplătesc de nenumărate ori.

Pe măsură ce identificaţi aceste lecţii, se îmbogăţeşte şi solul din grădina voastră. Acum începeţi să vă fertilizaţi solul şi să-l neteziţi pentru recoltă. Conştientizarea greşelilor şi a schimbărilor pe care doriţi să le faceţi va modifica climatul în care trăiţi.

Gândiţi-vă la modul în care învăţăm ceva – de exemplu, grădinăritul. Obţinem informaţii din diferite surse: de la părinţi, vecini, prieteni, din cărţi despre grădinărit. Însă grădinarii sunt cea mai bună sursă – adică oamenii care se pricep la ceea ce fac şi şi-au demonstrat experienţa de-a lungul anilor. Când sunt într-o situaţie grea sau mă confrunt cu o mare provocare, mă gândesc la o persoană care ar face faţă cu brio situaţiei respective şi mă întreb: „Cum ar face el lucrul acesta? Cum ar proceda în cazul acesta? Ce ar spune acum?”

Viaţa noastră se va schimba abia mai târziu, când ne vom implica şi ne vom însuşi lecţiile. Cel mai uşor este să învăţăm din propria noastră experienţă, pentru că noi suntem cei care o cunoaştem cel mai bine. Unele lecţii sunt lucruri pe care ni le-am tot repetat de nenumărate ori de ani întregi. De ce nu?… De ce ai spus asta? N-ar fi fost mai bine să?… Ceea ce ne deranjează cel mai mult este să îi auzim pe prietenii noştri dându-ne sfaturile pe care ni le-am repetat şi noi de-atât timp – dar nu le-am luat în seamă.

Am învăţat că trebuie să folosesc aceste informaţii preţioase, altfel voi continua să aud aceeaşi predică la infinit. Prietenul meu Lew Epstein obişnuieşte să spună: „De ne-ar auzi urechile ce rostesc buzele!” pentru a se referi la momentele când ar fi mai bine să ascultăm vorbele noastre înţelepte. „Tot ceea ce ne enervează la alţii ne poate duce la înţelegerea de sine”, spunea Cari Jung.

—————————————————————

Cunoaşterea se află în noi. Trebuie numai să ne gândim la sfaturile pe care le dăm altora şi apoi să avem umilinţa să vedem dacă le urmăm noi înşine.

—————————————————————
Pe măsură ce continuaţi să răspundeţi la această întrebare, vă veţi schimba deja modul de a acţiona. Gândindu-vă conştient la lecţiile pe care trebuie să le învăţaţi, v-aţi transformat viaţa într-o sală de clasă în care puteţi să învăţaţi din propriile greşeli şi apoi să mergeţi mai departe. Răspunsul vostru la această întrebare va produce o mare schimbare anul viitor.

Transformaţi-vă lecţiile în instrucţiuni

Dacă nu aţi făcut încă lista, faceţi-o acum. Scrieţi toate lecţiile pe care vi le amintiţi. Înainte de a trece la etapa următoare, asiguraţi-vă că lista este completă şi cuprinde cam tot ce aţi gândit în timp ce aţi citit acest capitol.

Acum revizuiţi lista. Gândiţi-vă la fiecare lecţie şi la transformarea pe care ar putea să o producă, la schimbările pe care ştiţi că aţi vrea să le faceţi acum. Care dintre ele ar putea contribui cel mai mult la succesul vostru dacă le-aţi pune în practică?

Următorul pas este să alegeţi primele trei lecţii, pe cele care, dacă ar fi urmate anul viitor, v-ar schimba radical viaţa şi vouă şi celor din jurul vostru. Meditaţi puţin şi alegeţi-le pe cele mai potrivite pentru voi. Este posibil să fiţi atraşi instinctiv spre ele, fară să vă ia prea mult timp. Dacă se întâmplă aşa, aveţi încredere în intuiţia voastră şi urmaţi-o.

Asta nu înseamnă că trebuie să uitaţi restul lecţiilor de pe listă, dar vor veni şi alţi ani după cel care urmează acum, ca să vi le însuşiţi. Unul dintre lucrurile importante pe care le-am învăţat lucrând cu oamenii este că trebuie să vă concentraţi în permanenţă. Când veţi termina exerciţiul Cel mai bun an şi veţi intra din nou în vâltoarea vieţii, vor fi destule lucruri pe care să vi le amintiţi din această experienţă. Uşuraţi-vă munca şi acordaţi-vă toate şansele de câştig. Alegeţi doar trei lecţii pentru anul următor.

După ce le-aţi ales, transformaţi-le în instrucţiuni de urmat pentru anul viitor. Alegeţi cuvintele potrivite. Fiecare instrucţiune trebuie să fie formulată cât mai clar, hotărât şi concis. Începeţi cu verbe şi faceţi afirmaţii hotărâte. Spuneţi ce trebuie să faceţi şi nu ce să nu faceţi – cu alte cuvinte, exprimaţi-vă în mod pozitiv. Este greu să îţi dai seama ce să faci, când instrucţiunea este să nu faci ceva. Totuşi, dacă vi se pare că lecţia ar trebui să înceapă cu „Nu” sau cu „Nu mai…” Pentru a v-o aminti mai bine, atunci formulaţi-o aşa.

Aceste trei lecţii reprezintă principalele instrucţiuni pe care trebuie să le urmaţi anul viitor. Aţi făcut deja un pas important în direcţia îmbogăţirii solului în care vă veţi „sădi” obiectivele pentru anul următor. Imaginaţi-vă o clipă cum ar arăta anul viitor dacă aţi aplica aceste lecţii.

Experienţele

„Apucă taurul de coarne!” – aşa sună una din instrucţiunile mele. Prin aceasta înţeleg că este timpul să înfrunt situaţiile şi relaţiile dificile, să nu mai evit să fac ceea ce trebuie făcut, pretinzând că totul este perfect.

De foarte mulţi ani continuam să mă complac în aceleaşi situaţii complicate şi relaţii dificile, fară ca eu să fac ceva în acest sens. Nimic, cu excepţia imaginării unor conversaţii furioase între mine şi cealaltă persoană, în timp ce eram la volan, în toiul nopţii sau în timp ce pregăteam cina, lăsând furia să se acumuleze, fierbând în suc propriu.

Până să iau măsuri, era deja târziu pentru ca lucrurile să mai poată fi îndreptate. Eram atât de plină de furie şi de supărare, încât de obicei stricam totul.

Treptat, am învăţat că trebuie să fiu atentă, să observ când ceva nu este în regulă şi să acţionez pe loc. Atunci am timp să chibzuiesc, să vin cu soluţii viabile, să înţeleg cum gândeşte sau simte celălalt şi să mă gândesc ce să fac şi ce să spun. De câte ori reuşesc, ceaţa se risipeşte şi sunt din nou liberă şi puternică. Şi am descoperit că este mult mai greu să ocolim sistematic problemele dificile decât să le abordăm frontal.

O altă instrucţiune este următoarea: „Să apelez la un profesionist care să mă sprijine să fac ceea ce ştiu.” De mai bine de 20 de ani sunt instructorul altor oameni, şi de foarte multe ori fac greşeala de a nu apela eu însămi la un instructor. Este o capcană periculoasă, pentru că pot să fac mai uşor ceea ce ştiu că e bine dacă lucrez cu cineva, facându-mi un plan, luându-mi angajamentul să-l îndeplinesc şi apoi întâlnindu-ne spre a verifica progresele făcute într-o lună.

Recent, am început să consult din nou un instructor, şi asta a însemnat foarte mult pentru mine. Anul trecut a fost cel mai bun pentru mine, iar instructorul meu m-a ajutat să mă menţin pe poziţie, fiind un bun ascultător în perioadele critice, când a trebuit să iau decizii importante.

O altă instrucţiune pe care sunt mândră să spun că am ur- mat-o ani la rând este: „Mă ocup mai întâi de sarcinile grele.” Probabil aţi auzit, ca şi mine, că numai 20% din ceea ce trebuie făcut contează, dar să ştii că acest lucru nu este totuna cu a face acel 20%. Cât de uşor este să faci o cafea, să dai nişte telefoane, să stai de vorbă cu un prieten sau coleg şi aşa mai departe, în loc să abordezi acele sarcini care ar schimba situaţia.

Mă străduiesc să nu pierd din vedere primele probleme de pe listă care trebuie rezolvate şi mă ocup mai întâi de acelea. Motivaţia mea este într-adevăr una egoistă: de îndată ce o rezolv pe prima mă simt eliberată, iar restul zilei mi-e mult mai uşor. Uneori este vorba despre un telefon neplăcut; alteori este vorba de un raport, o scrisoare sau de făcut unele comentarii. Poate plata taxelor şi a impozitelor sau achitarea datoriilor. Indiferent ce este, fie că durează doar cinci minute sau cinci ore, am ajuns la concluzia că este mai bine să fac acel lucru mai întâi. Nu procedez tot timpul aşa, dar rareori am dezamăgit pe cineva cu modul meu de lucru şi cred că acesta este unul dintre cele mai înţelepte principii de succes.

Aproape tot ce am învăţat despre importanţa identificării lecţiilor provine din munca mea cu toţi cursanţii. Ei au făcut cele mai mari progrese atunci când şi-au însuşit aceste lecţii de viaţă. Ele reprezintă cea mai sigură sursă de înţelepciune, chiar dacă nu sunt întotdeauna uşor de urmat.

Când colegii mei şi cu mine ne consultăm într-o problemă de afaceri, lucrăm ca o echipă în care toţi participă efectiv la conducerea şi administrarea companiei. Începem printr-o întrevedere cu fiecare director executiv în parte pentru a-i asculta părerile despre ceea ce se întâmplă, cum evoluează lucrurile şi ce este de făcut. Aproape toţi, venind cu argumente în sprijinul afirmaţiilor lor, ştiu foarte bine care este problema şi ce persoane trebuie să se schimbe. Cu toate acestea, se pare că întotdeauna ne adresăm celor care nu au nicio vină. Este atât de uşor să arăţi cu degetul spre alţii… Totuşi, atunci când sunt întrebaţi ce ar putea face sau cum ar rezolva problema, conversaţia se schimbă şi mulţi doresc să găsească o modalitate de a face o schimbare pozitivă în cadrul companiei respective.

Întrebările sunt instrumentul de lucru cel mai important al instructorului. Oamenii mi-au dat sugestii prin răspunsurile lor şi dorinţa lor de a-şi recunoaşte greşelile. Rareori se întâmplă să aibă probleme, pentru că se îndoiesc de ceea ce au de făcut. Ei cunosc de fapt răspunsurile şi lecţiile care trebuie învăţate. Provocarea este să facă ceea ce ştiu deja. Curajul lor este demn de admiraţie – sunt dornici să vadă care este problema, să-şi asume partea lor de vină şi să se gândească la ce e de făcut pentru ca lucrurile să înceapă să meargă bine.

Deci, pentru a vă stimula imaginaţia, iată câteva instrucţiuni folosite de familia, prietenii şi clienţii mei:

● Să pun familia pe primul loc.

● Să cer ajutor când am nevoie de el.

● Să menţin doar relaţiile în care mă simt bine.

● Să mă relaxez.

● Să fac ceea ce ştiu.

● Să iau taurul de coarne când e cazul.

● Să iau în considerare partea bună a lucrurilor.

● Să am grijă de mine ca să pot avea grijă de alţii.

● Să rezolv mai întâi lucrurile importante.

● Să am grijă de sănătatea mea.

● Să iert şi să uit.

● Să îmi rezerv timp pentru mine şi pentru soţul meu.

● Să mă bucur de ce este bun şi frumos în viaţă.

ÎNTREBAREA A PATRA

În ce fel mă autolimitez şi cum să nu mai fac acest lucru?

Viaţa este o profeţie care se împlineşte singură.

În ce fel mă autolimitez?

Până la vârsta de 33 de ani, nu mi-am dat seama cât de mult mă limitam. Dacă mi-aţi fi pus această întrebare înainte, probabil aş fi răspuns: „Da, poate, puţin”, dar încă nu-mi dădeam seama în ce măsură mă limitam sau cum. Eram convinsă de faptul că situaţiile şi oamenii din jurul meu mă trăgeau înapoi sau de faptul că în acele împrejurări nu aveam nicio alternativă.

Dar probabil că eu singură îmi blocam progresul, căci, în momentul în care mi-am dat seama de comportamentul meu, lucrurile au început să se schimbe. Abia atunci am trecut de pe bancheta din spate pe locul şoferului (datorită unui mare profesor şi cu sprijinul mai multor prieteni). Înainte de asta, rareori simţeam că eram sursa propriei mele experienţe sau a ceea ce mi se întâmpla – eram doar un somnambul în propria mea existenţă.

Mă descurcam binişor, dar în general mă simţeam nemulţumită, simţeam că-mi lipseşte ceva, eram dezamăgită de mine însămi şi nu-mi dădeam seama de ce sau ce aş putea face să îndrept situaţia. În ritmul acela nu aş fi ajuns niciodată acolo unde mi-aş fi dorit pe când eram mai tânără, când simţeam că aveam ceva de oferit şi că puteam face ceva deosebit în viaţă.

Devenisem expertă în justificarea situaţiilor şi împrejurărilor în care mă aflam, trăind într-un fel de eroism mut, dar mai tot timpul fără să fiu conştientă de ceea ce făceam. Eram o persoană bună, dar în sinea mea erau tot felul de dorinţe neexprimate şi neîmplinite. Dacă am ajuns unde am ajuns este pentru că am moştenit de la părinţi o voinţă puternică şi o judecată sănătoasă.

Când a început „odiseea” propriei mele descoperiri, am fost surprinsă să aflu că viaţa mea de până atunci fusese exact aşa cum mi-o creasem eu. De fapt nu eram o victimă, căci eu mi-o construisem prin modul meu de a gândi şi acţiona. De exemplu, relaţia mea cu părinţii era o reflectare perfectă a ideilor mele preconcepute faţă de ei. Până în momentul „deşteptării” mele, principalul meu scop fusese să „nu ajung la fel ca părinţii mei” – o atitudine care mă împiedica să văd cât de mult le semăn şi cât înseamnă ei pentru mine.

Apoi am început să îmi dau seama că, dacă viaţa arăta aşa cum era atunci, stătea în puterea mea să o fac mai bună. Dar primul pas a fost să descopăr în ce fel mă autolimitam – aşa că vă invit şi pe voi să faceţi acelaşi lucru.

—————————————————————

Pentru a avea cel mai bun an, trebuie să descoperiţi mai întâi în ce fel vă autolimitaţi şi să vă asumaţi responsabilitatea pentru ceea ce s-a întâmplat până acum.

—————————————————————

Cu siguranţă că sunteţi obişnuiţi cu acest mod de a gândi, altfel nu aţi mai citi această carte, dar cei mai mulţi dintre noi ne considerăm mai degrabă victime şi nicidecum singurii responsabili pentru ceea ce ni se întâmplă. Veţi avea multe de învăţat despre voi pe măsură ce veţi afla mai multe despre contextul în care trăiţi şi în ce măsură aceste lucruri vă ţin pe loc. În felul acesta veţi descoperi adevăratul înţeles al vorbelor lui Socrate „O viaţă neanalizată nu merită trăită.” Răsplata acestui exerciţiu special este mai presus decât vă puteţi imagina.

Următoarele întrebări au scopul de a vă ajuta să descoperiţi care sunt convingerile voastre limitative şi comportamentul care derivă de aici. Aşa cum aţi procedat şi mai înainte, puneţi-vă întrebarea şi lăsaţi vocea interioară să vă răspundă. Nu este nevoie să staţi să vă gândiţi; răspunsurile sunt deja acolo.

1. În cefei mă autolimitez?

Când răspundeţi la această întrebare, puteţi da mai multe răspunsuri. Scrieţi-le pe toate.

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

Iată câteva răspunsuri date de alţii:

● Nu-mi fac timp să mă gândesc la ce este cu adevărat important pentru mine.

● Sunt leneş.

● Cred ce spun alţii despre mine – părerea lor contează mai mult decât a mea.

● Când mă simt atrasă de cineva, nu acţionez în niciun fel.

● Nu-mi apăr interesele.

● Nu fac ceea ce spun că am să fac – abandonez de fiecare dată.

● Nu cer niciodată o mărire de salariu, ci mă mulţumesc cu ceea ce mi se dă.

● Cheltuiesc mai mult decât câştig.

2. Care a fost preţul autolimitării mele?

Deşi probabil ştiţi acest lucru, faceţi-vă timp să vă gândiţi la dezavantajele pe care le constataţi răspunzând la întrebarea de mai sus. Gândiţi-vă bine. Procedând în felul acesta, începeţi să vă eliberaţi de trecut, de modul limitat de a vă percepe pe voi înşivă şi veţi vedea posibilităţile pe care le aveţi.

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

Exemple de răspunsuri:

● O grămadă de bani.

● Sentimentul că nu mi-am valorificat toate calităţile pe care le am.

● Relaţiile cu oamenii la care ţin.

● Un soţ care mă respectă şi pe care îl respect.

● Împlinirea şi mulţumirea.

● Respectul de sine.

● Sănătatea.

Se poate observa că o parte din răspunsurile voastre la această întrebare sunt aceleaşi cu dezamăgirile pe care le-aţi notat când aţi răspuns la a doua întrebare. Este bine – în felul acesta veţi deveni şi mai conştienţi de legătura dintre modul vostru de a gândi şi rezultate.

3. În cefei am beneficiat de pe urma autolimitării mele?

Cum aşa? veţi spune. Ce avantaje aş fi putut eu avea? Motivul pentru care ne punem această întrebare este că, de obicei, nu renunţăm la reţinerile noastre pentru că ne opreşte ceva. Avem un oarecare avantaj de pe urma autolimitării şi ne temem că va trebui să renunţăm la el pentru a merge mai departe. Într-o anumită măsură, ştim acest lucru şi ne agăţăm de reţinerile noastre pentru a nu ne pierde confortul cu care suntem obişnuiţi.

—————————————————————

Trebuie să aveţi puterea să recunoaşteţi aceste gânduri şi atitudini ascunse, şi astfel să începeţi să vă delimitaţi de ele.

—————————————————————

Este foarte important să vă puneţi această întrebare şi să scrieţi răspunsurile care vă vin în minte, oricare ar fi acestea. Aveţi încredere în raţionamentul vostru – scrieţi gândurile aşa cum vă vin ele şi evitaţi să prelucraţi răspunsurile care vă apar în minte. Sensul real al gândurilor voastre va deveni şi mai clar după ce veţi reciti ceea ce aţi scris.

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

Exemple de răspunsuri:

● O viaţă uşoară.

● Nimeni nu se aşteaptă la prea multe de la mine, deci nu sunt nevoit(ă) să muncesc prea mult.

● Pot să trăiesc în ignoranţă, fără să fiu nevoit(ă) să mă confrunt cu tot felul de probleme.

● Sunt sigur(ă) că oamenii mă plac şi mă aprobă aşa cum sunt.

● Există un soţ (sau oricine altcineva) pe care să dau vina.

● Am întotdeauna scuza că m-aş putea descurca mai bine dacă într-adevăr aş încerca.

● Păstrez armonia – nu fac valuri.

4. Sunt dispus(ă) să pun capăt autolimitării mele?

Aici răspunsul este un simplu da sau nu. Dar, evident, este o întrebare importantă. Nu vă gândiţi acum dacă sunteţi în stare sau cum veţi face acest lucru. Pur şi simplu puneţi-vă întrebarea: „Dacă aş şti cum, aş fi dispusă să pun capăt autolimitării mele?”

(DA (NU

Dacă nu aţi răspuns la cele patru întrebări de mai sus,

OPRIŢI-VĂ!

Întoarceţi-vă şi faceţi acest lucru acum. Pentru a înţelege cât mai bine informaţiile importante care urmează, este esenţial să vă implicaţi serios în acest proces.

În momentul în care suntem dispuşi să înţelegem mai bine modul în care ne autolimităm prin gândurile şi convingerile noastre negative, vom vedea trecutul şi efectul său asupra noastră într-o lumină nouă. Un motiv de profundă durere şi nefericire pentru mine au fost relaţiile cu bărbaţii. Când am început să cercetez mai îndeaproape atitudinea şi modul meu de a percepe lucrurile, mi-am amintit o întâmplare de pe vremea când eram adolescentă. Citind povestea mea din tinereţe, observaţi cum m-am autolimitat din cauza gândurilor mele.

Se anunţase un bal la şcoală şi, de această dată, fetele erau cele care îi invitau pe băieţi, fără să aştepte să fie invitate. De mult timp pusesem ochii pe un fotbalist pe nume Mike, iar balul acesta era şansa mea. Dar nu a fost uşor. Mă trezeam în fiecare dimineaţă închipuindu-mi cum va fi ziua când îl voi invita la bal, facându-mi planuri, cum am să mă duc la el şi ce am să-i spun. Dar pe măsură ce zilele treceau îmi pierdeam curajul.

A venit şi ziua cea mare când a trebuit să-mi pun planul în aplicare. M-am dus la el şi i-am spus: „Vrei să mergi cu mine la bal?”, iar răspunsul lui a fost: „Nu, mulţumesc, îmi pare rău.” Ce umilinţă! Îmi amintesc cum m-am furişat pe coridorul şcolii, promiţându-mi: „N-am să mai fiu niciodată pusă în ipostaza asta!” Aflând că nu eram suficient de bună ca să ies cu Mike, am descoperit pur şi simplu că nu mă doreşte nimeni! Am să stau pe margine să văd dacă mă remarcă cineva. Dar n-am să mai las niciodată să se vadă când îmi place cineva. Nimeni n-o să facă greşeala de a-şi închipui că mă cred destul de bună pentru a merge alături de cei mai buni. De-acum îmi ştiam locul.

Din acel moment am trăit în trecut, „purtându-l” pe Mike cu mine peste tot. De câte ori cunoşteam un bărbat, de fapt el mă cunoştea pe mine – şi pe Mike. Deşi speram în continuare, mă consideram totuşi „un rebut”. Cu cât îmi plăcea mai mult un bărbat, cu atât mă simţeam mai încordată şi mă ascundeam şi mai mult, regizându-mi fiecare vorbă, fiecare gest. Mike juca rolul principal, iar eu stăteam în culise. Devenisem reţinută în urma unei experienţe de două minute şi a deciziilor pe care le luasem în ceea ce mă privea. Relaţiile mele cu bărbaţii se conformau convingerii mele că aş fi norocoasă dacă aş avea pe cineva, fără măcar să se mai pună problema ca acel cineva să-mi şi placă.

Abia când am analizat acest mod de a gândi – contextul relaţiilor mele cu bărbaţii – mi-am dat seama ce putere avea asupra mea şi cât de mult mă costase în toţi aceşti ani. De fiecare dată coboram prea mult ştacheta. Dar, după o perioadă de autoanaliză cum este cea determinată de întrebarea a patra, am adoptat un nou mod de gândire care poate fi exprimat astfel: „Pot avea orice bărbat îmi doresc!”

Nici nu am scris bine afirmaţia aceasta că am şi exclamat în sinea mea: „Ce lipsă de realism! Pe cine păcălesc? Ce glumă bună! Fii serioasă!” Este o reacţie tipică la încercarea de a ne schimba acele convingeri limitative despre noi înşine. Toate gândurile noastre vin în sprijinul autolimitărilor noastre, căci simţim că ne este ameninţată siguranţa. Dar am început să gândesc altfel despre mine şi despre bărbaţi. Am luat-o în serios şi am început să realizez că posibilitatea „de a avea orice bărbat îmi doresc” era mai autentică decât „Aş fi norocoasă să am pe cineva!”

Trecerea de la această percepţie restrictivă la o percepţie stimulativă a fost cel mai frumos dar pe care mi l-am făcut vreodată. La câteva luni de la această schimbare de mentalitate, l-am cunoscut pe Tim, iar acum sunt căsătorită cu un bărbat pe care îl respect şi îl iubesc, un bărbat cu mult peste ceea ce îndrăzneam să sper pentru mine. Dacă l-aş fi întâlnit înainte de a-mi examina concepţiile defetiste depre relaţiile cu bărbaţii, aş fi considerat probabil că este mult prea bun pentru mine şi nu m-aş fi gândit niciodată că el ar fi putut fi interesat de mine câtuşi de puţin.

Poate sună exagerat ceea ce spun. Desigur, poate că ne-am fi cunoscut, ne-am fi îndrăgostit şi am fi fost la fel de fericiţi şi fară această transformare profundă a modului meu de gândire, dar nu mă veţi convinge de asta niciodată!

Adunaţi ceea ce semănaţi

Sper că v-aţi dat seama că, atâta vreme cât mă consideram o femeie respinsă, aveam să fiu dezamăgită în dragoste. Ceea ce obţinem în viaţă reflectă perfect aşteptările noastre. De multe ori obţinem ceea ce presupunem că vom obţine. Însă acest lucru este valabil în ambele sensuri, pozitiv şi negativ. Aici este secretul. Oriunde vă îndreptaţi atenţia pozitivă, probabil obţineţi rezultate bune. Cu toate acestea, având în vedere scopul acestui exerciţiu, ne vom referi la aspectele negative, căci acolo veţi găsi secretele pentru a putea trece la următorul nivel al eficacităţii şi puterii personale.
Asupra cărui lucru vă concentraţi acum? Ce anume vă reţine atenţia? Nu mă refer la ceaşca voastră de cafea sau la această pagină din carte, ci la gândurile şi atitudinile voastre. Scopul celei de-a patra întrebări este de a vă ajuta să vă descoperiţi percepţiile restrictive fundamentale legate de propria persoană şi de viaţă – moduri de a gândi şi a simţi care vă împiedică să realizaţi ceea ce este cu adevărat posibil.

—————————————————————
Primul pas este să conştientizaţi relaţia dintre gândurile voastre restrictive şi acele domenii din viaţa voastră în care rezultatele vă dezamăgesc. Numai după aceea puteţi trece la un nou mod de a gândi, care să vă dea energia şi puterea pentru a obţine rezultatele dorite.

—————————————————————

Mai întâi, citiţi exemplele care urmează, adunate de la mai multe persoane care s-au gândit la legătura dintre preocuparea lor interioară şi rezultatele pe care le obţin.

	CE MĂ PREOCUPĂ?
	CE OBŢIN?

	Şoldurile mele late.
	Nu mă întâlnesc cu nimeni.

	Teama de eşec în afaceri.
	Criză financiară.

	Furia pentru că nu sunt tratată corect.
	Nu sunt tratată corect

	Revolta faţă de preocupările de afaceri ale soţului meu.
	Îmi acordă puţin timp.

	Cât de puţin timp am.
	Nu-mi ajunge timpul – sunt în urmă cu toate şi pierd controlul asupra situaţiei.

Ce vă preocupă şi ce vă îngrijorează? Ce previziuni legate de propria persoană aveţi: succese sau eşecuri? Vă preocupă temerile sau puterea pe care o aveţi? Îndoielile sau obiectivele? Gândiţi-vă şi verificaţi dacă premisa Primeşti după cum gândeşti sau Culegi ceea ce semeni este adevărată sau falsă. Nu credeţi nimic din ceea ce vă spun dacă nu se potriveşte cu propria voastră experienţă.

Puneţi-vă întrebarea: „Ce mă preocupă acum?” Faceţi o listă cu aceste gânduri şi sentimente pe partea stângă a paginii. Opriţi-vă şi faceţi acest lucru acum.

Apoi gândiţi-vă la rezultatele obţinute ca urmare a preocupărilor voastre. Priviţi răspunsurile din partea stângă şi gândiţi-vă la ce se întâmplă în viaţa voastră. Relaţiile pe care le aveţi oglindesc cumva speranţele şi aşteptările voastre? Nu cumva cariera voastră reflectă aşteptările pe care le aveţi? V-aţi surprins vreodată spunându-vă „Vezi?” sau „Nu mă miră!”? Această dorinţă de a avea dreptate rareori aduce rezultatele scontate.

Cât de strânsă este relaţia dintre gândurile şi sentimentele voastre şi ceea ce obţineţi? Există vreo legătură între preocuparea voastră mentală şi emoţională şi ceea ce realizaţi în viaţă? Încotro vă duc gândurile şi sentimentele pe care le nutriţi? În dreptul fiecărei idei pe care aţi scris-o, notaţi rezultatele obţinute în acel domeniu al vieţii voastre.

—————————————————————

Atunci când ne asumăm responsabilitatea pentru capacitatea noastră de a produce o schimbare pozitivă, ne putem controla şi ghida inteligenţa şi sentimentele şi le putem orienta spre rezultatele dorite. Când se întâmplă acest lucru, suntem atraşi ca de un magnet spre ţintele noastre.

—————————————————————
Când am renunţat să mă mai gândesc la eşecul meu din adolescenţă şi m-am concentrat asupra a ceea ce doream – o relaţie de-o viaţă cu un bărbat pe care să-l iubesc şi să-l respect –, exact asta am reuşit să aduc în viaţa mea.

Scopul acestui şir de întrebări este să descoperiţi cine sau ce vă conduce existenţa – voi sau propriile voastre reţineri? Până când nu veţi şti unde anume vă situaţi în prezent, nu vă veţi putea schimba direcţia. Dacă nu sunteţi conştienţi de un lucru, nu puteţi schimba nimic.

Ochiul

Modelul pe care-l folosesc pentru a ilustra acest domeniu se numeşte Ochiul, numit aşa de un client al meu care mi-a spus că asta-i sugera. De fapt, este o secţiune transversală a structurii noastre mentale şi emoţionale – un model psihologic care ne permite să ne înţelegem ceva mai bine pe noi înşine. Poate că la început este mai greu de înţeles, nu numai pentru că se referă la relaţia de bază cu noi înşine, ci şi pentru că descrie modul în care funcţionează mintea noastră. Concentraţi-vă asupra acestui model, căci informaţiile acestea stau la baza transformării de durată, permanente.

Chiar în centrul fiecăruia dintre noi – discul din mijlocul diagramei – se află experienţa şi valorile noastre; pentru cei mai mulţi dintre noi este ceea ce numim inima sau sufletul: „Cine sunt eu”, partea care nu se schimbă niciodată.

În timp, o parte tot mai mare din miezul acestei puteri interioare se poate ascunde sub un strat de teamă, nelinişte, îndoială şi un comportament de rutină care nu ne mai reprezintă. Părinţi şi profesori bine intenţionaţi ne atrag atenţia asupra eşecurilor noastre într-un mod care pune accentul mai mult pe cercul de la mijloc decât pe centru. Alţii ne vorbesc într-un mod care ne face să simţim că ceva nu este în regulă cu noi şi nu cu comportamentul sau cu acţiunile noastre. Atunci ne identificăm cu „Cine mă tem că sunt” şi uităm cine suntem de fapt.

[image: image4.png]comportament

cine ma tem ca sunt

cine pretind cé sunt

Îndoiala şi teama care rezultă ne fac să ne comportăm într-un mod care contrazice convingerile şi valorile pe care le preţuim. Începem să ne purtăm ca şi cum cercul de la mijloc ar reprezenta adevărul – ca şi cum teama şi neliniştea ar fi întemeiate – şi conştiinţa propriei noastre valori este pusă sub semnul întrebării. Cel de-al doilea cerc al diagramei este sălaşul propriilor noastre limitări – spaţiul dinlăuntrul nostru unde se cuibăresc teama şi îndoiala de sine. Odată ce Mike mi-a spus „nu”, am început să mă identific cu frica şi nu cu eul meu.

Dar cei mai mulţi dintre noi suntem prea abili ca să ne trădăm teama. Nici eu nu m-am retras într-un colţ făcând pe omul sfios care a fost respins! Mi-am jucat rolul bravând, afişând o încredere ostentativă, dar faţada nu se mai potrivea cu interiorul. Deci, în loc să ne lăsăm îndoiala „la vedere”, mai punem un paravan, dincolo de care ne ascundem neîncrederea şi neliniştea: „Cine pretind că sunt.”

Când acţionăm de pe această poziţie, de la un nivel superficial, cădem în capcana de a vorbi şi a acţiona pentru a face impresie bună sau pentru a câştiga aprobarea celorlalţi, în loc să vorbim şi să acţionăm onest, într-un mod care să reflecte ceea ce dorim şi preţuim. În plus, pierdem contactul cu centrul şi începem să credem că eul nostru real este cercul de la mijloc: Slavă Domnului că ceilalţi nu ştiu cum sunt! Asta reprezintă ceea ce un cursant de-al meu numeşte Sindromul impostorului.

—————————————————————

Descoperirea modului în care ne autolimităm dezvăluie îndoielile şi temerile şi declanşează procesul de înlăturare a efectelor pe care acestea le au asupra noastră.

—————————————————————

Dacă printr-un efort al conştiinţei puteţi reveni la centru, către tăria şi puterea voastră interioară, veţi fi din nou în legătură cu eul vostru. Veţi înceta să vă mai autoelimitaţi şi veţi începe să vă exprimaţi propria personalitate, trecând peste vechile îndoieli şi temeri. Este nevoie de exerciţiu, iar îndoiala şi teama acumulate de-a lungul anilor vor începe să se risipească. Mike a devenit o amintire, iar experienţa mea dureroasă cu el (şi îndoiala de sine pe care mi-am creat-o atunci) nu mai influenţează relaţiile mele cu bărbaţii.

Cum să pun capăt autolimitării mele?

Aşadar, cum putem să trecem peste comportamentul nostru defetist şi să ne schimbăm modul de a gândi şi de a simţi faţă de noi înşine, astfel încât să păstrăm legătura cu puterea şi cu valoarea noastră? Înainte de a descoperi ce anume doriţi pentru anul care urmează, faceţi-vă timp să vă creaţi starea de spirit care vă va ajuta să reuşiţi.

O transformare are loc atunci când vă plasaţi în centrul existenţei voastre, creând o lume a voastră, în loc să lăsaţi împrejurările să vă influenţeze succesul. Vă folosiţi inteligenţa şi capacitatea de a crea o nouă realitate pentru voi. Procesul este unul de trecere de la o percepţie restrictivă la una stimulativă a eului şi a lumii în care trăiţi. Treceţi de la o falsă realitate la o realitate autentică.

Acum putem vorbi despre cel mai puternic instrument în transformarea personală: schimbarea de paradigmă. O paradigmă este un mod de a percepe şi a gândi despre noi înşine, despre alte persoane, despre un aspect al vieţii noastre – despre orice. Gândiţi-vă la o paradigmă ca la o pereche de ochelari prin care vedeţi tot ce este în jurul vostru, inclusiv propria persoană. Numai că nu sunteţi conştienţi că purtaţi aceşti ochelari – credeţi că vedeţi lucrurile aşa cum sunt ele în realitate.

După ce am fost refuzată la bal, paradigma privind relaţia mea cu bărbaţii a fost: „Aş fi fericită să am pe cineva, oricine, nici nu se mai pune problema de a fi cineva care să îmi placă.”

Din acel moment am trăit cu acel gând. Aceea era realitatea mea, adevărul pentru mine. Nu cunoşteam un alt mod de a gândi şi a acţiona în privinţa bărbaţilor, chiar dacă unii erau evident atraşi de mine.

—————————————————————

Paradigmele noastre restrictive nu sunt corijate de fapte. Credem că avem dreptate şi nicio dovadă exterioară nu ne poate schimba impresia.

—————————————————————

Am cunoscut sute de persoane de succes a căror paradigmă personală era totuşi restrictivă – nici realizările, nici bogăţia sau recunoaşterea nu le schimbau percepţia despre ei înşişi. Odată ce paradigma restrictivă s-a instalat, trebuie să ne folosim inteligenţa şi curajul pentru a trece la una stimulativă. Dacă nu ne considerăm valoroşi, nicio realizare şi nicio recunoaştere nu vor îndepărta această percepţie. Totul porneşte din interior.

Vă amintiţi momentele când credeaţi că, de îndată ce veţi câştiga o anumită sumă de bani, se vor sfârşi şi problemele voastre? Aşa a fost? V-aţi spus vreodată că dacă v-aţi trăi viaţa alături de cineva aţi fi fericiţi? A fost de-ajuns?

Când realizăm această fundamentală schimbare de percepţie, încetăm să mai privim viitorul cu teamă. „Omul devine după sufletul şi gândirea sa” spune Biblia. Învăţaţi deci să vă apreciaţi puterea şi valoarea.

Sunteţi produsul gândurilor şi al sentimentelor voastre. Pentru a schimba rezultatele, schimbaţi-vă modul de a gândi. În loc să investiţi inteligenţa şi energia în convingeri care aduc rezultate negative, concentraţi-vă atenţia asupra convingerilor care vă pot duce acolo unde doriţi.

—————————————————————

Nu împrejurările creează realitatea, fericirea, mulţumirea sau realizările noastre. Este de datoria noastră să le obţinem.

—————————————————————

Fiecare om are paradigmele sale restrictive, un set complicat de gânduri, scuze, justificări – motive bine înrădăcinate, din cauza cărora eşuăm. Le încredinţăm conducerea şi le urmăm cu supunere – până când ne trezim. Iar atunci, alegerea pe care o avem de făcut între motive şi rezultate este clară. În cartea sa, Ageless Body, Timeless Mind (Trup tânăr, minte tânără), Deepak Chopra descrie paradigma bătrâneţii ca pe un mod de gândire ce duce la degenerare şi decădere. El afirmă că noi, fiinţele umane, avem inteligenţa şi capacitatea de a trece la o paradigmă a tinereţii veşnice:

Nu există biochimie în afara conştiinţei: fiecare celulă din corpul nostru este pe deplin conştientă de modul nostru de a gândi şi a simţi despre noi înşine. Odată ce acceptăm acest lucru, se destramă iluzia că suntem victimele unui corp fără raţiune, care degenerează la voia întâmplării.

Primul pas în transformarea voastră este descoperirea paradigmei restrictive. Ce gânduri vă trag înapoi? Ce îndoieli şi temeri adânc înrădăcinate vă afectează imaginea de sine? Răspundeţi la următoarele întrebări pentru a vă descoperi convingerile restrictive.

Pe care planuri ale vieţii mele nu am obţinut realizările dorite?

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

Răspundeţi repede la această primă întrebare – doar o listă de idei de genul:

● Relaţiile cu femeile/bărbaţii.

● Raportul dintre muncă şi distracţie.

● Banii pe care-i câştig.

● Creativitatea.

● Forma fizică.

Acum gândiţi-vă la aceste aspecte ale vieţii voastre, la modul în care gândiţi şi vorbiţi despre voi înşivă ca urmare a acestor nereuşite. Ce justificări aduceţi acestor împrejurări? Cum vi le explicaţi? Ce le spuneţi celorlalţi? Străduiţi-vă să înţelegeţi cum vorbiţi despre propria persoană. Prin aceste răspunsuri veţi începe să descoperiţi propriile voastre paradigme restrictive.

Ce spun despre mine pentru a justifica aceste eşecuri?

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

Răspunsurile ar putea fi de genul:

● Oricât încerc, n-o să reuşesc niciodată.

● Nu sunt pregătit(ă) pentru asta.

● Din cauză că nu am făcut o facultate, nu sunt suficient de deştept (deşteaptă).

● Sunt prea bătrân(ă) – e prea târziu.

● Sunt prea ocupat(ă) – am deja prea multe de făcut.

● Nu merit.

● Sunt norocos (norocoasă) că am ceea ce am.

● Nu am de ales.

● Probabil câştig mai mult decât merit – sper să nu afle nimeni.

Reamintiţi-vă modelul Ochiului şi gândiţi-vă că răspunsurile voastre se plasează în cercul de la mijloc. Unde vă vor duce aceste paradigme restrictive? Primim după cum gândim, iar paradigmele ne călăuzesc viaţa. Ele dau măsura succesului, calitatea relaţiilor şi a reuşitelor noastre. Călăuziţi de aceste paradigme, rezultatele ne vor dezamăgi. Scriindu-le, devenim mai conştienţi de ele, iar forţa lor slăbeşte şi puterea pe care o au asupra noastră scade.

Fără să ne dăm seama, ne alimentăm mintea cu aceste gânduri, iar rezultatele pe care le obţinem sunt pe măsura acestor convingeri limitative.

Când consideraţi că lista este completă, cel puţin deocamdată, încercuiţi răspunsurile care au cea mai puternică influenţă asupra voastră. Care credeţi că sunt adevărate? Pe care le credeţi cu adevărat? Lucraţi cu una dintre acestea când vom trece la schimbarea de paradigmă.

Schimbări de paradigmă

Descoperirea şi conştientizarea paradigmelor voastre restrictive este un pas enorm.

Aproape toată viaţa mea banii au fost o problemă. Orice aş fi făcut, cheltuiam mai mult decât câştigam şi întotdeauna aveam necazuri. Facturile şi extrasele de cont zăceau nedeschise prin sertare şi deseori îmbrăcau forma ameninţării legale, motiv pentru care mă trezeam noaptea cuprinsă de panică şi remuşcări şi, învinovăţindu-mă, dădeam fuga să-mi pun actele la punct, pentru ca apoi lucrurile să se repete.

De câteva ori am făcut împrumuturi la bancă, mi-am achitat cărţile de credit şi notele de plată şi am anulat toate datoriile. Dar nu puteam rezista tentaţiei de a cheltui din nou la limita cărţii de credit. Nu-mi amintesc de câte ori s-a întâmplat asta, în orice caz, de foarte multe ori.

Nimic din ceea ce făceam nu părea să pună capăt cercului vicios, pentru că acţiunile mele erau determinate de o paradigmă restrictivă: „Vreau mai mulţi bani, dar n-am să câştig niciodată mai mulţi decât am acum – atât merit!” Atât timp cât gândeam aşa, rezultatele erau aceleaşi, orice aş fi încercat să fac. Parcă eram atrasă de un magnet invizibil în aceeaşi capcană.

Dar când am început să examinez cu mai multă atenţie modul limitativ în care gândeam şi simţeam când venea vorba de bani, mi-am dat seama care era paradigma mea de bază. Când eram copil, îmi stabilisem nişte reguli şi luasem nişte hotărâri în privinţa banilor, şi acestea rămăseseră într-un colţişor al minţii mele, fară să ştiu că se mai află încă acolo. Rezultatele din viaţa mea ar fi trebuit să-mi dea de gândit, dar n-am ştiut să le descopăr adevărata semnificaţie. Când am început să analizez modul în care gândeam despre bani, am descoperit că stabilisem două reguli fundamentale care stăteau la baza paradigmei mele restrictive vizavi de bani, determinând situaţia mea financiară:

● Nu e bine să câştigi mai mulţi bani decât bărbatul cu care trăieşti.

● Nu e cinstit să câştigi mulţi bani în timp ce alţii mor de foame.

● Şi apoi mai erau şi altele care au avut o puternică influenţă asupra mea:

● Banii-s „ochiul dracului”.

● Nu sunt eu omul care să facă mulţi bani.

● Banii sunt puţini şi trebuie să te zbaţi prea mult pentru ei.

● Dacă aş câştiga mulţi bani, aş avea un caracter infect şi aş fi lacomă.

● Eu nu am talentul celor care reuşesc să facă bani.

Când m-am uitat pe listă să văd care dintre reguli mă influenţa cel mai mult, am descoperit că era cea despre oamenii care mor de foame. Eram convinsă de mult timp că dacă învârţi mulţi bani îţi vinzi sufletul. Cum puteam să-mi schimb această părere? Era aşa păcat să fii atât de egoist…

Dar, gândindu-mă mai bine, mi-am dat seama că de fapt paradigma asta a sărăciei şi a condamnării mă menţinea pe mine săracă asemenea altora. Cu ce îi putea ajuta sărăcia mea? Ce puteam face eu pentru ei când nici măcar facturile nu mi le puteam plăti? Abia atunci mi-am dat seama că schimbarea perspectivei asupra banilor însemna o transformare a modului în care gândeam despre mine. Îmi imaginam că, dacă aş realiza acest obiectiv şi aş începe să câştig banii pe care îi doresc şi pe care, consideram eu, îi merit, aş fi mai puternică – atât pe plan personal, cât şi financiar – şi aş putea să-i ajut şi pe alţii. Aşa că am scris o nouă paradigmă stimulativă referitoare la banii din viaţa mea: „Banii îmi permit să mă exprim pe deplin şi să fiu generoasă.” Aceasta a fost o sursă de inspiraţie şi de putere pentru mine în ultimii douăzeci de ani. Venitul meu actual îl depăşeşte de câteva ori pe cel de-atunci şi în fiecare an dau altora mai mult decât câştigul meu anual din acea perioadă. Şi totul a început răspunzând la întrebarea a patra.

O nouă paradigmă stimulativă pentru un an nou

—————————————————————

PATRU PAŞI PENTRU SCHIMBAREA UNEI PARADIGME

1. Descoperiţi-vă paradigma restrictivă.

2. Gândiţi-vă ce anume o menţine, de exemplu: gânduri limitative, sentimente, diverse avantaje evidente.

3. Creaţi o nouă paradigmă care să vă stimuleze.

4. Învăţaţi arta transformării. Dezvoltaţi-vă conştiinţa şi orientaţi-vă spre noua paradigmă ori de câte ori vă tentează cea veche.

—————————————————————

Aţi făcut primii doi paşi către schimbarea paradigmei. Dacă n-aţi făcut-o încă, alegeţi-vă paradigma restrictivă pe care intenţionaţi s-o schimbaţi pentru a avea un an reuşit.

—————————————————————

Nu este nevoie să schimbaţi totul dintr-odată – începeţi prin a vă descoperi cea mai puternică paradigmă restrictivă.

—————————————————————

Acum, că aţi făcut primii doi paşi către schimbarea de paradigmă, puteţi începe să vă creaţi un nou mod de a percepe şi de a gândi care să vă conducă la relaţiile şi rezultatele pe care le doriţi pentru anul următor.

Transformarea este o schimbare fundamentală în modul în care vă percepeţi propria persoană, ceea ce faceţi şi ceea ce aveţi în viaţă. În momentul în care faceţi o schimbare într-o paradigmă restrictivă, vă luaţi viaţa în mâini.

Fie că este restrictivă sau stimulativă, dinamica paradigmei este aceeaşi. Fiecare este reprezentată de o afirmaţie care cuprinde percepţiile noastre şi ceea ce gândim. Credem că afirmaţia este adevărată şi ne folosim toate resursele pentru a crea acea realitate – şi asta dă rezultate. Demonstrăm adevărul acelei percepţii de nenumărate ori – prin modul nostru de a gândi, a simţi, a acţiona, prin comportamentul, rezultatele şi relaţiile noastre – în orice context. Aveţi deja puterea de a da credibilitate unei paradigme – nu rămâne decât să treceţi la cea care vă aduce mai multe profituri.

—————————————————————

Înţelegând şi acceptând dinamica paradigmei autogeneratoare, o puteţi folosi în avantajul vostru.

—————————————————————

Pentru a scrie o nouă paradigmă, uitaţi-vă la paradigma restrictivă actuală. Ce afirmaţie ar descrie o nouă percepţie care ar putea să o distrugă pe cea veche? Observând următoarele exemple de paradigme restrictive şi stimulative, poate le veţi găsi pe cele din urmă prea optimiste şi simpliste. Alungaţi acest gând. Gândiţi-vă în schimb la paradigma voastră restrictivă şi la ce v-ar plăcea să se întâmple.

	PARADIGMA

RESTRICTIVĂ
	PARADIGMĂ

STIMULATIVĂ

	Aş fi norocos/norocoasă să am pe cineva.
	Pot să am pe cine doresc.

	Eu ştiu cel mai bine.
	Îmi place să învăţ de la alţii şi reuşesc mai repede cu ajutorul lor.

	Vreau mai mulţi bani, dar nu merit mai mulţi decât câştig acum.
	Există foarte mulţi bani şi ei vin într-un mod firesc în viaţa mea.

	Nu pot să fac ceea ce vreau cu adevărat.
	Îmi adun forţele să obţin ceea ce vreau.

	Nu sunt suficient de bun(ă).
	Am multe de oferit şi îmi place când am ocazia să o fac.

Nu vă opriţi când vreţi să înfăptuiţi ceva pentru voi. Hotărâţi-vă ce anume doriţi şi scrieţi afirmaţia care exprimă clar acest lucru. Cum să faceţi lucrul acesta? Găsiţi voi o modalitate!

Afirmaţia trebuie să exprime exact ceea ce vă doriţi. Când o scrieţi prima dată, poate că ea va exista numai la nivelul intelectului. Trebuie totuşi să-i testaţi adevărul pe care probabil nu-l recunoaşteţi la nivel emoţional. Dar dacă faceţi efortul să gândiţi după cum vă sugerează noua paradigmă, sunteţi pe calea cea bună.

Observaţi modul în care sunt exprimate noile paradigme de mai sus. Fiecare respectă următoarele criterii ale unei paradigme stimulative:

● Este personală.

● Foloseşte timpul prezent.

● Este pozitivă.

● Este exprimată cu hotărâre.

● Deschide o nouă perspectivă atractivă.

După ce aţi scris propoziţia, asiguraţi-vă că este exact ceea ce vă doriţi. Încotro vă duce noua paradigmă? Ce rezultate veţi obţine când se va împlini? Asiguraţi-vă că exprimă cu exactitate noua realitate pe care doriţi s-o creaţi.

—————————————————————

Ţineţi minte: paradigmele noastre creează rezultatele şi relaţiile pe care le dorim.

—————————————————————

Nu ţineţi cont de motive şi de justificări logice. Faceţi un salt în modul vostru de a gândi. Încercaţi să vă gândiţi serios la noile posibilităţi şi să deveniţi mai încrezător faţă de ceea ce s-ar putea întâmpla în viaţa voastră. Speraţi în minuni! Acum, că aveţi o nouă paradigmă, grădina a fost fertilizată atât cât trebuie. Imaginaţi-vă ce se va întâmpla cu obiectivele sădite într-un sol hrănit de această paradigmă. Albert Einstein considera că „imaginaţia este mai importantă decât cunoaşterea”.

—————————————————————

Este timpul să lăsaţi în urmă gândurile şi sentimentele limitative şi să le înlocuiţi cu cele care vă vor duce în direcţia dorită.

—————————————————————

Ţineţi minte, acesta este adevărul despre voi înşivă; nu este vorba aici doar de gândirea pozitivă. În timp ce citiţi acest lucru, reamintiţi-vă că „Aceasta este o propoziţie care arată cine sunt.” Paradigma voastră restrictivă este o reflectare a cercului de la mijloc – îndoielile şi temerile. O minciună. Noua paradigmă este o afirmare a adevărului despre propria persoană. Treceţi de la vechile convingeri restrictive despre propria persoană la eul cel adevărat. Asiguraţi-vă că noua paradigmă vă stimulează să atingeţi obiectivele pe care vi le doriţi în cel mai bun an.

Când suntem victimele unei paradigme restrictive, trăim viaţa la întâmplare, parcă în mod inconştient. Dacă ne gândim mai bine, vom vedea că această perspectivă confuză asupra lucrurilor nu ne duce nicăieri. Deseori paradigma noastră restrictivă este un paradox – mesajele noastre interioare nu sunt doar negative, ci şi conflictuale. Priviţi desenul de pe următoarea pagină. Gândurile din partea dreaptă a capului trag spre mai mulţi bani. Gândurile din stânga trag în direcţie opusă: către toate motivele pentru care această persoană nu poate avea mai mulţi bani. După cum ştim din fizică, atunci când două forţe trag în direcţii diametral opuse, apare inerţia; nu progresăm, batem pasul pe loc. Vi se pare cunoscut?

[image: image5.png]Merit sd castig
mai multi bani.

Nu merit mai
multi bani.

M-am saturat sa
am tot timpul

Nu vreau
sa fiu lacoma.

datorii.
Banii nu sunt Tmi doresc
totul. atatea lucruri.

Trebuie sd am grija

Banii sunt putini. N]
pug de intreaga familie.

Cu toate acestea, când avem o paradigmă stimulativă – un punct central pe care l-am construit în mod conştient pentru a obţine ceea ce dorim – avem spre ce să ne îndreptăm dorinţa şi efortul nostru conştient.

[image: image6.png]Exista multi bani pe lume.
Ei vin firesc citre mine.

Intelectul şi emoţiile noastre se concentrează în aceeaşi direcţie. În cel de-al doilea caz, nu există o risipire a energiei sau o confuzie asupra scopului. În timp ce persoana din primul desen pare să stea pe loc, a doua persoană stă pe locul şoferului şi ştie încotro se îndreaptă. Dacă procedaţi în acest mod, există posibilitatea descoperirii unei noi realităţi bazate pe adevăr personal şi veţi avea o motivaţie puternică să vă concentraţi asupra drumului care va duce acolo unde doriţi să ajungeţi.

Cum să nu uităm?

Nu este întotdeauna uşor să rămânem concentraţi asupra drumului nostru către cel mai bun an şi viaţa devine din nou agitată.
Învăţaţi să vă opriţi atunci când gândurile, atitudinile, sentimentele şi punctele voastre de vedere vă duc înapoi, la vechea paradigmă. Detaşaţi-vă de gândurile şi sentimentele voastre şi încercaţi să vă daţi seama încotro vă duc. Dacă se îndreaptă într-o direcţie greşită, concentraţi-vă din nou asupra noii paradigme stimulative. Repetaţi cuvintele în gând. Controlaţi-vă modul în care vă direcţionaţi gândurile şi investiţi-vă emoţiile şi intenţiile.

Unul dintre cele mai eficiente trucuri mentale ale mele este să-mi imaginez capul ca pe o colivie cu păsări. Într-o parte este intrarea, în cealaltă, ieşirea. Îmi închipui că gândurile mele sunt nişte păsări care intră în colivie. Dacă sunt gânduri limitative care nu duc acolo unde vreau, mă asigur că portiţa de ieşire este deschisă şi-mi imaginez aceste gânduri ieşind şi dispărând în aer. Fac tot posibilul să evit tentaţia de a invita o pasăre la mine în colivie, acceptând ceea ce spune şi hrănind-o până când se îngraşă aşa de tare, încât nu o mai pot scoate din colivie. Atunci aş începe să cred că mesajul restrictiv al păsării este adevărat şi aş cădea în capcană.

Multe persoane îşi scriu paradigmele lor stimulative pe bileţele pe care le lipesc în locuri de unde cuvintele să le atragă atenţia, de exemplu, pe oglinda de la baie sau pe uşa de la frigider. Odată, mă deprinsesem să caut în dicţionar fiecare cuvânt al unei noi paradigme personale pentru a înţelege şi a aprecia mai bine noua paradigmă şi intenţia ei de bază.

—————————————————————

Fiţi creativ când vă formulaţi paradigmele. Direcţionaţi-vă forţa vitală şi conştiinţa către percepţia cea mai exactă şi mai stimulativă pentru voi.

—————————————————————

Mai presus de toate, acordaţi atenţie felului în care vorbiţi cu ceilalţi despre propria persoană. Deşi nu vă sugerez să repetaţi ca un papagal noua paradigmă cu fiecare ocazie, vorbiţi în aşa fel încât cuvintele să vină în sprijinul noii imagini de sine. De exemplu, deşi nu vorbeam altcuiva despre noua mea paradigmă în legătură cu banii, când se ivea ocazia, făceam cunoscut faptul că banii nu mai reprezentau o problemă pentru mine.

Pentru a avea un an reuşit, trebuie să schimbaţi nu numai ceea ce faceţi, ci şi modul în care gândiţi şi simţiţi. Nu este suficient să vă schimbaţi numai comportamentul sau numai mediul mental şi emoţional. Schimbarea pozitivă, de durată, rezultă din ambele, simultan.

A învăţa ştiinţa şi arta schimbării de paradigmă este cel mai mare dar al vieţii. Dacă vreţi să vă luaţi soarta în mâini, în loc să o lăsaţi în voia unei paradigme restrictive, trebuie să învăţaţi să proiectaţi şi să implementaţi noua paradigmă. Acesta este secretul. Ce poate fi mai bine?

ÎNTREBAREA A CINCEA
Care sunt valorile mele personale?

Nu este suficient să deţii virtutea ca şi cum ai avea un obiect de artă. Ea trebuie practicată.
MARCUS TULLIUS CICERO
Ce anume vă impulsionează?

Promisiunea acestei cărţi este să vă repună pe locul şoferului în cursa vieţii. Conştientizarea valorilor personale vă ajută să înţelegeţi ce anume vă motivează. De ce, de exemplu, alegeţi cărţi de genul acesta? Ce căutaţi şi de ce?

Ceea ce ne animă pe noi toţi este ambiţia de a ne îmbunătăţi calitatea vieţii, rămânând fideli nouă înşine şi lucrurilor care sunt importante pentru noi. Deşi poate că nu suntem conştienţi de acele motivaţii de bază în viaţa de zi cu zi, aceste impulsuri ascunse sunt cele mai puternice din viaţa noastră. Cu cât suntem mai conştienţi de ele, cu atât suntem mai decişi să facem schimbările necesare.

Examinând impulsul ascuns care stă la baza fiecăruia dintre obiectivele voastre conştiente, veţi descoperi ce anume vă mobilizează în fiecare dimineaţă. Cu cât sunteţi mai conştienţi de această dinamică, cu atât veţi fi mai încrezători în înlăturarea piedicilor pentru a merge mai departe.

Când îi întreb pe oameni ce vor, ei răspund ceva de genul: o promovare, o maşină nouă, o vacanţă, un venit mai mare, un soţ sau o soţie, un copil. Dar, de obicei, mai este ceva în spatele acestor dorinţe: un ţel sau un obiectiv mai puţin vizibil.

Putem crede că, de pildă, dorim o maşină nouă, dar oare ne interesează lucrul în sine sau ceea ce reprezintă el pentru noi? Să fie oare modul în care ne vom simţi când vom conduce maşina – experienţa plăcerii sau uşurinţa în deplasare? Sau ne interesează cum ne vor privi ceilalţi când ne vor vedea cu maşina cea nouă – sentimentul de prestigiu sau de bogăţie? Ori poate, în cazul anumitor maşini, senzaţia de putere pe care o căutăm. Odată ce ne-am identificat obiectivul real, ne putem concentra atât asupra lui, cât şi asupra celui original, mult mai clar acum, şi astfel vom avea şanse mai mari de a obţine ceea ce dorim.

Poate că unul dintre obiectivele voastre este de a avea o condiţie fizică bună. Sunteţi motivaţi de clipa în care veţi primi laudele din partea doctorului sau urmăriţi de fapt să deveniţi mai energici şi să vă îmbunătăţiţi imaginea? Aceste obiective ascunse, imperceptibile, se bazează pe valoarea personală care presupune grija faţă de propria persoană.

Faptul că nu ne dăm seama de aceste impulsuri ascunse, inconştiente, este motivul pentru care de multe ori nu ne simţim mulţumiţi când în cele din urmă realizăm un obiectiv. Aţi muncit vreodată din greu, timp îndelungat, ca să realizaţi ceva, pentru ca apoi să vă simţiţi dezamăgiţi când l-aţi obţinut? De multe ori nu realizarea în sine este ceea ce căutăm, ci experienţa pe care sperăm că ne-o va oferi realizarea lucrului respectiv.

Când mi-am dat seama că nu banii în sine mă interesau, ci şansa pe care mi-o ofereau de a mă exprima mai bine şi de a fi mai generoasă, am avut o revelaţie în ceea ce priveşte capacitatea mea de a face bani. Mi-am legat obiectivul de două valori personale puternice: exprimarea eului şi ajutorarea celorlalţi. De exemplu, dacă aveţi familie, dorinţa de a avea mai mulţi bani poate că nu se referă strict la bani, ci la şansa pe care v-o oferă de a fi fideli valorii personale de iubire a familiei.

Dacă obiectivul este o promovare la serviciu, banii pot fi obiectivul concret, perceptibil, dar dorinţa de a vă simţi împliniţi şi admiraţi pentru ceea ce reprezentaţi şi ceea ce sunteţi capabili ar putea fi scopul ascuns, imperceptibil. Valoarea personală a exprimării şi împlinirii sinelui este cea care vă pune probabil în mişcare.

În spatele majorităţii obiectivelor concrete, perceptibile, cum ar fi o casă, o maşină, bani, vacanţe, haine, se ascund obiectivele imperceptibile care ne permit să ne manifestăm mai bine valorile noastre personale. Când ne dăm seama de aceste valori, avem o imagine mai clară asupra propriei noastre persoane şi, ceea ce este mai important, găsim o motivaţie mai puternică pentru a produce schimbarea în viaţa noastră.

Comportamente tipice

Unul dintre cele mai mari obstacole în drumul nostru spre o completă exprimare a sinelui este ideea preconcepută că încă nu suntem suficient de pregătiţi pentru a fi genul de persoană care ne-ar plăcea cu adevărat să fim. Acest sentiment provine din paradigma restrictivă „Ce pot face pentru a demonstra cine sunt? Sunt oare suficient de bun?” Dorinţa noastră de a ne schimba se bazează deseori pe neadevărul că încă nu suntem suficient de buni şi trebuie să mai facem ceva înainte de a putea arăta cu adevărat cine suntem.

Unde ne duce această paradigmă restrictivă? Ne irosim o mare parte din energie străduindu-ne să arătăm cine suntem, care sunt valoarea şi meritul nostru. Căutăm mai degrabă confirmarea şi nu rezultatele. Şi este uşor să cădem în capcana de a aprecia mai mult părerile altora decât propriile noastre păreri.

Cu ani în urmă, o colegă mă acuza că, prin modul meu de lucru, nu urmăresc decât propriile mele interese. Mi-au trebuit multe luni de autoanaliză ca să-mi revin şi să-mi dau seama că, de fapt, ceea ce spusese nu era adevărat, iar presupunerile ei erau incorecte. Am înţeles de ce mă atacase, dar mi-am dat seama că percepea greşit lucrurile. În timpul acestui proces dureros, mi-am reluat angajamentul de a trăi conform valorilor mele şi de a mă bizui pe motivaţia mea de a-i ajuta pe alţii.

Am văzut directori de companii care gândesc şi se comportă ca şi cum încă mai aşteaptă o permisiune specială pentru a acţiona. În loc să facă schimbările pe care doreau să le facă pe vremea când visau să ajungă şefi şi să aibă influenţă, încă ezitau, temându-se să preia cu fermitate conducerea pe care o dobândiseră.

Folosiţi modelul următor pentru a vedea care este comportamentul vostru tipic. Este caracterizat de cercul din stânga sau de cel din dreapta? Cum vă investiţi inteligenţa şi forţa vitală? Dacă vi se pare că vă caracterizează tipul I de comportament, conştientizarea şi angajamentul de a trece la tipul II de comportament sunt suficiente pentu a schimba radical lucrurile în viaţa voastră.

[image: image7.png]COMPORTAMENT TIPIC COMPORTAMENT TIPIC
I II

CE POT FACE CA SA
ARAT CINE SUNT?

CE POT FACE
CU CALITATILE

SUNT OARE PE CARE LE AM?

SUFICIENT DE BUN?

Uneori ne ia ceva timp până să ne dăm seama cum acţionăm şi ce fel de comportament tipic ne caracterizează. La începutul căsniciei mele cu Tim, obişnuiam să ne aşezăm seara la masă, desfăceam o sticlă cu vin şi stăteam de vorbă despre ceea ce făcuserăm în ziua respectivă. Tim pusese bazele unei companii şi ajunsese într-o poziţie de conducere, având pentru prima dată în viaţa lui responsabilitatea deplină a unei companii întregi. Deşi era ceea ce îşi dorise tot timpul, acum, că dorinţa lui se împlinise, simţea că acest lucru îl sperie.

De câte ori se confrunta cu o nouă provocare – elaborarea primului program de încasări şi plăţi, creşterea vânzărilor, instruirea noului personal – trecea printr-o criză de neîncredere în propriile forţe. Era sincer cu mine şi îmi spunea ce simţea, iar eu îl linişteam în fiecare seară, amintindu-i că este un om cu multe calităţi. După câteva luni am observat că discuţiile noastre erau relativ aceleaşi – nu păreau să-l facă să se simtă mai încrezător. Mi-am dat scama că, într-un fel, contribuisem şi eu la această situaţie şi îl încurajasem în sensul paradigmei de comportament de tipul I. Trebuia să punem capăt acestui joc pentru a-l ajuta să se mobilizeze singur. Într-o seară, pe când îşi mărturisea îndoielile pe care le avea în legătură cu el însuşi, i-am spus: „Ştii, poate că ai dreptate. Poate că nu eşti făcut pentu asta.” Acela a fost sfârşitul jocului.

Acest obicei de-o viaţă bazat pe teama că nu suntem suficient de buni şi de merituoşi poate fi transformat în comportament de tip II, care este mai sănătos şi mai creativ: „Ce pot face cu calităţile pe care le am?”

Comportamentul de tip II se bazează pe o paradigmă stimulativă – una care plasează respectarea valorilor personale înaintea eului şi a supravieţuirii. Ea este determinată de valori cum ar fi dorinţa de a face lucrurile să meargă bine, de a-i ajuta pe alţii, de a ne folosi la maximum calităţile şi de a ne respecta promisiunile făcute. Urmărirea acestui tip de comportament ne schimbă radical modul de viaţă. Nu mai este timp pentru temeri şi îndoieli – sunt prea multe de făcut.

Comportamentul de tip I se concentrează asupra personalităţii şi asupra unei perfecţionări superficiale. Când suntem prinşi în jocul acesta, suntem preocupaţi de propria persoană, orientaţi spre interior şi tind să cred că, în general, ne pierdem vremea încercând să descoperim care este problema noastră. Există reuşite, există realizări, dar o persoană prinsă în această capcană nu-şi schimbă niciodată concepţia despre viaţă – poate că sunt capitole noi, dar toate se substituie aceleiaşi teme: Nu sunt suficient de bun(ă).

Unul dintre cei mai buni profesori ai mei s-a străduit enorm pentru a mă face să înţeleg această lecţie. Odată, în cadrul unei şedinţe, mi-a spus: „Tu parcă eşti un portocal care se străduieşte să facă portocale.” Au trecut săptămâni până ca eu să înţeleg ce a vrut să spună, dar, în cele din urmă, mi-am dat seama că se referea la faptul că aveam un comportament de tip I, ceea ce însemna pierdere de timp şi energie. Un portocal face portocale – nu-şi risipeşte niciun dram de energie întrebându-se dacă are tot ce-i trebuie pentru asta. Sună ridicol, nu-i aşa?

Este exact ceea ce facem noi când ne pierdem vremea cu îndoieli şi temeri, în loc să ne concentrăm asupra a ceea ce putem face în acel moment cu ceea ce avem. Imaginaţi-vă că începeţi ziua cu intenţia de a descoperi cum vă puteţi folosi calităţile. Ce schimbare ar produce acest lucru în viaţa voastră? Întotdeauna m-au impresionat oamenii care ştiu să se descurce punându-şi în valoare calităţile pe care le au.

În primul an al căsniciei mele, eram mai tot timpul supărată şi-i ceream mereu lui Tim să se arate mai drăgăstos. „De ce eşti obosit tot timpul?”, „De ce nu mă ajuţi mai mult la treburile casei?”, „De ce nu ajungi niciodată acasă când spui?”, „De ce nu iei bilete la teatru, la cinema, de ce nu planifici concediul?” şi aşa mai departe. Pe scurt, îl întrebam de fapt „De ce nu mă iubeşti mai mult?” Era cel mai bun exemplu de comportament de tip I: încercam să-l fac pe Tim să-mi arate de nenumărate ori că mă iubea, pentru ca eu să ştiu că eram suficient de bună.

Şi într-o zi m-am deşteptat. Deşi eu doream o relaţie bazată pe iubire, tot eu eram aceea care nu se purta aşa cum s-ar fi cuvenit. Făceam de fapt contrariul, creând o atmosferă tensionată, cu certuri, nemulţumiri, justificări şi nelinişti. Eu eram cea care o crea. Nu el era cel care se plângea, ci eu.

Mi-am dat seama că, dacă îmi doream o relaţie bazată pe dragoste, depindea de mine s-o fac să fie aşa. Ştiam că pot. Acesta era un lucru îmbucurător: dacă doream ca relaţia mea să fie altfel, aveam puterea s-o schimb. Dar mai exista şi o latură mai puţin plăcută: nu se punea problema dacă pot, ci dacă vreau să preiau conducerea şi să întemeiez o relaţie bazată pe dragoste. Important era să nu-mi înăbuş dragostea aşteptând ca el să se schimbe şi să renunţ la „Voi face dacă faci şi tu”.

Ceea ce mi-a permis să-mi schimb comportamentul a fost faptul că am înţeles că nu mă purtam în concordanţă cu valorile în care credeam şi cu convingerile mele. Mă comportam ca o victimă. Reacţionam la ceea ce se întâmpla în jurul meu. Aşteptam ca soţul meu să-mi ofere relaţia pe care mi-o doream. Când am început să fiu aşa cum îmi doream să fie şi relaţia noastră – adică plină de iubire – legătura dintre noi a devenit din ce în ce mai puternică. Am trecut la comportamentul de tip II în căsnicia mea. Am descoperit că, de fapt, căsnicia este un prilej de a ne manifesta dragostea şi nu un loc în care să-mi demonstrez mie că totul este OK în ce mă priveşte sau că sunt iubită.

Şi ştiţi ce? Tim a fost mult mai iubitor, mai atent, mai romantic, mai dornic să mă ajute – exact ceea ce îmi doream. Dar n-a fost o întâmplare. Totul a început cu loialitatea mea faţă de una dintre valorile mele, aceea de a iubi.

Comportamentul de tip II se orientează spre exterior. El presupune o cunoaştere a lumii în care trăim şi a oamenilor care ne înconjoară, a influenţei pe care o avem asupra oamenilor, proble​melor şi a situaţiilor. Dar aceasta nu înseamnă sacrificiu de sine de dragul altora. Prima responsabilitate a oricărei persoane care urmăreşte un comportament de tip II este să aibă grijă de el.

Ce contează cel mai mult pentru voi?

Ce anume vă impulsionează să vă daţi jos din pat dimineaţa? De ce munciţi atât de mult? Ce vă îndeamnă să faceţi ceea ce faceţi? Probabil veţi răspunde că nu aveţi de ales – din nou, sunteţi victima împrejurărilor. Este timpul să treceţi dincolo de acest nivel al conştiinţei pentru a afla ce urmăriţi de fapt.

Cine sunteţi şi în ce valori credeţi? E timpul să găsiţi în voi un impuls suficient de puternic care să vă motiveze să adoptaţi un nou mod de viaţă. Faceţi-vă timp să descoperiţi acele valori personale suficient de puternice pentru a vă determina să vă alimentaţi din noua paradigmă stimulativă pe care v-aţi creat-o.

Când se întâmplă acest lucru, ne spunem: „M-am săturat! Sunt destul de bun şi sunt pregătit să merg mai departe.” Luând această hotărâre, puteţi trece peste neîncredere şi îndoieli, puteţi arunca masca de care vă vorbeam când am descris modelul cercurilor concentrice, puteţi să vă exprimaţi liber, fară niciun fel de reţineri. Veţi putea trece peste lene, inerţie, eşecuri, scuze şi resemnare pentru a vă îndrepta către cel mai bun an.

Să ştiţi că nu vă aflaţi pe o linie de asamblare; sunteţi un produs finit. Porniţi, deci, motoarele şi… la drum!

Care sunt valorile voastre personale?

Valorile personale sunt principiile sau standardele pe care vi le-aţi stabilit, ceea ce apreciaţi ca fiind important sau valoros în viaţă. Valorile sunt convingeri adânc înrădăcinate, pe care le păstrăm în inima şi în sufletul nostru. Vrem ca ele să ne călăuzească munca, să ne ajute să facem alegeri şi să avem grijă de cei dragi. Ele constituie temelia oricărei fiinţe umane.

Când vă definiţi valorile personale, feriţi-vă de o potenţială paradigmă restrictivă de genul: „Nu sunt un om bun.” Aceasta este o scuză în plus pentru un eventual eşec, sugerându-vă fie că nu trăiţi la înălţimea valorilor la care ţineţi, fie, şi mai rău, că nu aveţi principii pe care să le urmaţi; este de fapt o altă manifestare a comportamentului de tip I.

Conştientizarea valorilor noastre personale şi angajamentul nostru faţă de comportamentul de tip II ne abat atenţia de la impulsuri ascunse, distructive, negative, cum ar fi:

• resentimentele

• dorinţa de a ne lua revanşa

• dorinţa de a fi pe placul altora

• sindromul „Le arăt eu cine sunt!”

• sacrificiul

• dorinţa de a-i face pe alţii să le pară rău pentru felul în care ne tratează.

Un mod de a afla ce este mai important dintr-o vastă gamă de lucruri este să vă imaginaţi sfârşitul vieţii voastre. Cum aţi dori să rămâneţi în amintirea celorlalţi? Ce aţi dori să fie scris pe piatra funerară? Ce aţi dori să spună despre voi cei care s-au strâns în jurul mormântului? Mai presus de toate, pentru ce doriţi să fiţi admiraţi?

Lucrând cu oamenii şi îndrumându-i în această etapă de lucru, am constatat aceleaşi valori personale. Ele sunt fundamentale, de netăgăduit, şi sunt valabile pentru toţi. Iată o listă a acestor valori:

• integritatea

• grija faţă de propria persoană

• dragostea faţă de familie

• autoafirmarea

• să fac ceva deosebit

• să-mi ţin promisiunile

• cinstea

• încrederea

• liniştea sufletească

• fericirea

• compasiunea pentru ceilalţi

• respectul

• sentimentul împlinirii

• să arăt tot ce pot

• exprimarea sinelui.

Gândiţi-vă la misiunea şi la valorile voastre personale. Puneţi-vă întrebări de genul:

• Ce valori mă reprezintă?

• Ce valori doresc să demonstrez?

• Care să fie rezultatul interacţiunii mele cu ceilalţi?

• Ce efect doresc să am asupra celorlalţi?

Care sunt valorile mele personale?

Acum gândiţi-vă şi notaţi propriile voastre valori.

——————————————————————————

——————————————————————————

——————————————————————————

Scopul acestei întrebări este să vă clarificaţi valorile şi să deveniţi mai conştienţi de ele. Principiile sau valorile fundamentale nu se schimbă. Demonstrarea încrederii pe care o aveţi în aceste valori este un alt aspect pe care îl puteţi aborda atunci când vă planificaţi anul care urmează. Dar să nu vă îndoiţi de ele.

—————————————————————

Dacă vă amintiţi anumite momente când nu aţi respectat valorile la care ţineţi, gândiţi-vă că, de fapt, atunci nu eraţi voi înşivă. Cu toţii facem greşeli, dar putem să învăţăm din ele şi să mergem mai departe. Aşa e viaţa. Atât timp cât rădăcinile voastre sunt adânci, puteţi să vă refaceţi de fiecare dată. Stă în firea lucrurilor.

—————————————————————

Dincolo de bunurile materiale

Ducând o viaţă bazată pe valori personale, vom ajunge într-un punct în care vom fi motivaţi de ceva mai mult decât acumularea de bunuri – lumea materială şi plăcerile ei. Asta nu înseamnă că ele ar trebui neglijate; ele sunt mai degrabă nişte jaloane decât adevăratul motiv de a trăi. Nu mă înţelegeţi greşit. Nu sunt un ascet – nici pe departe. Dar rolul bunurilor mele şi al plăcerii pe care mi-o provoacă este de a-mi hrăni şi îmbogăţi spiritul astfel încât să pot să-mi împlinesc mai bine misiunea în viaţă. Ca scop în sine, ele nu aduc satisfacţie şi împlinire.

Perioada anilor ”80 s-a numit epoca lăcomiei – o epocă în care mulţi s-au prins în „jocul bunurilor materiale” doar de dragul lor. Cunosc multe persoane care atunci nu au reuşit să-şi trăiască viaţa după principiile lor fundamentale de viaţă şi au fost prinşi în flagrant delict. Greşelile acestor oameni ne atrag atenţia asupra consecinţelor lipsei de sinceritate faţă de noi înşine şi faţă de alţii.

Descoperirea şi conştientizarea valorilor personale reprezintă un pas enorm către un an reuşit. Acest proces pune în mişcare impulsurile cele mai puternice şi motivaţiile voastre fireşti.

Într-adevăr, nu ne putem ascunde. Nu suntem invizibili. Noi îi vedem clar pe ceilalţi, iar ei la rândul lor ne văd pe noi. E limpede când vorbim şi trăim potrivit valorilor noastre personale. Acelaşi lucru se întâmplă şi când uităm să facem acest lucru. Dar, devenind mai conştienţi de valorile noastre personale, putem fi siguri că persoana pe care o văd toţi ceilalţi este una de care suntem mândri.

În drumul vostru, aveţi grijă să fiţi consecvenţi cu voi înşivă şi preţuiţi-vă – este o motivaţie puternică. Unul dintre prietenii mei, care îmi este şi cursant, obişnuieşte să facă ceea ce el numeşte „verificarea de seară”, de fiecare dată înainte de culcare. Face o recapitulare a zilei respective, a momentelor când s-a purtat într-un mod de care să fie mândru şi a celor când s-ar fi putut comporta mai bine.

Îndrăzniţi să fiţi aşa cum sunteţi! Treceţi peste barierele neîncrederii, scoateţi masca pe care o purtaţi şi exprimaţi-vă adevărata personalitate. Încercaţi să trăiţi respectând mai mult valorile personale. Primii paşi pe care îi vom face atunci când vom ieşi din carapace pot să ne sperie, dar sentimentul libertăţii şi al împlinirii este măreţ.

ÎNTREBAREA A ŞASEA
Ce roluri joc în viaţă?

Deseori mi se întâmplă să mă trezesc noaptea şi să încep să mă gândesc la o problemă care mă frământă şi hotărăsc că trebuie să-i vorbesc Papei despre asta. Apoi mă trezesc de-a binelea şi-mi amintesc că Papa sunt chiar eu.

Papa IOAN al XXIII-lea

De ce trebuie să ne gândim la roluri?

Răspunzând la această întrebare, veţi obţine o vedere de ansamblu asupra tuturor aspectelor şi responsabilităţilor vieţii voastre. De câte ori mă gândesc la rolurile pe care le joc în viaţă, îmi recapăt întotdeauna încrederea în mine, mai ales în momentele în care mă trezesc întrebându-mă dacă merg în sensul cel bun sau doar mă istovesc inutil.

—————————————————————

Abordarea vieţii din perspectiva rolurilor pe care le jucaţi oferă un mod practic de a integra diversele domenii ale vieţii voastre, în timp ce eul şi valorile personale sunt plasate în centru, pentru a dirija spectacolul vieţii.

—————————————————————
Există şi alte avantaje dacă priviţi viaţa din punctul de vedere al rolurilor pe care le jucaţi:

1. Vă ajută să identificaţi un sens al vieţii.
Dacă mă gândesc la rolul meu de mamă sau de formator, pot să obţin o percepţie atemporală a eului şi văd fluviul vieţii mele – încotro curge şi încotro aş dori să se îndrepte. Îmi imaginez că sunt în centru, controlând situaţia şi reuşind să mă îndrept în direcţia în care doresc să merg conform principiilor mele.

Concentrarea asupra rolurilor vă permite să vă orientaţi singuri şi să vă proiectaţi viaţa, dându-i un înţeles mai profund decât acela de a vă descurca. Creaţi un set de valori care vă permit să vă întăriţi conştiinţa de sine – conştiinţa că voi sunteţi cei care interpretează fiecare rol ce vă revine în viaţă. Veţi trece dincolo de iluzia de a crede că nu aveţi de ales.

2. Vă ajută să plasaţi eul – valorile personale – în centrul vieţii voastre. Făcând o legătură între rolurile pe care vi le asumaţi şi modul în care le interpretaţi, puteţi să vă daţi seama cum trebuie să jucaţi fiecare rol astfel încât să respectaţi ceea ce contează cel mai mult pentru voi. Acesta este un mod real şi realist de a vă evalua succesul în viaţă.

—————————————————————

Conştiinţa este totul. Luând în considerare rolurile şi valorile personale, vă veţi schimba concepţia despre propria persoană şi despre propria voastră viaţă. Aceasta vă plasează pe locul şoferului aşa cum nimic altceva nu o poate face.

—————————————————————
De foarte multe ori, îndemnurile la autoperfecţionare mi s-au părut derutante pur şi simplu pentru că nu-mi puteam da seama cum să urmez sugestii de genul: „Urmăreşte-ţi interesele!” sau „Afirmă-te cu mai multă hotărâre”, fără să am impresia că, într-un fel, aş trăda sau aş trece peste interesele celorlalţi. Dacă, în schimb, vă concentraţi asupra rolurilor şi valorilor personale, îndoielile şi temerile dispar. Veţi descoperi că, de exemplu, în momentul în care exprimaţi valoarea personală „să-mi iubesc familia”, va fi imposibil să nu vă afirmaţi eul în rolul de partener şi de părinte.

3. Comportamentul de tip II devine opţiunea firească.

În momentul în care vă gândiţi la propria viaţă din punctul de vedere al rolurilor pe care le jucaţi, în mod firesc priviţi spre exterior. Este dificil, dacă nu chiar imposibil, să continuaţi să vă plângeţi de milă sau să vă complăceţi în îndoiala de sine când ochii şi conştiinţa voastră privesc spre exterior.

Gândiţi-vă la o situaţie în care v-aţi ajutat un prieten aflat la greu. Aţi pierdut vremea gândindu-vă dacă îl puteţi ajuta sau pur şi simplu aţi trecut la fapte, făcând tot ce v-a stat în putinţă pentru a-i veni în ajutor?

Dacă sunteţi conştient de dorinţa de a juca rolul de prieten şi aveţi o idee clară despre cum doriţi s-o faceţi, nevoia de afirmare sau risipa de energie în căutarea inutilă a recunoaşterii dispare. Conul de lumină nu mai cade asupra voastră, ci asupra ajutorului pe care doriţi să-l acordaţi. Atenţia voastră trece de la personalitate la valori şi vă simţiţi liberi. Eul dispare, iar gândurile de genul: „Oare cum mă descurc?” se risipesc.

4. Vă asigură un echilibru în viaţă. Una dintre nenumăratele nemulţumiri ale oamenilor pe care le-am auzit în decursul anilor este că în viaţa lor nu există un echilibru. Prea mult timp şi prea multă atenţie se irosesc într-unul sau două domenii ale vieţii lor şi insuficient în altele. Preţul este enorm.

În profesia mea am întâlnit mulţi oameni care au muncit aproape toată viaţa şi care, după 20 de ani de comportament de tip I, au descoperit că sunt singuri şi că le este aproape imposibil să reconstruiască acele punţi de legătură care ar fi putut fi uşor menţinute în stare bună odată cu trecerea anilor, fără niciun sacrificiu în detrimentul succesului lor în afaceri. De fapt, rezultatul ar fi putut fi chiar invers.

Acţionând din perspectiva rolurilor, veţi fi siguri că nimic nu rămâne în afara vieţii voastre. Un aspect important al exerciţiului Cel mai bun an este un scurt bilanţ săptămânal în care să ţineţi cont de rolurile pe care le jucaţi şi de ceea ce este mai important de realizat în cadrul fiecăruia dintre ele în săptămâna care urmează. Procedând aşa, vă puteţi verifica periodic şi veţi progresa pas cu pas în sensul obiectivelor pe care vi le-aţi propus pentru anul următor. Deveniţi mai încrezători, iar forţa şi puterea personală vor spori pe măsură ce veţi deveni mai consecvenţi cu propria persoană şi cu lucrurile care au importanţă pentru voi. (Întregul sistem este prezentat în linii generale în discuţia de la întrebarea a zecea.)

Cu ajutorul acestei metode deloc dificile, veţi fi siguri că nu vă limitaţi atenţia asupra unui singur rol sau proiect din cadrul complexului de roluri care înseamnă viaţa voastră. Evident că în decursul unei săptămâni îmi petrec mai mult timp interpretând anumite roluri decât cu altele, dar mă străduiesc să fac ceva important în cadrul fiecărui rol. Ştiu să apreciez timpul cum se cuvine. Îmi ia surprinzător de puţin timp să restabilesc un contact călduros cu cineva din familie, de exemplu.

În viaţă, stresul, anxietatea şi deprimarea provin mai ales din faptul că vă limitaţi în cadrul preocupărilor voastre mai mult decât aţi dori-o. Nu-mi face plăcere să îmi amintesc de anumite momente din trecut, când eram atât de preocupată de relaţia mea cu un bărbat, încât nimic altceva nu mă mai interesa. Sfârşeam întotdeauna prin a mă depersonaliza şi a rupe relaţia respectivă.

5. Vă întăreşte motivaţia firească. Atunci când faceţi ceea ce consideraţi, simţiţi că este alegerea potrivită şi o duceţi până la capăt, entuziasmul şi energia de care dispuneţi par să crească. Acest ciclu pozitiv ajunge să se autoperpetueze şi sunteţi în mod firesc împinşi să faceţi schimbările pe care doriţi să le faceţi – nu pentru a deveni mai buni, ci pentru a deveni mai eficienţi în rolurile pe care vi le-aţi asumat.

—————————————————————

Când rămânem loiali nouă înşine şi facem ceea ce contea​ză cu adevărat pentru noi, ne trăim viaţa cu integritate.

—————————————————————

Una dintre cele mai importante lecţii pe care le-am învăţat este că lipsa de integritate aduce multă suferinţă. În momentul în care v-aţi asumat rolurile, deja v-aţi creat un plan de viaţă care vă poate ajuta s-o trăiţi cu integritate. Energia şi entuziasmul revin, iar mersul înainte nu mai este o problemă – nu vă mai puteţi opri.

Care sunt rolurile voastre?

Când vă definiţi rolurile, nu uitaţi că lista voastră este temporară. Deseori este necesar să renunţaţi la roluri vechi, să adăugaţi altele noi sau să schimbaţi câteva pe măsură ce situaţia evoluează.

Mai întâi, gândiţi-vă la rolurile pe care le jucaţi în prezent:

● Care sunt responsabilităţile mele în prezent?

● Pentru ce trebuie să dau socoteală în viaţa mea?

● Ce fac în timpul zilei? Dar la sfârşit de săptămână?

● Cum aş numi rolul pe care-l interpretez când desfăşor fiecare dintre aceste activităţi?

Luaţi în calcul rolurile asupra cărora nu vă concentraţi în prezent, dar credeţi că ar trebui să vă preocupe mai mult. De exemplu, relaţiile cu părinţii sunt aşa cum aţi dori? Poate nu aţi acordat atenţie rolului de fiu sau de fiică în ultimii ani, dar acum doriţi să schimbaţi această situaţie. Dacă aşa stau lucrurile, atunci treceţi acest rol pe lista voastră.

Daţi frâu liber imaginaţiei. Ce roluri nu jucaţi, deşi v-ar plăcea? Când am scris această carte, am adăugat pe lista mea rolul de scriitor, deşi până la începutul anului în care mi-am făcut planul, nu scrisesem nici măcar un cuvânt despre acesta. Faptul că am trecut acest rol pe listă m-a determinat să abordez acest subiect. Ce spuneţi de rolul de pictor, aventurier, actor, cursant, agent de vânzări, marinar – în ce ipostaze v-aţi imagina?

Iată numele pe care unii oameni le-au dat rolurilor pe care le joacă în viaţa de zi cu zi:

	Părinte
	Iubit

	Fiu
	Soţ

	Fiică
	Soţie

	Membru al familiei
	Bucătar

	Stăpân al casei
	Diacon

	Director
	Gospodină

	Recepţioneră
	Prieten

	Perceptor
	Poet

	Manager
	Proiectant

	Agent de vânzări
	Aventurier

	Propriul meu instructor
	

Mai presus de toate, cred că una din propriile voastre valori ar trebui să fie grija faţă de propria persoană – să fiţi propriul vostru instructor sau manager. Indiferent cum vreţi să-i spuneţi acestui rol şi chiar dacă vă caracterizează comportamentul de tip II, trebuie să aveţi grijă de voi pentru a putea avea grijă de alţii şi pentru a duce la bun sfârşit sarcinile care vă revin. Voi sunteţi cei care joacă aceste roluri şi aveţi nevoie de putere, vigoare, sănătate şi inspiraţie pentru a trăi la înălţimea valorilor pe care le preţuiţi. Recapitulând săptămânal performanţele şi dorinţele voastre legate de fiecare rol în parte, veţi putea medita la ceea ce doriţi sau la ceea ce trebuie să faceţi pentru voi. Un mod de viaţă care se orientează spre comportamentul de tip II nu ignoră eul – dimpotrivă. Este imposibil să jucaţi cu succes alte roluri dacă sunteţi obosit, stresat şi irascibil.

După ce v-aţi întocmit lista de roluri, număraţi-le. Câte aveţi pe listă? Dacă sunt mai mult de şapte sau opt, vă sfătuiesc să comasaţi câteva roluri pentru a vă putea concentra mai bine. Aşa cum un manager trebuie să reducă numărul de angajaţi cu care lucrează direct, pentru a-şi păstra o imagine de ansamblu clară şi pentru a putea să supravegheze totul mai bine, şi trebuie să instruiască şi să împartă responsabilităţi tuturor, tot astfel voi trebuie să reduceţi numărul rolurilor pentru a vă putea organiza mai bine. Renunţaţi la complicaţii şi nu vă veţi simţi copleşiţi. Acordaţi-vă şansa de a câştiga.

Detaliile ne complică existenţa.

Simplificaţi! Simplificaţi!
HENRY DAVID THOREAU
Iată rolurile mele din acest an:

1. Instructorul lui Jinny

2. Autoare

3. Instructor

4. Soţie

5. Mamă

6. Membru al familiei

7. Prietenă

8. Gospodină.

Pentru a simplifica lucrurile, tot ce ţine de grija pentru casă, maşină şi bani este inclus în rolul de gospodină. Relaţiile mele cu părinţii lui Tim şi cu mătuşile, unchii, surorile, fraţii, nepoatele ori nepoţii noştri alcătuiesc rolul meu de membru al familiei.

Gândiţi-vă la rolurile pe care le jucaţi în prezent, la cele care credeţi că merită mai multă atenţie din partea voastră şi la cele pe care doriţi să le adăugaţi în viaţa voastră. Faceţi o listă şi nu uitaţi să comasaţi rolurile astfel încât să nu aveţi mai mult de opt roluri principale pe care să le luaţi în considerare pe măsură ce înaintaţi cu exerciţiul Cel mai bun an.

Rolurile mele actuale:

1. ——————————————————————————

2. ——————————————————————————

3. ——————————————————————————

4. ——————————————————————————

5. ——————————————————————————

6. ——————————————————————————

7. ——————————————————————————

8. ——————————————————————————

Asocierea rolurilor cu valorile personale

Dispuneţi acum de două informaţii preţioase în ceea ce vă priveşte: rolurile şi valorile voastre personale. Pentru a începe să asimilaţi aceste două aspecte, priviţi graficul de mai jos:

	
	VALORI PERSONALE

	
	Dragoste
	Cinste
	Încredere
	Integritate
	A face tot ce pot
	Empatie
	Responsabilitate
	Împuternicire

	R

O

L

U

R

I
	Propriul meu instructor
	×
	×
	
	
	
	×
	×
	

	
	Manager
	
	
	×
	×
	×
	
	
	×

	
	Agent de vânzări
	
	
	
	×
	
	
	×
	

	
	Soţ şi tată
	×
	×
	×
	
	
	×
	
	×

	
	Membru al bisericii
	×
	
	
	×
	×
	×
	
	

	
	Membru al familiei
	×
	
	
	
	
	
	×
	

	
	Prieten
	
	×
	×
	
	
	×
	
	

	
	Stăpân al casei
	
	
	
	×
	
	
	×
	

	
	Importanţa valorilor în cadrul fiecărui rol

Acest bărbat şi-a făcut o listă cu roluri, pe care le-a trecut în partea stângă a graficului, iar valorile personale le-a scris în partea de sus. Acum se poate gândi în ce fel doreşte să-şi afirme valorile personale în diferitele planuri ale vieţii sale. În acest exemplu, el a meditat asupra fiecărui rol, punându-şi întrebarea: „Este această valoare de importanţă majoră în cadrul acestui rol?” Evident, există loc pentru fiecare valoare în toate rolurile, dar, pentru a putea să definim fiecare rol în parte, el a ales valorile pe care le consideră vitale pentru succesul său în interpretarea fiecărui rol.

Iată un formular pe care puteţi să-l folosiţi în timp ce vă gândiţi la aceste lucruri. Puteţi concepe chiar voi un grafic asemănător, pe o foaie de hârtie.

	
	VALORI PERSONALE

	
	
	
	
	
	
	
	
	

	R

O

L

U

R

I
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	Importanţa valorilor în cadrul fiecărui rol

Pe lângă faptul că veţi parcurge procesul de a medita şi de a vă hotărî asupra valorilor-cheie pe care vreţi să le afirmaţi în cadrul fiecărui rol, veţi putea să mai faceţi şi o autoevaluare rapidă folosind acelaşi formular. Cum credeţi că se reflectă comportamentul vostru actual în fiecare dintre roluri? Folosiţi creioane colorate şi verificaţi valorile pe care le afirmaţi în prezent în diferite roluri. Mergeţi în jos pe coloana fiecărei valori, verificând rolurile în care consideraţi că afirmaţi acea valoare aşa cum vă doriţi. Procedând în felul acesta, veţi descoperi de unde începe călătoria voastră şi veţi porni la drum cu o atitudine pozitivă.

Acum puteţi să vă orientaţi spre exterior şi să deveniţi mai activi în planificarea propriei vieţi. Consecinţa firească va fi că veţi începe să vă puneţi întrebări de genul:

● Cum o să-mi ajut fiul?

● Ce pot face pentru a fi sigură că voi obţine mărirea de salariu de care am nevoie?

● Cum să îmi petrec mai mult timp împreună cu soţul meu?

● Dacă într-adevăr vreau să scriu o carte, care este primul pas?

● Ce aşteaptă mama de la mine?

În felul acesta, conştiinţa se dezvoltă şi începe să vă conducă viaţa în moduri noi, stimulative. Concentrându-mă asupra rolurilor şi valorilor personale, am constatat că stresul s-a diminuat, dar s-a consolidat sentimentul de împlinire. Acum am această metodă de a cântări mai bine lucrurile şi reuşesc să mă reechilibrez la intervale regulate.

Ştiu că este nevoie de curaj şi de hotărâre pentru a înţelege mai bine cine sunteţi şi ce vreţi de la viaţă, dar este o experienţă profundă şi merită orice efort pentru a încerca să faceţi acest lucru. Valorile voastre personale pe care le afirmaţi în cadrul fiecărui rol preiau conducerea, dând vieţii un nou sens. Fiţi egoişti o vreme pentru a putea decide unde vă situaţi şi ce anume susţineţi.

Unul dintre principalele beneficii ale acestui mod de viaţă este că devenim mai conştienţi de scopurile noastre şi putem răspunde mai uşor la întrebări-capcană de genul: „Cine sunt eu?” şi „Ce caut aici?” sau „Care este scopul meu?”

Cum intenţionaţi să jucaţi fiecare rol?

Deşi Cel mai bun an se referă la următorul an din viaţa voastră, puteţi începe să proiectaţi o imagine pe termen mai lung asupra modului în care doriţi să trăiţi fiecare rol. În momentul în care veţi avea o imagine clară în minte, în mod firesc veţi fi atraşi de acel mod de viaţă.

Rezervaţi-vă zece minute şi recitiţi lista rolurilor voastre. Concentraţi-vă asupra fiecărui rol în parte şi imaginaţi-vă acţionând în acel rol în sensul de a demonstra ce este mai important pentru voi şi de a afirma valorile pe care le preţuiţi. Când ajungeţi în dreptul fiecărui rol, puneţi-vă întrebarea: „Cum va fi? Cum mă voi simţi? Cum mi se va părea?”

Gândiţi-vă la plăcerea pe care o veţi simţi când veţi fi văzuţi îndeplinind fiecare dintre aceste roluri. Acesta este doar un plan preliminar, dar prin el începeţi să cultivaţi seminţele ce pot spori eficienţa îndeplinirii fiecărui rol. Care sunt rezultatele pe care aţi dori să le obţineţi în urma fiecărui rol jucat? În momentul în care deveniţi mai conştienţi de rolurile pe care le trăiţi, ce instrucţiuni sau sfaturi aveţi să vă daţi?

● În rolul de soţie, vreau să apreciez mai mult şi să mă plâng mai puţin.

● Ca soţ, aş vrea să ascult mai atent ce are de spus soţia mea.

● Când stau de vorbă cu fiul meu, vreau să-i pun mai multe întrebări şi să ascult ce are de spus.

● Vreau să fiu mai sincer şi mai dispus să-i ajut pe prietenii mei, să le arăt ceea ce simt.

● Vreau să-mi petrec mai mult timp cu fiecare membru al familiei, mulţumindu-le şi lăudându-i în loc să le tot dau sfaturi din inepuizabila-mi înţelepciune.

● La serviciu vreau să spun exact ceea ce gândesc.

Răspunzând la întrebările şapte şi opt din exerciţiul Cel mai bun an, veţi începe să vă concentraţi asupra obiectivelor pentru următorul an din viaţa voastră. Având în minte o imagine de ansamblu, veţi reuşi să identificaţi paşii şi schimbările pe care trebuie să le faceţi în anul care va urma, ştiind că fiecare vă va purta spre viitorul pe care îl creaţi.

Ţineţi minte cel mai important rol pe care trebuie să îl jucaţi: acela care are în vedere grija faţă de propria persoană. Ce trebuie să faceţi pentru a vă fi mai uşor să vă îndepliniţi rolurile aşa cum doriţi? Ce sfaturi aveţi să vă daţi, astfel încât, de exemplu, să fiţi mai iubitori, mai sănătoşi, mai calmi şi mai fericiţi când jucaţi fiecare rol?

În timp ce vă imaginaţi în rolurile voastre, acordaţi o atenţie deosebită acestui domeniu important: grija faţă de voi. Este esenţial să aveţi grijă de voi pentru a fi mai puternici şi mai energici – pentru a putea rămâne în centrul vieţii voastre şi a nu fi atraşi spre periferie de unele forţe exterioare.

ÎNTREBAREA A ŞAPTEA

Care dintre roluri va constitui preocuparea mea majoră în anul următor?

Nu vă gândiţi niciodată la ce este mai rău. Scoateţi-vă lucrul acesta din minte. Acest exerciţiu vă va permite să vă concentraţi toate forţele asupra reuşitei. Vă va oferi tot ce este mai bun.

NORMAN VINCENT PEALE

Bilanţul global al vieţii

Înainte de a decide asupra cărui rol vă veţi concentra în anul care va urma, încercaţi să vă detaşaţi şi să vă contemplaţi viaţa şi rolurile pe care le jucaţi. Imaginaţi-vă că sunteţi într-un elicopter şi că priviţi viaţa de undeva de sus, cuprinzând totul dintr-o privire. Vă vedeţi agitându-vă, îndeplinindu-vă rolurile şi responsabilităţile pe care le aveţi. Adoptaţi o atitudine obiectivă faţă de ceea ce vedeţi – ce faceţi şi cine sunteţi – pentru a evalua toate domeniile vieţii voastre înainte de a decide în ce direcţie trebuie să vă canalizaţi eforturile în anul care va urma.

Scopul celui de-al şaptelea pas în exerciţiul Cel mai bun an este să producă o schimbare în viaţa voastră prin selectarea acelui rol asupra căruia să vă concentraţi cel mai mult atenţia. Cu siguranţă, celelalte roluri au şi ele obiectivele lor, dar probabil există un domeniu în care doriţi sau este necesar să faceţi cea mai mare schimbare ori să aduceţi o îmbunătăţire chiar acum.

Contemplându-vă viaţa, încercaţi să vedeţi cum stau lucrurile în prezent. Există unele planuri ale vieţii voastre care sunt satisfăcătoare şi care vă recompensează mai mult decât altele? Există un echilibru general în viaţa voastră sau găsiţi că anumite aspecte ar trebui îmbunătăţite? Ce vă lipseşte în acest moment? Vă concentraţi prea mult asupra unui singur lucru şi prea puţin asupra altuia?
Următorul model de bilanţ global al vieţii este întocmit cu scopul de a vă ajuta să vă evaluaţi propria viaţă şi performanţa fiecărui rol pe care îl jucaţi în prezent. El vă arată cum să apreciaţi interpretarea fiecărui rol atunci când veţi începe următorul an al vieţii. De asemenea, vă permite să observaţi în ce măsură vă simţiţi echilibraţi.

Iată modelul meu de bilanţ global al vieţii, făcut la începutul anului în care am scris această carte. Observaţi că fiecare spiţă a roţii reprezintă unul dintre rolurile mele. Mi-am evaluat performanţa în cadrul fiecărui rol pe o scară de la 1 la 10. Aceasta mi-a permis să iau în calcul toate planurile vieţii mele înainte să-mi aleg preocuparea majoră pentru anul următor. Pentru că la momentul acela nu începusem să scriu, postura de scriitor era un rol nou pentru mine. I-am acordat punctajul minim, 1. Investisem foarte mult timp şi energie în rolul de soţie şi de instructor, iar rezultatele erau satisfăcătoare, aşa că mi-am acordat la ambele nota 9.

BILANŢUL GLOBAL AL VIEŢII: VERIFICAREA PERFORMANŢEI ŞI A ECHILIBRULUI

[image: image8.png]GOSPODINA

soteR L8 7

INSTRUCTOR
1=

AUTOR

MEMBRUT

AL FAMILIEI

©

=N

PRIETEN

&

°

r,MAMA

INSTRUCTORUL

LUI JINNY

Pentru rolul meu de gospodină mi-am acordat nota 7,50 – eram mulţumită de banii pe care îi câştigam, iar maşina mea, deşi veche de opt ani, mergea încă bine. Dar eram nemulţumită pentru că erau multe lucruri de făcut prin casă şi nu le rezolvasem. Dosare pline, grămezi de fotografii de pus în album, meniul erau tot timpul acelaşi, iar florile se ofileau… Vă imaginaţi ce privelişte! E limpede că nu mă descurcam strălucit în rolul de gospodină. Deci, în total, 7,50.

Ceea ce mă preocupa cel mai mult în acel moment era modul în care reuşeam să am grijă de mine în calitate de instructor al lui Jinny. Pentru mine, asta nu era o revelaţie. Eram epuizată şi mă confruntam cu probleme de sănătate, nu grave, dar de care nu mă îngrijeam. Deşi făceam zilnic exerciţii, nu mâneam bine, mă îngrăşasem şi mă simţeam ca un butoi. Aşa că mi-am acordat 4,50. Asta însemna că trebuia să schimb ceva în acel domeniu – lucru care se vede clar dacă ne uităm la bilanţul meu – unde se remarcă un dezechilibru şi unde trebuia şi doream să îmbunătăţesc situaţia.

BILANŢUL GLOBAL AL VIEŢII:

VERIFICAREA PERFORMANŢEI ŞI A ECHILIBRULUI

[image: image9.png]ROL:

ROL:

Iată un model de bilanţ global pe care îl puteţi folosi şi voi. Înainte de a vă evalua performanţa fiecărui rol, imaginaţi-vă o clipă un punctaj de 10 pentru fiecare în parte (nu cedaţi ispitei de a crede că n-o să puteţi niciodată obţine nota 10 la niciun rol).

Cum aţi acţiona sau cum v-aţi purta dacă aţi obţine un zece pentru un anumit rol? Ce rezultate aţi observa? Cum ar fi relaţia voastră? Voi sunteţi cei care stabiliţi standardele aici, faceţi cum credeţi de cuviinţă.

Dacă sunt mai puţin de opt roluri, vă puteţi desena propriul cerc cu numărul necesar de spiţe. Dacă aveţi mai multe, comasaţi rolurile până obţineţi opt.

Cum să folosiţi bilanţul global?

1. La capătul fiecărei spiţe scrieţi numele unui rol din viaţa voastră.

2. Observaţi că fiecare spiţă este împărţită în zece segmente. Folosiţi-le pentru a vă evalua performanţa cu un punctaj de la unu la zece, 10 – asteriscul de la capătul fiecărei linii – fiind cel mai mare. De exemplu, dacă sunteţi pe deplin mulţumit de performanţele voastre, acordaţi-vă 10; dacă sunteţi mulţumit doar pe jumătate, 5. Dacă nu faceţi nimic sau performanţele voastre sunt catastrofale, vă veţi acorda probabil 1.

3. Marcaţi evaluarea cu un punct pe fiecare linie.

4. Uniţi punctele aşa cum am făcut eu pentru a aprecia nivelul global al performanţelor şi pentru a obţine o imagine a stării voastre de echilibru.

În timp ce priviţi rezultatele bilanţului vostru global, puneţi-vă următoarele întrebări:

● Ce înseamnă aceste rezultate pentru mine?

● Ce observ în această imagine de ansamblu asupra vieţii mele?

● În ce rol am cea mai slabă performanţă? Dar cea mai bună?

● Ce trebuie sau ce vreau să schimb mai întâi?

Lăsaţi intuiţia să vă călăuzească gândurile şi ascultaţi-vă mesajele interioare, atât pe cele pozitive, cât şi pe cele negative. Străduiţi-vă să faceţi un proces pozitiv şi să fiţi realişti. Întăriţi-vă conştiinţa de sine privindu-vă ca un observator sau supraveghetor – ca şi cum aţi fi preşedintele consiliului. Folosiţi-vă de această ocazie pentru a face o apreciere obiectivă a realităţii curente a vieţii voastre.

Gândiţi-vă apoi care dintre aceste roluri are nevoie de mai multă concentrare din partea voastră în anul care va urma.

De ce să ne concentrăm?

Viaţa pare mai puţin complicată şi capătă sens atunci când ne angajăm în acest proces de recapitulare a ei. Cu toate acestea, în momentul în care veţi încheia acest exerciţiu, problemele din viaţa de zi cu zi vor apărea din nou. Pentru a putea face schimbările dorite atunci când provocările cotidiene ale vieţii reapar, este absolut necesar să vă decideţi asupra unui singur domeniu de interes care să vă călăuzească în anul care va urma. Poate vi se pare uşor, dar inevitabil vor apărea interferenţe şi schimbări neaşteptate.

—————————————————————

Simplificaţi-vă viaţa prin sporirea capacităţii de concentrare. Canalizaţi-vă energia într-o singură direcţie pentru a produce schimbarea pe care o doriţi.

—————————————————————

Gândiţi-vă la bilanţul global al vieţii voastre. Cum aţi dori să arate peste un an? Concentrarea energiilor asupra unui singur rol va produce o îmbunătăţire a performanţei pur şi simplu datorită conştiinţei voastre.

Aţi făcut vreodată experimentul cu lupa când eraţi copil? Ni se cerea să găsim o frunză uscată şi să lăsăm razele soarelui să treacă prin lupă astfel încât ele să fie concentrate asupra unui anumit loc de pe frunză. După puţin timp, frunza lua foc exact în punctul în care se concentrau razele soarelui. Direcţionând energia şi puterea solară, se întâmpla ceva şi se producea o schimbare.

La fel funcţionează concentrarea şi conştiinţa voastră. Dacă doriţi să se întâmple ceva, concentraţi-vă asupra acelui lucru. Aşa cum energia şi puterea soarelui au aprins frunza, şi voi puteţi produce o schimbare în viaţa voastră.

—————————————————————

Acordaţi-vă şansa de a câştiga jocul pe care l-aţi creat. Când vă concentraţi asupra unui singur rol, ajungeţi la noi niveluri ale perseverenţei şi hotărârii. Adevăratul eu va triumfa.

—————————————————————

În timp ce citiţi bilanţul anual al vieţii, poate vă întrebaţi: „N-aş putea avea mai mult decât o singură preocupare?” Dacă graficul vostru seamănă cu al meu, s-ar părea că am mai avea nevoie de două sau de mai multe preocupări pentru a reechilibra situaţia. Cu toate acestea, am ales rolul de instructor al lui Jinny drept preocupare majoră, punând accent pe sănătatea mea. Îmbunătăţirea stării mele de sănătate are, la urma urmei, un impact pozitiv asupra rezultatelor mele în toate rolurile. Mi-am dat seama că, dacă mă concentrez asupra acestui aspect, aş putea să adaug pe listă şi rolul de scriitor, cu şanse de reuşită. Observaţi că, deşi rolul de scriitor are cel mai mic punctaj de pe grafic, nu l-am ales ca preocupare majoră. Gândiţi-vă bine şi alegeţi preocuparea care va produce cea mai importantă schimbare în viaţa voastră.

A avea două sau mai multe preocupări majore este o contradicţie în termeni. Asta înseamnă că nu mai există o preocupare majoră, iar rezultatele nu pot fi aceleaşi. O femeie care participa la seminariile noastre de mai mulţi ani întâmpina întotdeauna dificultăţi când trebuia să aleagă: „Cum să aleg între rolul de mamă şi cel de patron? Nu vreau să renunţ la niciunul şi am nevoie de o schimbare în amândouă. Ar fi o iresponsabilitate să îl aleg pe unul în detrimentul celuilalt.” În cele din urmă, ajungea tot la concluzia că trebuia să aleagă numai unul, altfel ambele aveau de suferit. Şi-a dat seama că putea, fară să se simtă vinovată sau derutată, să-l aleagă pe cel care se impunea în acel moment al vieţii ei şi că rezultatul se va repercuta asupra tuturor celorlalte roluri.

Dacă descoperiţi că vreţi să vă concentraţi pe două roluri deodată, ignoraţi argumentările interioare. S-ar putea să aveţi sentimentul că trebuie să munciţi mai mult acum, că v-aţi hotărât să vă luaţi viaţa în mâini. Dar, încercând să faceţi prea mult deodată, vă va fi greu şi s-ar putea să fiţi tentaţi să renunţaţi. Şi atunci veţi avea o problemă şi mai mare decât aceea că nu aveţi decât o preocupare majoră: nu veţi mai avea niciuna.

Cum să alegeţi?

Pentru a vă ajuta să vă alegeţi preocuparea majoră, puneţi-vă aceste întrebări:

● Dacă aş putea să dau la o parte o anumită problemă o dată pentru totdeauna, care ar fi aceea?

● În care rol doresc să fac o schimbare?

● Dacă aş putea să trec un punctaj mare în dreptul unuia dintre rolurile mele la sfârşitul anului, aceasta însemnând că m-am simţit stăpână pe acel rol, care ar fi acela?

● Care este cea mai mare piedică în calea succesului şi a fericirii mele în prezent?

● Care aspect al vieţii mele mă secătuieşte cel mai mult de energia şi voinţa de a merge înainte?

Când ne gândim la aceste lucruri, constatăm că există ceva care constituie principalul obstacol în calea noastră, încercaţi să vă daţi seama care este greutatea cea mai mare care vă trage în jos şi nu vă permite să vă exprimaţi pe deplin.

Când mi-am făcut bilanţul pentru cel mai bun an şi mi-am pus aceste întrebări, concentrarea asupra rolului meu de instructor al lui Jinny şi asupra sănătăţii mele a devenit alegerea evidentă. Am început să-mi imaginez că trec prin viaţa mea agitată fără durere şi fără să mă simt epuizată – că mă mişc uşor şi plină de vigoare – şi a devenit clar pentru mine ce rol mi-ar răsplăti din plin timpul şi energia investite.

Poate că, aşa cum mi s-a întâmplat şi mie, vă veţi găsi preocuparea majoră gândindu-vă mai degrabă la diferitele planuri ale vieţii voastre, decât la rolurile pe care le jucaţi. Iată care sunt subcategoriile rolurilor: banii, cariera, copiii, sănătatea, forma fizică, planificarea cu bătaie lungă, viaţa sentimentală şi căsnicia. Deci, vă întreb din nou: unde doriţi să faceţi o schimbare?

Preocuparea majoră

Dacă aţi ales un plan al vieţii voastre sau o anumită provocare ca preocupare majoră a acestui an, ce rol vă va sprijini să atingeţi scopul propus? Alegeţi-vă un rol drept preocupare majoră – pe acela care vă va ajuta să obţineţi rezultatul dorit. Acest rol reprezintă preocuparea voastră majoră.

Pe lângă faptul că mi-am îngrijit mult mai bine sănătatea, mi-am îmbunătăţit deja performanţa în rolul de propriul meu instructor. Descopăr că urmez sfaturile mele bune şi nu mai am obiceiul de a mă pune la sfârşitul listei mele cu „lucruri de făcut”. Faptul că aveţi un rol drept preocupare majoră vă reaminteşte să vă plasaţi în centrul rolului şi valorilor voastre în drumul spre schimbarea pe care o doriţi.

După ce v-aţi ales preocuparea majoră, scrieţi-o. Apoi re- zervaţi-vă timp pentru a vă face o imagine clară asupra succesului pe care doriţi să-l obţineţi în acel rol. Ce schimbări specifice şi măsurabile doriţi să vedeţi? Care sunt criteriile voastre de succes? Ce experienţe şi sentimente noi doriţi să aveţi în urma acestei schimbări?

Începeţi să vă creaţi o imagine în minte. Ce s-ar schimba? Ce ar fi mai bine? Ce v-ar face mai fericiţi? Gândiţi-vă ce v-ar plăcea să observe şi să spună ceilalţi. Ţineţi cont de beneficiile de care doriţi ca ei să se bucure ca urmare a noii voastre experienţe în acest rol. Creaţi-vă o imagine mentală clară a ceea ce doriţi.

Înainte de a trece mai departe de acest pas al meditării asupra preocupării voastre majore, îndrăzniţi să spuneţi ce doriţi – şi feriţi-vă de paradigmele restrictive. Dacă vă umbresc cumva imaginea, amintiţi-vă noua paradigmă stimulativă. Scrieţi-o pe o foaie de hârtie şi sub ea notaţi preocuparea voastră majoră. Imaginaţi-vă că faceţi un salt uriaş în privinţa eficienţei voastre în acest rol, stimulaţi fiind de această paradigmă.

—————————————————————

Amintiţi-vă că rezultatele sunt pe măsura concentrării – concentrarea atenţiei asupra acestui rol va genera rezultatul pe care îl doriţi.

—————————————————————

Este important să te concentrezi

Acum aţi ales o parcelă din grădina voastră de care să vă ocupaţi în mod special în acest an. Drept urmare, toată grădina poate fi mult mai frumoasă şi mai sănătoasă. Concentrarea asupra unui singur domeniu poate contribui la creşterea standardului în ansamblu.

Îmi amintesc că unul dintre primii mei clienţi era la începutul propriei lui afaceri şi se găsea pe locul şoferului pentru prima dată în cariera sa. Investitorii săi îl presau să obţină câştiguri majore pentru a pune afacerea pe baze solide. Dar el nu vânduse niciodată nimic în viaţa lui şi, la început, nu-şi putea permite să angajeze un agent de vânzări. Aşa că preocuparea sa majoră în acel an a fost cea de agent de vânzări – şi cât ura acest lucru!

Povestea de clipele când îşi impunea să ridice receptorul şi să stabilească 15 contacte pe zi. De fiecare dată când punea mâna pe receptor făcea un efort deosebit, pentru că niciodată nu se mai simţise aşa de stânjenit. Dar a reuşit, iar strădania i-a fost răsplătită. Până la sfârşitul anului, realizase câteva câştiguri importante, iar vânzările totale crescuseră cu 10%.

Un alt client, mai în vârstă, s-a concentrat de asemenea asupra rolului de agent de vânzări pentru că dorea să-şi împlinească visul de a fi unul dintre primii 20 de agenţi de vânzări la o importantă companie de asigurări la care lucra. În fiecare an, se lupta din răsputeri, dar nu ajungea niciodată în top. A început prin a-şi crea o paradigmă de succes şi apoi îşi imagina numele său urcând în top – în mintea sa vedea într-adevăr cum numele său urcă pe lista celor mai buni agenţi.

Drept urmare, a început imediat să facă tot ce era de făcut. Şi-a dat seama că de fapt nu lipsa de cunoştinţe îl împiedica să ajungă unde dorea, ci faptul că nu le punea în practică. Au urmat succese după succese şi, când la sfârşitul anului s-au făcut cunoscute rezultatele, numele lui era exact unde îşi dorise el să fie – în topul agenţilor de vânzări.

Un alt client avea o preocupare majoră mai greu de măsurat. Rolul avea în vedere dezvoltarea personală, iar obiectivul specific era: „Sparge sistemele de gândire restrictivă o dată pentru totdeauna!” A abordat acest obiectiv cu hotărâre şi a izbutit să treacă peste vechiul său monolog interior. Datorită perseverenţei sale, a reuşit să înceteze să mai amâne lucrurile şi şi-a asumat un rol de conducere în cadrul companiei în care lucra, concentrându-se asupra reuşitelor şi calităţilor sale în loc să îşi mai facă griji în ceea ce priveşte părerile altora despre el.

Nu uitaţi! Preocuparea voastră majoră nu reprezintă singurul lucru pe care îl veţi face în acest an, ci doar cel mai important.

ÎNTREBAREA A OPTA
Care sunt obiectivele mele în cadrul fiecărui rol?

Nu faptele îl înalţă pe om, ci aspiraţiile sale!
ROBERT BROWNING

Puterea obiectivelor

Oamenii care îşi stabilesc obiective au mai mult succes în viaţă.

Indiferent ce definiţie daţi succesului, cei care au obiective bine definite au mai multe realizări. Este clar că oamenii care ştiu bine ce vor au mai multe şanse să ajungă acolo unde şi-au propus. Dacă nu ştiţi încotro vă îndreptaţi, riscaţi să vă învârtiţi pe loc şi să aveţi o viaţă în care doar existaţi fară să avansaţi şi să progresaţi.

După opinia mea, factorul obiectiv este o caracteristică destul de importantă care îi deosebeşte pe oamenii activi cu adevărat. Este mult mai important decât, să zicem, educaţia sau inteligenţa unei persoane. Chiar şi aceia care îşi doresc să mediteze pe creasta unui munte au obiective clar definite.

Obiectivul este rezultatul concret şi măsurabil pe care vrem să îl obţinem într-o perioadă de timp determinată. El vă călăuzeşte spre o anumită destinaţie, un rezultat, un anume salariu, o carieră, o relaţie – un lucru pe care nu l-aţi obţinut încă sau pur şi simplu nu l-aţi trăit.

Rezultatele unui studiu efectuat asupra absolvenţilor unei şcoli de afaceri care terminaseră de cel puţin zece ani ilustrează puterea pe care o au obiectivele. La absolvire, 83% dintre aceştia nu aveau niciun obiectiv, în timp ce 14% aveau nişte obiective vagi în minte, dar pe care nu le puseseră pe hârtie. Numai 3% aveau obiective scrise, clar formulate. Comparând realizările pe care le-au obţinut zece ani mai târziu, cei care aveau o idee despre obiectivele lor câştigau de trei ori mai mult decât cei care nu-şi propuseseră niciunul, iar cei 3% care avuseseră obiective scrise câştigau de zece ori mai mult decât cei fară niciun obiectiv.

Dar numai obiectivele nu sunt de-ajuns. Stabilirea şi realizarea obiectivelor pot aduce oarecare succes pe un anumit plan, cum ar cel financiar sau profesional, dar aceasta nu generează acel profund sentiment de împlinire. Să ne amintim de „zeii decăzuţi” ai anilor ’80. Câţi dintre cei aflaţi pe patul de moarte şi-ar dori să fi petrecut mai mult timp la serviciu?

—————————————————————

Oamenii ale căror obiective sunt în concordanţă cu valorile lor obţin mai multe satisfacţii şi împliniri. Atunci când am realizat un obiectiv şi ne-am lăsat călăuziţi de valorile noastre, de convingerile noastre şi de ceea ce considerăm că este într-adevăr important pentru noi, simţim că viaţa e ca un torent, iar sufletul şi cugetul ni se umplu de un sentiment de împlinire.

—————————————————————
[image: image10.png]VALORI

SATISFACTIE
SI SUCCES SCOPURI
OBIECTIVE

COMPORTARE
SI PERFORMANTA

Obiectivele determinate de valori duc la o comportare şi o performanţă care arată cine suntem. La rândul ei, aceasta duce la succesul şi satisfacţiile pe care le-am râvnit. Repetând acest ciclu, ne consolidăm valorile şi hotărârea de a trăi într-un mod care creează un ciclu de autoperpetuare şi afirmare a sinelui.

Menţinându-vă în cadrul obiectivelor determinate de valori, veţi dobândi o atitudine pozitivă în modul de a gândi şi de a simţi. Vă veţi concentra mai mult asupra a ceea ce vreţi decât asupra a ceea ce nu vreţi, imprimând astfel vieţii voastre o anumită direcţie şi concentrare. Puteţi să treceţi de la lamentaţii sterile la acţiune şi să câştigaţi un nou avânt trecând efectiv la împlinirea visurilor voastre. Schimbaţi viteza şi veţi simţi imediat o înălţare. Văd cum faţa clienţilor mei se luminează de câte ori le spun: „Am înţeles din ceea ce mi-aţi spus că ştiţi ce anume nu vreţi. Acum spuneţi-mi ce anume vreţi!”

Când stabiliţi obiective şi le scrieţi, vă exprimaţi dorinţa de a vă asuma responsabilitatea pentru o viaţă integră – de a face ceea ce ştiţi să faceţi pentru a rămâne loiali faţă de voi şi de valorile voastre. Obiectivele scot la iveală calităţile pe care le aveţi şi vă determină să daţi tot ce aveţi mai bun – şi astfel nu numai că realizaţi obiectivul, dar vă şi descoperiţi şi vă folosiţi mai mult potenţialul de care dispuneţi.

Pornind la drum cu o finalitate clară în minte, modul de acţiune şi atitudinea voastră se vor orienta spre acele obiective pe care vi le-aţi propus. Talentul, inteligenţa şi priceperea voastră sunt orientate spre o ţintă clară, iar canalizarea energiilor în acest sens aduce rezultate, ceea ce nu se întâmplă în cazul unei abordări incoerente. Ştiţi clar în ce direcţie vă îndreptaţi şi sunteţi pe drumul cel bun.

Obiectivele vă determină să fiţi responsabili şi activi în viaţă. Cu cât obiectivele voastre sunt mai clare şi mai concrete, cu atât sunteţi mai dornici să vă asumaţi responsabilitatea de a le împlini.

Obiective concrete

Când treceţi de la simpla dorinţă la stabilirea unor obiective concrete, determinate de propriile voastre valori, vă îndreptaţi spre o viaţă pozitivă şi mult mai productivă.

Emoţiile negative cum ar fi nemulţumirea, teama, neliniştea, stresul, supărarea şi deprimarea îi copleşesc pe cei care nu au nicio direcţie în viaţă, nicio preocupare sau speranţă. Stabilind obiective, trecem de la faza de visuri ce pot fi împlinite într-un viitor îndepărtat, în care plutesc în derivă, la rezultatele şi relaţiile pe care le dorim. Viaţa trăită după modelul „aşteptăm să vedem ce-o să iasă” este o irosire a potenţialului şi a puterii voastre.

Obiectivele concrete sunt clare. Ele se definesc în cuvinte care vă dau o imagine mentală clară şi concisă a ceea ce doriţi să realizaţi. Ştiţi exact ceea ce doriţi citind obiectivele pe care vi le-aţi propus. Cu cât este mai clar obiectivul, cu atât mai repede veţi şti ce aveţi de făcut şi veţi putea găsi resursele necesare pentru a-l pune în practică.

	Obiectiv neclar:
	Să petrec mai mult timp cu copiii.

	Obiectiv clar:
	Să le citesc poveşti copiilor cel puţin 30 de minute de trei ori pe săptămână.

	Obiectiv neclar:
	Să-mi îmbunătăţesc performanţa la serviciu.

	Obiectiv clar:
	Să descopăr exact ceea ce trebuie să

fac pentru a obţine o promovare şi o creştere de salariu cu 5%, iar apoi să trec la acţiune.

	Obiectiv neclar:
	Să reduc stresul şi apoi să mă liniştesc.

	Obiectiv clar:
	Să meditez cel puţin 15 minute în fiecare dimineaţă.

Obiectivele concrete trebuie să fie şi măsurabile. De câte ori? Cât de mult? Cât de des? Cuantificaţi fiecare obiectiv astfel încât la sfârşitul anului să nu aveţi dubii asupra faptului dacă aţi câştigat sau aţi pierdut jocul ori în ceea ce priveşte gradul în care v-aţi apropiat de obiectivul propus. Dacă doriţi o creştere de salariu, stabiliţi: cât anume? Foarte mulţi oameni bogaţi muncesc la fel de mult şi acum, când sunt milionari la 50 de ani, ca atunci când erau nişte tineri de 25 de ani plini de speranţe, şi plătesc un tribut imens pentru asta. Ei n-au încetinit niciodată ritmul ca să se bucure de succesul lor. Nu înţeleg că pot să se oprească pentru că nu sunt siguri că obiectivul lor de-a deveni bogaţi a fost atins. Aceşti oameni n-au răspuns niciodată la întrebarea: „Cât anume este destul?” – şi am văzut multe exemple ca acesta.

Obiectivele concrete trebuie de asemenea fixate într-o perioadă de timp determinată. Ţinând cont că stabiliţi obiective pentru anul următor, angajamentul vostru se raportează la o perioadă precisă de timp. Limitând timpul disponibil pentru realizarea obiectivului, vă veţi concentra mai mult. Obiectivele fară un termen-limită sunt la fel de lipsite de sens ca un joc de fotbal fară o durată stabilită.

După ce v-aţi fixat obiectivele anuale, poate doriţi să stabiliţi şi termene de eşalonare pe tot parcursul anului. De exemplu:

	Obiectiv anual:
	Să fac un anume tip de exerciţiu aerobic de patru ori pe săptămână şi să slăbesc opt kilograme.

	Obiectiv la 3 luni:
	Să alerg de trei ori pe săptămână şi să slăbesc două kilograme.

	Obiectiv anual:
	Să scriu prima mea carte şi să găsesc un agent literar şi un editor.

	Obiectiv la 3 luni:
	Să schiţez capitolele şi să contactez trei agenţi literari.

Angajamentul de a respecta termenul-limită pentru realizarea obiectivului ales vă dă un plus de energie şi siguranţă. Odată ce v-aţi luat acest angajament, el devine un fel de antidot împotriva amânărilor. Cu cât începeţi mai repede, cu atât veţi avea mai mult timp la dispoziţie pentru realizarea obiectivului şi cu atât şansele voastre de succes sunt mai mari.

Obiectivele concrete încep cu verbe de acţiune care arată dinamism. Ele marchează începutul obiectivului propus, care trebuie să fie exprimat printr-o propoziţie simplă şi completă, stabilind clar rezultatul dorit. Verbele precizează ce este de făcut, vă îndeamnă la acţiune şi descriu clar şi exact ceea ce vreţi să faceţi. De exemplu:

	a da
	a obţine

	a câştiga
	a alege

	a se alătura
	a investi

	a exersa
	a realiza

	a scrie
	a învăţa

	a petrece timpul
	a munci

	a încheia
	a asigura

	a aranja
	a face

	a planifica
	a întâlni

Aceste cuvinte folosite la începutul formulării obiectivelor voastre vă indică o direcţie şi vă mobilizează chiar din momentul în care le scrieţi.

În sfârşit, învăţaţi să faceţi distincţia între obiective finale şi obiective parţiale – diferenţiate clar în următoarele exemple:

	Obiectiv final:
	Să realizez planul de vânzări de 250.000 de dolari.

	Obiectiv parţial:
	Să realizez 20 de contacte pentru vânzări în fiecare săptămână.

	Obiectiv final:
	Să slăbesc zece kilograme.

	Obiectiv parţial:
	Să consum 1.200 de calorii pe zi, dintre care numai 20% sau chiar mai puţin să fie calorii provenite din grăsimi.

	Obiectiv final:
	Să-mi îmbunătăţesc comunicarea şi relaţia cu copiii mei.

	Obiectiv parţial:
	Să le scriu copiilor în fiecare săptămână.

Gândiţi-vă ce tip de obiectiv poate să vă asigure un comportament adecvat pentru a obţine rezultatul dorit. De exemplu, ani la rând mi-am propus obiective legate de pierderea în greutate – ca obiectiv final. În momentul în care l-am transformat într-un obiectiv curent, parţial, care ştiam că îmi garanta rezultatul dorit, am realizat acel obiectiv. Obiectivele curente definesc acţiunea care credem că ne va duce spre obiectivul nostru final. Şi, deoarece scopul nostru este să ne uşurăm drumul spre obiectivele noastre finale, obiectivele parţiale ne stimulează să continuăm, răsplătindu-ne pe parcurs. (Amintiţi-vă să sărbătoriţi reuşitele şi să vă felicitaţi ori de câte ori realizaţi un obiectiv parţial.)

Cu toate acestea, unele obiective devin mult mai puternice dacă sunt exprimate sub forma unor obiective finale. De multe ori, am nevoie de mai mult curaj pentru a fixa acest tip de obiective, mai ales în domeniul afacerilor, al banilor şi al colectării de fonduri. Dar, odată ce am învăţat să-mi stabilesc acest nivel de angajament şi să-l urmez, am putut să-mi asum sarcini din ce în ce mai importante, pe care le-am îndeplinit. Stabilirea unui obiectiv atât de ambiţios m-a obligat să mă străduiesc să găsesc în mine resursele necesare pentru a-l duce la bun sfârşit – şi cred că, procedând în felul acesta, potenţialul meu a fost mult mai bine valorificat decât dacă nu aş fi făcut promisiuni atât de mari.

—————————————————————

REZUMATUL INSTRUCŢIUNILOR PENTRU STABILIREA UNOR OBIECTIVE CONCRETE

Obiectivele trebuie:
• să fie clare
• să fie măsurabile
• să fie determinate în timp
• să înceapă cu un verb

• să fie adecvate: obiective finale sau parţiale.

—————————————————————
Obiectivele concrete reprezintă instrucţiuni simple şi clare pentru voi şi conştiinţa voastră. Acum vă cunoaşteţi ţinta şi aveţi şanse excelente să o atingeţi.

—————————————————————

Fixarea obiectivelor

A sosit momentul să vă scrieţi obiectivele pentru cel mai bun an.

Când treceţi la comportamentul de tip II, începeţi să vă fixaţi obiective care să se bazeze pe valorile voastre. Numai făcând acest pas vă veţi apropia de o viaţă clădită pe integritate şi plină de satisfacţii. Pe lângă faptul că aceste obiective se adresează dorinţelor şi nevoilor voastre, ele vă conduc, lucru şi mai important, spre o viaţă în care veţi fi loiali vouă înşivă şi, prin urmare, vă veţi simţi împliniţi.

Dacă v-aţi identificat aceste obiective şi aveţi o viziune clară asupra lor sau o motivaţie personală, o parte dintre obiectivele anuale se impun de la sine ca fiind următorul pas spre realizarea obiectivelor pe termen mai lung. Fixaţi-vă obiectivele, pe cât posibil, în contextul planului vostru de ansamblu.

Tim şi cu mine lucrăm de mulţi ani la planul pentru Cel mai bun deceniu, care este proiectat astfel încât să ne permită un an de relaxare, în care să ne distrăm şi să ne simţim bine. Acesta cuprinde multe dintre obiectivele noastre pe termen scurt şi, astfel, ne-a fost mai uşor să luăm decizii care să ne apropie şi mai mult de acest vis. După ce am făcut pentru prima dată acest plan, ne-am schimbat modul de a ne cheltui banii. Am redus cheltuielile pe mesele în oraş, vacanţe şi haine şi am plătit mai mult pentru a ne achita ipoteca. În fiecare an ne-am stabilit obiective legate de economii, am redus datoria pentru ipotecă şi alte datorii, am strâns mai multe informaţii despre locurile pe care vrem să le vizităm şi despre posibilităţile de agrement pe care sperăm să le avem în acel an.

STABILIREA OBIECTIVELOR ÎN CONTEXTUL UNUI PLAN PE VIAŢĂ

[image: image11.png]OBIECTIVE PE VIA-
TA SAU VIZIUNE
PERSONALA

OBIECTIVE
PE CINCL
ANI

OBIECTIVE
PENTRU CEL
MAT'BUN AN

Folosiţi toate cunoştinţele pe care le aveţi în prezent despre obiectivele voastre pe termen lung. Poate că acest exerciţiu vă va stimula să aplicaţi metodele pentru Cel mai bun an în planificarea vieţii voastre.

Când începeţi să fixaţi obiectivele, asiguraţi-vă că v-aţi gândit bine care domenii din viaţa voastră se asociază cu fiecare dintre rolurile voastre. De exemplu, rolul de a fi propriul manager sau instructor include de obicei domenii ca sănătatea, forma fizică, educaţia, îmbunătăţirea abilităţilor personale, relaxarea şi distracţia. Pe foaia de lucru pe care o folosim în această etapă există un spaţiu liber pentru a nota domeniile şi aspectele asociate fiecărui rol.

Persoana ale cărei obiective sunt trecute în lista care urmează include copiii, taxele şcolare şi cadourile pentru ei în domeniile ce trebuie luate în calcul pentru rolul de tată. Observaţi cum s-a gândit la diferitele aspecte ale rolului său şi cum acest lucru l-a ajutat să-şi definească obiectivele din cadrul acestui rol.

Pentru a vă stabili obiectivele, începeţi prin a alege unul dintre roluri, notând toate domeniile asociate acelui rol. Apoi scrieţi obiectivele pe care vi le-aţi propus pentru anul următor, amintindu-vă instrucţiunile pentru stabilirea obiectivelor concrete. Urmaţi-vă intuiţia şi ascultaţi-vă glasul interior.

[image: image12.png]ROL: Tata

Domenii incluse: 3 oe 8 ulia cadouri

Mark taxele scolare

OBIECTIVE:
«Si planific o data pe luné un weekend special dedicat fiecdrui copil.

o Si ma asigur cd guliu intelege lectiile la matematica.

«Sa alei un cadou special pentru fiecare de inceputul lunii decembrie.

o Saiilaud sisat apreciez mai mult, sa ii critic mai pufin.

De cele mai multe ori, oamenii consideră că aceasta nu este o etapă dificilă a exerciţiului, dar şi că este mai uşor să se concentreze pe măsură ce încep să dea un contur precis anului care va urma.

Pentru mulţi dintre noi, acest moment este marcat de un sentiment optimist. În sfârşit, o rază de lumină! Aţi parcurs primele şapte etape ale procesului, v-aţi limpezit gândurile şi v-aţi făcut ceva timp şi pentru voi. Entuziasmul vostru obişnuit se declanşează din nou şi este timpul să cultivaţi grădina pe terenul fertil pe care l-aţi pregătit.

Amintiţi-vă să stabiliţi un obiectiv clar pentru preocuparea voastră majoră. În Partea a treia veţi găsi mai multe formulare de felul celui prezentat anterior pentru stabilirea obiectivelor din cadrul fiecăruia dintre rolurile voastre.

	ROL: ________________________

	Domenii induse: __________ _________ ________
 __________ _________ ________

	OBIECTIVE:

	

	

	

	

	

	

	

O ultimă verificare

Iată ultimul pas înainte de finalizarea obiectivelor voastre pentru cel mai bun an: o trecere în revistă finală pentru a vă asigura că aveţi cele mai bune şanse de realizare a obiectivelor propuse. Scopul acestui pas este să vă asiguraţi că sunteţi hotărâţi în privinţa fiecărui obiectiv, că fiecare are şanse de succes.

Citiţi din nou lista obiectivelor şi gândiţi-vă bine la fiecare în parte, punându-vă întrebări de genul:

• Sunt sigur(ă) că acest lucru se va întâmpla?

• Sper că acest lucru se va realiza numai pentru că este pe listă?

• Am să fac într-adevăr lucrul acesta?

• Este acest obiectiv clar şi măsurabil? Începe cu un verb?

• Este un obiectiv final sau unul parţial? Am făcut alegerea potrivită?

Asiguraţi-vă că obiectivele voastre:

• corespund valorilor voastre.

• nu sunt obiective de tipul „ar trebui”.

• sunt obiective pe care doriţi suficient de mult să le puneţi în practică.

• sunt obiective pentru care sunteţi dispuşi să vă asumaţi responsabilitatea.

Asociaţi obiectivelor valorile personale

Înaine de toate, asiguraţi-vă că obiectivul corespunde valorilor voastre personale. În timp ce recapitulaţi obiectivele, ţineţi alături lista cu valori personale. Depistaţi obiectivele care v-ar putea îndepărta de valorile voastre. De exemplu, obiectivul de a câştiga mai mulţi bani v-ar putea determina să munciţi mai multe ore, şi asta ar putea afecta obiectivul de a petrece mai mult timp cu copiii. Merită? Este într-adevăr necesar să staţi mai mult timp la serviciu pentru a câştiga mai mult? Feriţi-vă de situaţiile în care scopul nu scuză mijloacele.

Amintiţi-vă care este preţul obiectivelor ce nu corespund valorilor voastre. Vă puteţi permite oare un an în care să vă irosiţi energia şi inteligenţa urmărind un obiectiv care încalcă una din valorile voastre personale? Dacă aveţi îndoieli, poate că acel obiectiv este caracteristic comportamentului de tip I – să demonstraţi cine sunteţi. Dacă este aşa, renunţaţi la el!

Evitaţi obiectivele de tip „ar trebui”

În ceea ce mă priveşte, mulţi profesori îmi recomandau să fiu mai hotărâtă.

Aveţi obiective pe care consideraţi că ar trebui să le atingeţi, dar în realitate nu prea vreţi? Mai întâi, puneţi-vă întrebarea dacă obiectivul este în concordanţă cu principiile voastre. Dacă răspunsul este afirmativ şi vă daţi seama că este ceva ce v-ar plăcea într-adevăr să faceţi, schimbaţi-vă atitudinea în privinţa acelui obiectiv de la ar trebui la vreau sau doresc. Dacă nu puteţi face acest lucru, tăiaţi acel obiectiv de pe listă.

Uneori, obiectivele de tipul ar trebui sunt vechi şi obosite. Renunţaţi la ele. De multe ori, există anumite obiective de zeci de ani şi, practic, niciodată nu am încetat să le dorim. Pe când aveaţi 7 ani, visaţi probabil la o bicicletă, însă nu aţi primit-o niciodată. Acum, că v-aţi maturizat, este timpul să renunţaţi la toate „bicicletele” din viaţa voastră.

De exemplu, visaţi să aveţi greutatea sau măsura pe care n-aţi mai avut-o de la 17 ani? Renunţaţi la acest gând.

Faceţi exerciţii pentru a avea o greutate şi o formă fizică sănătoase şi uitaţi de fantezia imposibilă. Ani la rând am încercat să ajung la 56 de kilograme. Orice bucăţică pe care o mestecam şi orice aliment pe care îl cumpăram era cenzurat de gândul Nu mai mult de 56 de kilograme! Ce uşurare a fost când am renunţat în cele din urmă la acel obiectiv nerealist.

Care sunt „bicicletele” din viaţa voastră? Faceţi o pauză şi înlăturaţi-le de pe listă.

Descoperiţi-vă dorinţele reale

Când mi-am pus problema dacă doream cu adevărat să fac ceva, m-am simţit complet derutată, până în momentul în care am făcut deosebirea între dorinţele mari şi cele mărunte.

Dorinţa măruntă este de fapt lipsa de voinţă. Leneşa de mine niciodată nu voia să iasă de sub plapumă. Vreau să stau în pat! Adică, cine vrea, de fapt, să sară din pat dimineaţa devreme? Şi, desigur, doream să fumez în continuare, nu să renunţ. Mie daţi-mi viaţa mai uşoară! Este simplu să urmezi o astfel de dorinţă – evident că prefer să privesc la televizor în loc să scriu scrisori sau să plătesc facturile şi prefer de o mie de ori să dorm o jumătate de oră în plus în loc să ies în frig pentru a face exerciţii.

—————————————————————

Amânările nesfârşite, dezamăgirea şi lipsa respectului de sine sunt rezultatele „dorinţelor mărunte” – ale lipsei de voinţă.

—————————————————————
Dar aceste dorinţe mărunte nu sunt ceea ce vreau eu de fapt. Dorinţele mari se caracterizează prin legătura cu valorile mele personale şi îmi întăresc angajamentul faţă de comportamentul de tip II. Realizarea obiectivelor din această categorie merită eforturile pe care trebuie să le depun pentru a mă asigura că le îndeplinesc. Fără acest tip de obiective, cu greu aş reuşi să mă împlinesc.

Dorinţele mari vă mobilizează mai mult decât cele mărunte şi vă asigură mediul în care vă puteţi exprima.

Responsabilitatea

Dacă nu sunteţi dispuşi să faceţi tot posibilul pentru atingerea obiectivului propus, probabil că nu vă veţi asuma responsabilitatea pentru realizarea acelui obiectiv. Trebuie să fiţi motivaţi să daţi tot ce puteţi pentru fiecare dintre obiectivele voastre. Dacă nu, mai bine renunţaţi.

Pentru a realiza aceste obiective, va trebui să vă concentraţi asupra lor tot timpul anului. Probabil că sunt o mulţime de obiective pe lista voastră – scăpaţi de acelea pentru care nu intenţionaţi să vă asumaţi responsabilitatea.

ÎNTREBAREA A NOUA
Care este topul celor zece obiective prioritare pentru anul următor?

Întotdeauna oamenii consideră că împrejurările sunt de vină pentru ceea ce sunt ei.
Cei care reuşesc în lumea aceasta sunt cei care caută împrejurările pe care le vor, iar dacă nu le găsesc, le creează.

GEORGE BERNARD SHAW

De ce să mă limitez la zece?

Prima dată când am început să ne fixăm obiective pentru anul următor, Tim şi cu mine aveam fiecare peste o sută de obiective, scrise pe un teanc de cartonaşe. Fiecare rol era notat pe câte un cartonaş, şi majoritatea cartonaşelor aveau obiective scrise pe ambele părţi. Câteva roluri aveau chiar mai multe cartonaşe, prinse cu o agrafa. Nu reuşeam să ne limităm şi să le selectăm pe cele care erau mai importante pentru noi. Toate obiectivele erau trecute pe o listă, fiind la fel de importante, primind aceeaşi atenţie şi concentrare din partea noastră. Erau pur şi simplu prea multe.
Deşi fiecare s-a descurcat bine pentru simplul fapt că ne facuserăm timp să ne identificăm rolurile şi să stabilim obiectivele pentru fiecare dintre ele, ne-am privat de satisfacţia creării unui joc pe care să-l putem câştiga. Astfel, eficacitatea noastră a scăzut, iar atenţia s-a îndepărtat de la aspiraţiile noastre din acel an. Pe la începutul anului, am renunţat la multe dintre obiectivele mele, pentru că pur şi simplu nu aveam timp pentru toate. Îmi stabilisem o ţintă imposibilă, şi cu toate acestea mă simţeam vinovată pentru faptul că nu am reuşit să o ating. A fost, desigur, o greşeală, dar şi o lecţie.

Nu vă sugerez că trebuie neapărat să eliminaţi o parte din obiectivele fixate şi să lăsaţi numai zece, însă vă recomand cu fermitate să le alegeţi pe cele zece care sunt mai importante pentru voi. Desigur, puteţi să vă ocupaţi şi de restul obiectivelor şi să le realizaţi. Dar alegerea primelor zece obiective vă permite să vă concentraţi atenţia la maximum, să angajaţi toată inteligenţa şi conştiinţa de care dispuneţi pentru realizarea fiecăruia dintre ele. Lista cu topul celor zece obiective prioritare pentru anul următor este ca o hartă care vă ajută în planificarea călătoriei voastre. Astfel, vă va fi mai uşor să găsiţi sprijinul şi resursele necesare ca să ajungeţi la destinaţie.

Când privesc lista cu cele zece obiective prioritare şi constat că sunt mulţumită de alegerea făcută, am sentimentul că „Pot s-o fac!” Aştept cu nerăbdare să încep şi cred cu putere în mine şi în capacitatea mea de a urma planul, de a-l pune în aplicare. Totul pare posibil.

—————————————————————

Analiza pentru selectarea celor mai importante obiective ale voastre vă obligă să faceţi acele alegeri care vă vor garanta echilibrul în viaţă şi trăirea sentimentului de loialitate faţă de voi înşivă – convingerea că veţi face progrese reale în anul următor.

—————————————————————

Cum să alegeţi

Începeţi prin a recapitula răspunsurile pe care le-aţi dat la primele şapte întrebări. Amintiţi-vă ce aţi descoperit în legătură cu voi şi ce este cel mai important pentru voi. Gândiţi-vă la lecţiile învăţate şi la instrucţiunile pe care le-aţi stabilit pentru anul următor. Aduceţi-vă aminte de noua voastră paradigmă şi de valorile personale.

Pentru a începe selecţia, întoarceţi-vă la bilanţul global al vieţii şi la analiza în urma căreia aţi ales o anumită preocupare majoră. Ce anume va produce cele mai mari schimbări în viaţa voastră în anul care va urma? Pe măsură ce răspundeţi la întrebări şi faceţi această recapitulare, începeţi să vă gândiţi la ierarhizarea obiectivelor voastre şi la selectarea celor mai importante.

TOPUL CELOR ZECE OBIECTIVE PRIORITARE PENTRU ANUL URMĂTOR

1. ——————————————————————————

2. ——————————————————————————

3. ——————————————————————————

4. ——————————————————————————

5. ——————————————————————————

6. ——————————————————————————

7. ——————————————————————————

8. ——————————————————————————

9. ——————————————————————————

10. ——————————————————————————

Parcurgând exerciţiul Cel mai bun an, care este imaginea pe care aţi început să o proiectaţi pentru anul care va urma? Gândiţi-vă ce anume vă doriţi pentru voi şi pentru cei la care ţineţi foarte mult. Ţineţi cont de avantajele pe care le obţineţi în urma realizării celor mai importante obiective – atât pentru voi, cât şi pentru ceilalţi. Care sunt obiectivele ce vor produce cele mai mari schimbări în viaţa voastră şi a celorlalţi odată ce vor fi realizate?

După această etapă preliminară, reveniţi la lista cu obiectivele pe care le-aţi stabilit pentru fiecare dintre roluri. Mai întâi, subliniaţi sau încercuiţi obiectivele care sunt „obligatorii” pentru lista celor zece. Acelea care sunt evidente. Apoi adunaţi numărul de obiective alese şi gândiţi-vă câte mai puteţi adăuga pentru a alcătui o listă de zece.

Faceţi o schemă cu cele zece obiective, astfel încât să le puteţi privi pe toate. Imaginaţi-vă peste un an, după ce aţi realizat toate aceste obiective. Cum vă veţi simţi atunci? Veţi fi încântaţi de ceea ce aţi realizat? Obiectivele vă motivează suficient de mult pentru a persevera până când le realizaţi? Asiguraţi-vă că vă doriţi cu adevărat lucrurile spre care ţintiţi. Nu vă amăgiţi. Verificaţi dacă este suficient ceea ce aţi scris pe această schemă, cel puţin deocamdată. Dacă nu este suficient, descoperiţi ce anume lipseşte şi adăugaţi pe listă.

Apoi gândiţi-vă dacă realizarea acestor obiective este posibilă. Le puteţi pune în practică? Examinaţi lista pentru a depista eventuale obiective conflictuale şi întrebaţi-vă dacă există o cale de a realiza ambele obiective fară să sacrificaţi valorile voastre sau, poate, sănătatea. Dacă aveţi îndoieli sau dubii în privinţa lor, analizaţi-le. Cum puteţi să le depăşiţi? Încercaţi să găsiţi o modalitate de a le face să meargă, dacă nu, înlocuiţi-le cu alte obiective pe care nu le-aţi ales la început.

Verificaţi lista pentru a fi siguri că fiecărui rol îi revine cel puţin un obiectiv, astfel încât planul vostru să vă conducă spre o viaţă mai echilibrată. În timp ce vă imaginaţi parcurgând anul care va urma, asiguraţi-vă că există un echilibru între muncă şi distracţie. Vă recomand ca lista voastră să cuprindă cel puţin un obiectiv care are în vedere plăcerea sau distracţia – cel puţin un lucru pe care doriţi să-l aveţi sau să îl faceţi cu adevărat. În fond, este vorba despre viaţa voastră, nu-i aşa?

În sfârşit, asiguraţi-vă că cele zece obiective prioritare sunt esenţiale pentru cel mai bun an. După ce au fost realizate, puteţi spune că a fost cel mai bun an pe care l-aţi avut vreodată? Şi nu uitaţi, tot ce nu v-a ieşit anul acesta poate trece pe lista pentru anul viitor. Anul care urmează este doar cel mai bun an de până în acel moment – dar pot veni alţii şi alţii, din ce în ce mai buni de-acum înainte. Aşa cum s-a întâmplat în cazul nostru.

Cum să începeţi planificarea celui mai bun an

Când sunteţi siguri că aţi ales corect cele zece obiective, fiţi atenţi la cuvinte şi la modul în care sunt exprimate obiectivele voastre. Revizuiţi, rescrieţi şi reformulaţi până veţi fi pe deplin mulţumiţi. Continuaţi până când consideraţi că fiecare obiectiv este exprimat precis şi descrie exact rezultatul aşteptat.

Scrieţi fiecare obiectiv pe o foaie separată sau pe un cartonaş şi înşiruiţi-le în faţa voastră. Priviţi toate aceste obiective, gândindu-vă că ele sunt seminţele pe care le plantaţi în solul fertil al inteligenţei şi al conştiinţei voastre. Acum sunteţi la începutul planului pentru cel mai bun an de până în acest moment, însă mai sunt câţiva paşi pentru consolidarea planului vostru.

Primul pas este să repetaţi noua voastră paradigmă stimulativă în timp ce priviţi fiecare obiectiv în parte. Observaţi cum fiecare obiectiv capătă forţă datorită acestui mod de a simţi şi de a gândi despre voi.

Al doilea pas este să puneţi obiectivele în ordine, stabilind priorităţi. Definiţia mea preferată pentru prioritate este ceea ce îmi aduce cel mai mare profit pentru timpul şi energia pe care le-am investit.

Care obiectiv va fi în capul listei? Folosind definiţia de mai sus, care este prioritatea de vârf a anului? Pentru majoritatea oamenilor, acesta este obiectivul asociat cu preocuparea majoră, deci vă atrage atenţia de câte ori vă uitaţi la listă. Oricare ar fi acesta, luaţi-l, întoarceţi-l şi puneţi-l deoparte, ştiind că acela va fi primul pe lista voastră.

Apoi uitaţi-vă la cele nouă obiective care au rămas şi întrebaţi-vă din nou: „Care dintre obiectivele rămase îmi va aduce cel mai mare profit pentru timpul şi energia pe care le investesc?”
Lăsaţi intuiţia să vă călăuzească în alegerea celui de-al doilea obiectiv de pe lista voastră. După ce l-aţi ales, puneţi-l după primul obiectiv. Repetaţi procedeul cu toate celelalte obiective, până când aţi obţinut o listă cu cele zece obiective în ordinea priorităţii acordate.

Ultimul pas este să faceţi un rezumat de o pagină cu cele patru componente principale ale planului pentru cel mai bun an:

● Instrucţiuni pentru cel mai bun an (întrebarea a treia);

● Noua paradigmă (întrebarea a patra);

● Preocuparea majoră (întrebarea a şaptea);

● Topul celor zece obiective prioritare (întrebarea a noua).

Străduiţi-vă ca pagina respectivă să fie una specială. Puteţi s-o realizaţi pe calculator sau doar s-o scrieţi frumos de mână pe o coală de hârtie de calitate. Folosiţi-vă imaginaţia pentru a crea acest plan pentru cel mai bun an – este un document special.

Acum aveţi în sfârşit un rezumat de o pagină cu planul de bază pentru următoarele 12 luni. Toată munca depusă pentru a ajunge aici a fost foarte importantă: v-aţi clarificat intenţiile şi acum ştiţi ce vreţi. Chiar dacă aţi pune această pagină într-un sertar şi nu v-aţi uita la ea până la sfârşitul anului, tot aţi avea şanse mari de realizare a celui mai bun an. Nu subestimaţi importanţa analizei efectuate când aţi răspuns la primele nouă întrebări.

Iată un exemplu de plan pe care l-a făcut un bărbat pentru cel mai bun an al său. Nu-l cunoaşteţi, dar observaţi câte puteţi afla despre el şi despre ceea ce îl interesează doar uitându-vă la planul său.

INSTRUCŢIUNI

• Să fiu vesel tot timpul.

• Să fac mai întâi lucrurile importante.

• Să spun ceea ce gândesc.

NOUA PARADIGMĂ

Sunt stăpânul propriului meu destin.

PREOCUPARE MAJORĂ

Director de companie

TOPUL CELOR ZECE OBIECTIVE PRIORITARE

1. Să folosesc cea mai bună metodă de organizare a timpului din fiecare săptămână.

2. Să meditez în fiecare zi.

3. Să realizez planul de profit pe acest an.

4. Să fac un plan complet în vederea pensionării mele.

5. Să fac tot ce pot pentru a o susţine pe Sue în noua carieră.

6. Să organizez în fiecare lună ceva deosebit pentru copii.

7. Să fac exerciţii de cinci ori pe săptămână şi să slăbesc opt kilograme.

8. Să găzduiesc o mare reuniune de familie.

9. Să contactez vechi prieteni.

10. Să mă asigur că toţi angajaţii participă lunar la un curs de instruire.

Priviţi-vă propria pagină imaginându-vă că nu este a voastră, ci a altcuiva. În ceea ce mă priveşte, consider că această schimbare de perspectivă mă ajută uneori să apreciez ce am realizat prin simplul fapt că mi-am întocmit un plan.

—————————————————————

Planul pe o singură pagină este ghidul vostru pentru anul care va urma. El vă călăuzeşte gândurile şi proiectele, vă sfătuieşte cum să vă comportaţi şi să acţionaţi pentru ca planul vostru să devină realitate.

—————————————————————

Acest plan va constitui baza modului în care vă veţi organiza şi mobiliza pentru realizarea obiectivelor propuse. În ceea ce mă priveşte, el mă ajută să iau decizii în timpul anului şi îmi permite să mă autoinstruiesc eficient la intervale regulate, lunar şi săptămânal.

Recitiţi acum propriile voastre vorbe înţelepte:

● Sfaturile bune pe care vi le-aţi dat prin instrucţiuni.

● Paradigma stimulativă care să vă călăuzească percepţia de sine.

● Preocuparea majoră şi schimbarea spre care vă îndreptaţi.

● Lista atent întocmită cu topul celor zece obiective prioritare pentru anul următor.

Rezervaţi-vă un minut pentru a vă autoanaliza şi pentru a evalua claritatea, sensul şi scopul acţiunilor voastre. Acum vă includeţi în categoria specială a persoanelor care au obiective clar stabilite şi un plan pentru viaţă. Aţi mers chiar mai departe. De multe ori, cei care îşi stabilesc obiective o fac fără să pregătească mediul personal pentru a asigura reuşita obiectivelor lor. Răspunzând la întrebările exerciţiului pentru Cel mai bun an, aţi luat măsurile necesare pentru a pregăti acest mediu.

ÎNTREBAREA A ZECEA
Cum pot să mă asigur că voi realiza cele zece obiective prioritare?

Problema în viaţa mea şi a altora nu este faptul că nu ştim ce avem de făcut, ci faptul că nu facem ceea ce ştim.

PETER DRUCKER
Faceţi ceea ce ştiţi să faceţi

Vreţi să spuneţi că nu este aşa? Citatul de mai sus rezumă una dintre cele mai mari provocări ale fiinţei umane. De câte ori mi-am făcut timp să mă gândesc la o parte dintre neîmplinirile mele, fie la cele mari, fie la cele mici, de regulă am văzut exact ceea ce aş fi putut face altfel pentru a-mi îmbunătăţi rezultatele.

Întrebarea finală a procesului pentru cel mai bun an are menirea de a vă aduce aminte de lucrurile pe care ştiţi să le faceţi, iar acest capitol vă dă sugestii şi idei care să vă ajute să faceţi ceea ce ştiţi.

O soluţie simplă pentru realizarea celor zece obiective prioritare este vizibilitatea. Ţineţi planul pentru cel mai bun an la vedere. Găsiţi un loc unde să-l puneţi şi unde să-l puteţi vedea zilnic. Îl puteţi pune pe peretele de lângă birou, într-un dulap pe care-l folosiţi frecvent sau undeva în agenda voastră. Voi decideţi dacă obiectivele voastre vor putea fi văzute şi de alţii sau nu – oricare ar fi hotărârea luată, încercaţi să găsiţi o soluţie pentru a fi siguri că voi le vedeţi regulat.

Din nou, conştiinţa este totul. Cea mai bună recomandare pe care v-o pot face este să vă rezervaţi câteva secunde pe zi pentru a vă citi planul. El trebuie să vă capteze atenţia, să vă împingă la acţiune şi să vă focalizeze eforturile în timpul anului.

Acum, că v-aţi făcut planul anului, următorul model este un instrument nepreţuit în organizarea voastră în vederea reuşitei. El vă reaminteşte elementele de bază ale exerciţiului pentru cel mai bun an. Cele trei unghiuri ale triunghiului ilustrează aspectele-cheie care trebuie urmărite pentru a pune lucrurile în practică. Eu îl numesc E-S-P, soluţia de siguranţă. Nu este întotdeauna uşoară, dar este o soluţie care pur şi simplu vă reaminteşte elementele de bază.

	E
	Când suntem conştienţi de factorii exteriori sau de ceea ce trebuie să facem pentru a ne apropia de obiectivele noastre, suntem pe drumul cel bun. Asumaţi-vă toată responsabilitatea pentru fiecare obiectiv: identificaţi ce acţiuni trebuie să întreprindeţi şi treceţi la fapte.

	S
	Un instructor, un coleg sau un prieten – orice formă de sprijin – ne ajută să identificăm ce avem de făcut (E) şi ne sprijină să trecem la noua paradigmă stimulativă (P).

	P
	Paradigma noastră sau modul în care privim lucrurile ne poate conduce la eşec sau la succes, îndepărtarea obstacolelor interioare contribuie enorm la reuşita noastră. Asiguraţi-vă că acordaţi concentrării asupra noii paradigme aceeaşi atenţie ca şi obiectivelor voastre. Luaţi-vă răgazul necesar pentru a vă asigura de acest lucru.

SOLUŢIA DE SIGURANŢĂ E-S-P EXTERIOR

[image: image13.png]EXTERIOR

E

S P

SPRIJIN PARADIGMA

Imaginaţi-vă că modelul E-S-P este ca un taburet cu trei picioare. Asiguraţi-vă că fiecare picior este la locul lui şi este bun, şi astfel veţi avea o platformă simplă şi stabilă pe care să vă construiţi planul. Faceţi ceea ce aveţi de făcut (E), treceţi la o paradigmă care să vă stimuleze (P) şi găsiţi pe cineva care să vă sprijine (S) să le realizaţi pe primele două.

Echilibrul dintre E şi P este fragil. Am cunoscut multe persoane care s-ar părea că întreprind acţiunea potrivită, fac ceea ce ştiu să facă şi, totuşi, succesul le ocoleşte. Problema este de obicei una interioară, determinată de o paradigmă restrictivă care le contestă în permanenţă succesul în timp ce se străduiesc să îşi atingă obiectivul.

Aţi cunoscut vreodată o femeie frumoasă care arată şi se poartă ca o persoană care ar avea mulţi pretendenţi şi totuşi este singură? De cele mai multe ori, aceasta nu este o chestiune de opţiune, ci una ce ţine de nişte mesaje interioare restrictive.

—————————————————————

Trebuie să existe un echilibru între obiectivul dorit şi modul în care ne percepem şansele de reuşită.

—————————————————————

Aceasta nu înseamnă că, dacă avem o paradigmă stimulativă grozavă, trebuie să stăm cu mâinile în sân şi să aşteptăm să se întâmple miracole. Uneori se mai întâmplă şi asta, dar acţiunile întreprinse în sensul rezultatelor asupra cărora ne concentrăm paradigma pozitivă ne garantează succesul. În anii ”70 existau multe cursuri şi cărţi care promiteau „prosperitate prin conştiinţă”. Am văzut mulţi oameni cheltuind ca şi când ar fi avut banii pe care în realitate nu-i aveau, sperând că doar această filosofie le va aduce bogăţia mult visată. Mulţi n-au făcut decât să se înglodeze şi mai mult în datorii.

Dar când combinaţi acţiunea exterioară cu concentrarea interioară, lucrurile se schimbă radical. Pentru a vă asigura cel mai bun an, trebuie nu numai să schimbaţi ceea ce faceţi, ci şi modul de a gândi şi simţi. Schimbarea comportamentului exterior (E) sau a mediului intern mental şi emoţional (P) schimbă ceva, dar nu suficient. Evoluţia benefică şi de durată are loc atunci când amândouă se desfăşoară în acelaşi timp. Exerciţiul Cel mai bun an vă asigură reuşita în acest sens.

Când încercăm să punem toate aceste lucruri în practică în contextul vieţii noastre agitate, uneori este greu să ne amintim aceste adevăruri simple. Răspunsul îl găsim în cea de-a treia componentă a schemei noastre – sprijinul. Puţini oameni stăpânesc arta autoinstruirii, dar mulţi dintre noi ne descurcăm mai bine dacă există un prieten sau un membru al familiei cu care ne întâlnim periodic pentru a ne verifica progresele şi a vedea cum ne descurcăm. Ei sunt oglinda noastră.

Chiar dacă vrem să mergem înainte şi să facem ceva nou, ne putem simţi atât de nesiguri încât evităm să facem ceea ce ştim. Contează enorm promisiunea făcută cuiva că veţi lua măsuri pentru îndeplinirea obiectivelor voastre sau că veţi medita asupra paradigmei voastre. Cu ani în urmă, când mi-am propus pentru prima dată să fac jogging, îmi promiteam în fiecare zi că mă voi trezi devreme şi voi ieşi să alerg – dar rareori ieşea am pe uşă pentru a alerga. Ceea ce m-a determinat s-o fac până la urmă a fost înţelegerea de a mă întâlni cu o prietenă la colţul străzii, la ora 6.30, de trei ori pe săptămână.

Dacă vă întrebaţi unde o să găsiţi o persoană care să vă sprijine anul acesta, gândiţi-vă la cineva care a făcut exerciţiul pentru cel mai bun an. Vă puteţi ajuta reciproc. Alteori, partenerii stau de vorbă o dată pe lună, se gândesc la realizările lor în funcţie de obiectivele din luna precedentă şi stabilesc obiective pentru luna următoare. Aţi putea să lucraţi cu un coleg de serviciu – un şef, un subordonat, un coleg, cu orice persoană căreia i-ar plăcea să intre într-o relaţie în care partenerii se implică pentru atingerea obiectivelor propuse.

—————————————————————

Căutaţi o persoană cu preocupări similare şi sprijiniţi-vă reciproc. Secretul stă în dorinţa voastră de a fi sprijiniţi să faceţi ceea ce ştiţi.

—————————————————————

Folosiţi soluţia E-S-P pentru a vă repune în mişcare ori de câte ori simţiţi că v-aţi împotmolit. Ea vă mobilizează conştiinţa şi vă îndeamnă la acţiune. Gândiţi-vă la o problemă anume sau la un obiectiv şi răspundeţi la aceste întrebări pentru a trece din nou la acţiune:

E Care este următorul pas?

S Cine îmi poate da ajutorul de care am nevoie?

P Modul în care privesc eu problema duce la succes?

Capcane

În drumul vostru vor exista şi dezamăgiri, dar multe dintre ele pot fi evitate conştientizând câteva capcane şi efectul lor negativ asupra entuziasmului vostru. Când veţi afla care sunt, le veţi putea identifica din timp, vă veţi feri şi nu veţi fi prinşi în ele.

Cele mai descurajatoare influenţe sunt mesajele negative şi inhibante pe care ni le transmitem noi înşine. Acest gen de conversaţie mentală interioară este o caracteristică a fiinţei umane. Când îi aud pe oameni vorbind despre temerile şi îndoielile lor – despre acele lucruri pe care şi le spun lor înşişi – mă gândesc că, probabil, suntem cu toţii comutaţi pe acelaşi post. Parcă mă aud pe mine vorbind.

Totul face parte din condiţiile sociale şi emoţionale existente în mediul nostru.

Trucul este să fiţi cu băgare de seamă când vă surprindeţi că ascultaţi acest post ca şi când aţi asculta adevărul biblic. De fapt nu este, aşa că schimbaţi postul – treceţi la noua voastră paradigmă stimulativă, postul care spune adevărul. Este greu de imaginat că veţi reduce la tăcere vocea interioară. Dar puteţi să vă controlaţi atenţia pe care o acordaţi acestei voci şi, mai presus de orice, încotro vă concentraţi gândirea. Iată o lecţie pe care am auzit-o de nenumărate ori: „Nu suntem responsabili pentru gândurile care ne vin în minte, ci pentru ceea ce facem cu ele.”

O altă capcană periculoasă este negativismul celorlalţi. Am cunoscut oameni atât de optimişti şi de entuziaşti încât credeam că nimic nu-i putea opri, şi totuşi o singură remarcă răutăcioasă sau descurajantă din partea cuiva le risipea încrederea. Deşi nu-i putem împiedica să vorbească pe acei oameni care doresc să ne facă să ne simţim neînsemnaţi şi proşti, totuşi îi putem ignora sau, şi mai bine, îi putem evita. Căutaţi persoane care vă sprijină şi care doresc cu adevărat să reuşiţi. Ascultaţi casete cu texte încurajatoare, care să vă reamintească cine sunteţi şi ce puteţi face. Citiţi cărţi care să vă sprijine să faceţi ceea ce doriţi cu adevărat. Faceţi orice vă stă în putere pentru a vă construi fortăreaţa interioară – centrul vostru, eul vostru.

În sfârşit, feriţi-vă de gândirea care are în vedere numai finalitatea. Aceasta sună cam aşa: Nu-mi pasă prin ce am să trec anul acesta, voi face orice sacrificiu pentru a obţine ceea ce vreau! Această atitudine nu vă duce spre cel mai bun an. A dori cu orice preţ reuşita, în timp ce scrâşniţi din dinţi, nu face parte din regulile jocului.

Alegeţi muntele nu pentru piscul său, ci pentru urcuş.
Bucuraţi-vă de experienţa pe care o trăiţi!

Lucrurile câştigate sunt cele săvârşite.

Plăcerea constă în a le desăvârşi.

WlLLIAM SHAKESPEARE

Regula organizării timpului de aur

Oare de câte ori vi s-a spus că ceea ce trebuie să faceţi este să vă organizaţi mai bine timpul? Bun, veţi spune, dar este practic imposibil. Nu poţi struni timpul. Indiferent ce faci sau cât de bine te organizezi, acele ceasornicului se învârt imperturbabil. Dar ceea ce puteţi face este să învăţaţi să vă organizaţi.

Unul dintre marile secrete ale unei autoorganizări reuşite este descris printr-un sistem simplu şi eficient pe care eu îl numesc regula organizării timpului de aur. El ne ajută să ne organizăm prin identificarea activităţilor din cadrul fiecărui rol al nostru, activităţi care vor produce o schimbare majoră în viaţa noastră şi a celorlalţi. Următorul model de organizare a timpului de aur ne arată cum funcţionează.

Timpul de aur este timpul pe care îl petrecem cu activităţile importante, care nu sunt urgente – activităţile din colţul din dreapta sus al matricei. Se numeşte aşa deoarece timpul necesar desfăşurării acestui tip de activitate vă răsplăteşte înzecit timpul pe care îl investiţi în alte tipuri de activităţi.

De asemenea, deoarece tendinţa firească este ca lucrurile să devină urgente, concentrându-vă asupra activităţilor din colţul din dreapta sus, viaţa voastră va deveni mai puţin stresantă şi agitată. Astfel, mai puţine lucruri ajung în stadiul de criză. De exemplu, la 30 de ani poate credeţi că este foarte important să faceţi exerciţii pentru a vă menţine în formă, dar vă spuneţi că, de fapt, nu este chiar o urgenţă – mai poate aştepta.

ORGANIZAREA TIMPULUI DE AUR

	
	URGENT
	POATE AŞTEPTA

	IMPORTANT
	
	TIMPUL DE AUR

	NEIMPORTANT
	
	

Da, este atât de uşor să aştepţi! Veţi începe odată şi odată, dar acum sunteţi prea ocupat. De obicei, ne spunem: „De îndată ce-am să…” (completaţi spaţiul liber cu diverse motive pentru care aţi amânat ceea ce este important pentru voi). Oricare ar fi acestea, ele apar înainte de a dedica timp exerciţiilor fizice. Pe măsură ce anii trec, iar analizele medicale ne dau rezultate îngrijorătoare, nevoia poate deveni urgenţă. Dar fară conştientizarea timpului de aur, viaţa trece cu promisiuni deşarte ca „De îndată ce-am să..

Activităţile care sunt „importante, dar nu sunt urgente” sunt activităţile sau proiectele care vă preocupă cel mai mult. De exemplu, cele zece obiective prioritare pentru anul viitor. Deşi vă doriţi să le realizaţi şi ştiţi că veţi fi mai fericiţi şi mai împliniţi când le veţi face, hotărârea luată poate fi erodată de activităţile din celelalte trei segmente ale modelului. Sunt prea multe lucruri care trebuie făcute (importante şi urgente) înainte să vă puteţi dedica timpul planului pentru cel mai bun an.

—————————————————————

Dar cum spunea Goethe: „Lucrurile care contează cel mai mult nu trebuie să aştepte după lucrurile care contează cel mai puţin.”

—————————————————————

Cu cât aveţi mai multe responsabilităţi în viaţă, cu atât este mai important să vă petreceţi timpul menţionat în colţul din dreapta sus. De exemplu, oamenii de afaceri care nu ţin cont de el sunt mereu în criză de timp şi nu sunt niciodată capabili să facă o schimbare benefică şi de durată pentru dezvoltarea afacerii.

Ei îşi dau seama că este vital să cunoască oamenii care sunt implicaţi în afacere, să stea în preajma lor şi să-i asculte, dar agenda le este prea încărcată cu tot felul de întâlniri. Ei ştiu că, pentru a pune lucrurile pe roate, trebuie să-şi facă timp pentru planurile de viitor, dar mai întâi trebuie să pregătească discursul pentru conferinţa de săptămâna viitoare. Ştiu că ar trebui să construiască relaţii mai bune cu colegii din consiliul de administraţie, dar momentan au de rezolvat o treabă urgentă. Iar viaţa merge astfel mai departe.

Procesul de trecere la acest nou tip de autoorganizare este simplu. Ocupaţi-vă mai întâi de activităţile timpului de aur! Totul se va schimba. Procedând aşa, devenim loiali nouă înşine şi valorilor noastre. Aceasta conferă integritate modului nostru de viaţă. Îmbunătăţindu-mi această atitudine de-a lungul anilor, am devenit mai înţeleaptă şi mai echilibrată. Am ajuns să înţeleg că singurul lucru asupra căruia am putere este persoana mea; iar această putere se exercită atunci când îmi organizez timpul de aur.

Puneţi pe primul plan cele zece obiective prioritare. Acordaţi prioritate persoanei voastre şi valorilor personale. Restul va veni de la sine. Vă promit. De îndată ce fac un pas care mă apropie de unul din cele zece obiective prioritare ale mele sau mă ajută să mă descurc mai bine în unul dintre rolurile mele, dobândesc mai mult respect faţă de mine şi mai multă energie, încât pot aborda şi rezolva activităţile urgente într-un timp mult mai scurt.

Experienţa mi-a demonstrat că avantajele timpului de aur sunt:

● Sentimentul de respect şi loialitate faţă de sine.

● Reducerea stresului şi a anxietăţii.

● Rezultate mai bune în toate rolurile din viaţa mea.

● Mai puţină panică din cauza crizei de timp.

● Sentimentul de putere.

● Împlinirea personală.

● Sfârşitul sacrificiului – fac mult mai mult din ceea ce mă interesează.

Sistemul

Nu este greu să vă stabiliţi un sistem care să vă permită concentrarea asupra celor zece obiective ale voastre şi finalizarea lor. Aveţi nevoie doar de disciplină şi de concentrare asupra lucrurilor care vă interesează cel mai mult. Sistemul se bazează pe simţul practic şi îl puteţi înţelege cu uşurinţă – dacă vreţi să realizaţi un obiectiv anual, faceţi regulat câţiva paşi în timpul anului şi veţi ajunge acolo.

[image: image14.png]OBIECTIVE PE
VIATA SAU VIZIUNE
PERSONALA

OBIECTIVE
PE CINCI
ANI

g

OBIECTIVE
PENTRU CEL
MAI BUN AN

Fixaţi-vă obiective lunare, care reprezintă reprize de 30 de zile din ceea ce trebuie făcut pentru a realiza cele zece obiective prioritare. Apoi stabiliţi obiective săptămânale, care reprezintă planuri de şapte zile în vederea realizării obiectivelor lunare.

La sfârşitul fiecărei luni, rezervaţi-vă 30 minute şi analizaţi-vă planul pentru cel mai bun an. Uitaţi-vă la fiecare dintre cele zece obiective prioritare şi identificaţi pasul pe care trebuie să-l faceţi în luna următoare pentru a vă apropia de acel obiectiv. Apoi amintiţi-vă instrucţiunile pentru obiectivele concrete, fixaţi-vă un obiectiv care vă va apropia mai mult de cel mai bun an al vostru. După ce l-aţi realizat, veţi observa progrese vizibile în viaţa voastră.

	ZECE OBIECTIVE PRIORITARE
	OBIECTIVE PENTRU LUNA IUNIE

	1. Să pun în practică metoda de organizare a timpului de aur.
	1. Să pun în practică metoda de organizare a timpului de aur.

	2. Să mă pregătesc pentru excursia în India de anul viitor.
	2. Să întocmesc bugetul pentru călătoria în India şi să încep să fac planul de economii.

	3. Să am mai multă grijă de mama.
	3. Să o sun pe mama în fiecare săptămână.

	4. Să realizez planul anual de vânzări.
	4. Să aduc un profit de 4.000 de dolari în noua afacere.

	5. Să fac exerciţii şi să fiu în formă, reducând consumul de grăsimi la 20% sau chiar mai puţin.
	5. Să merg la o sală de gimnastică de trei ori pe săptămână.

	6. Să fac o listă cu zece cărţi pe care mi le-am dorit, şi apoi să le citesc.
	6. Să citesc Profeţia cerească.

	7. Să mă întâlnesc cu prietenii cel puţin două seri pe săptămână.
	7. Să iau masa cu Sam şi cu Anita.

	8. Să încep un jurnal şi să mă ţin de el.
	8. Să cumpăr un jurnal şi să scriu în el de cel puţin două ori pe săptămână.

	9. Să redecorez sufrageria.
	9. Să găsesc şemineul pe care mi-l doresc şi să-l cumpăr.

	10. Să încep o prietenie trainică cu o femeie.
	10. Să o sun pe Diane şi să o invit la masă şi la film.

	
	11. Să nu beau băuturi alcoolice trei seri pe săptămână.

	
	12. Să-i sun pe fratele meu şi pe sora mea.

Am descoperit că lista mea lunară dă cele mai bune rezultate dacă nu am mai mult de zece până la 15 obiective. Acest număr îmi permite să mai fac un pas spre fiecare dintre cele zece obiective prioritare şi să mai pot include alte obiective care sunt în prezent importante pentru mine în rolurile pe care le joc în viaţă. Apoi, la sfârşitul lunii, fac un bilanţ al activităţii mele şi văd câte obiective am realizat. Rareori le-am făcut pe toate, dar nu asta contează. Ceea ce contează este că ştiu cum mă descurc şi ce trebuie să fac mai departe.

În centrul sistemului se află şedinţa săptămânală de planificare a timpului de aur. O săptămână este o perioadă de timp – cadru – ce ne permite să ne organizăm pentru a face ce este mai important pentru noi şi pentru a fi consecvenţi cu noi înşine. Odată ce aţi pus la punct acest sistem, această şedinţă nu vă ia decât 15 minute pe săptămână.

O dată pe săptămână – majoritatea oamenilor îşi aleg după-amiaza de vineri, seara de duminică sau dimineaţa de luni – uitaţi-vă la obiectivele voastre lunare şi identificaţi paşii pe care trebuie să-i faceţi în săptămâna următoare pentru a vă apropia de aceste obiective. Poate că în unele săptămâni nu este nimic de făcut. Asta-i bine, dar cel puţin v-aţi oprit să vă gândiţi la asta.

Un aspect la fel de important este să folosiţi timpul acesta pentru a vă gândi la rolurile voastre. Luaţi fiecare rol în parte şi întrebaţi-vă: „Care este cel mai important lucru pe care vreau să-l realizez în legătură cu acest rol săptămâna aceasta? Ce pot face pentru a produce schimbarea dorită în acest rol? Acest exerciţiu, practicat regulat, ne pune în contact cu valorile şi priorităţile noastre personale. Apoi, pentru fiecare dintre roluri, identificaţi un obiectiv săptămânal clar, bazat pe răspunsurile date la această întrebare.

Lista cu obiectivele săptămânale ale timpului de aur este o combinaţie de obiective-cheie pentru fiecare rol şi paşii necesari pentru realizarea obiectivelor lunare.

—————————————————————

Şedinţa săptămânală de planificare a timpului de aur nu este determinată de orarul vostru sau de sarcini urgente. Pentru acestea, puteţi să vă mai faceţi liste zilnice cu lucruri „de facut”. Dar, mai presus de toate, organizaţi-vă pentru a realiza obiectivele săptămânale ale timpului de aur.

—————————————————————
PROGRAMUL PENTRU ŞEDINŢA SĂPTĂMÂNALĂ DE PLANIFICARE A TIMPULUI DE AUR

1. Revizuiţi obiectivele timpului de aur pe săptămâna trecută şi vedeţi ce aţi realizat.

2. Uitaţi-vă la obiectivele lunare şi, dacă este cazul, fixaţi-vă obiective săptămânale ale timpului de aur care să vă asigure realizarea fiecărui obiectiv lunar.

3. Gândiţi-vă la fiecare rol, punându-vă următoarele întrebări:

● Care este cel mai important lucru pe care vreau să-l realizez în acest rol săptămâna aceasta?

● Ce pot face pentru a schimba lucrurile în cadrul acestui rol?

4. Fixaţi-vă un obiectiv săptămânal al timpului de aur pentru fiecare rol în funcţie de răspunsurile date.

Odată discutam cu un client despre acest sistem, şi el a avut următoarea reacţie: „Nu este corect să am doar un singur obiectiv pentru rolul meu de director executiv când am mult mai multe de făcut în acest rol decât am în alte roluri ale mele. De ce să-mi irosesc un obiectiv pentru rolul meu de tată când am 18 lucruri de făcut ca director executiv? N-aş putea avea mai mult de un obiectiv pentru acest rol şi să le las pe celelalte, dacă momentan tot nu este prea mult de făcut în cazul lor?”

Poate reuşiţi să înţelegeţi acest gen de problemă. Ea se bazează pe o gândire ce vizează sarcina şi se ghidează după câte lucruri sunt de făcut în acel caz. Se bazează mai mult pe timp decât pe roluri şi valori personale. Sistemul timpului de aur n-are de-a face cu timpul. El este proiectat cu scopul de a vă asigura că o dată pe săptămână vă opriţi să vă gândiţi la viaţa voastră şi la rolurile pe care le jucaţi în ea. Vă obligă să intraţi pentru o clipă în fiecare rol şi să hotărâţi ce acţiune importantă aveţi de făcut în fiecare dintre ele.

Este posibil ca unele obiective săptămânale din cadrul unui rol să vă ia doar câteva minute, de exemplu: „S-o sun pe mama.” Altele, cum ar fi „Să fac prima schiţă a capitolului trei”, ar putea lua ore. Dar sistemul timpului de aur nu se referă la timp, ci la echilibrul din viaţa voastră – să vă trăiţi viaţa astfel încât valorile voastre personale să nu fie sacrificate în urmărirea activităţilor urgente, presante pe termen scurt. Am ajuns la concluzia că, în felul acesta, îmi trece toată viaţa fără ca eu să ajung vreodată la ceea ce îmi doresc să fac cu adevărat. În cazul meu, scrierea acestei cărţi este un triumf al timpului de aur. Iar în cazul vostru, triumful timpului de aur constă în răspunsurile pe care le-aţi dat la cele zece întrebări pentru cel mai bun an.

—————————————————————

Odată ce v-aţi fixat obiectivele, puneţi-le într-un loc unde nu le veţi uita şi veţi putea să vă organizaţi pentru a le realiza.

—————————————————————

Ştiu din experienţă că principalul pericol apare atunci când ne eschivăm de la activităţile timpului de aur. De multe ori, preferăm să dăm un telefon sau să pregătim o cafea decât să facem ce este necesar pentru a realiza obiectivul timpului de aur. Singura soluţie pe care am reuşit s-o descopăr este rezumată în cuvântul disciplină. Avem nevoie de disciplină – pentru a persevera în urmărirea obiectivului nostru, dincolo de nevoia unei ceşti de cafea, a unui telefon, a unei pauze binemeritate. Evitaţi tentaţiile care vă distrag de la cea mai importantă activitate pe care doriţi s-o faceţi. Vedeţi-vă de drum până ce v-aţi atins scopul. Lucrul acesta nu mi s-a părut niciodată prea uşor, dar de fiecare dată este eficient. După ce v-aţi format o imagine clară a ceea ce aveţi de făcut într-o săptămână, cu puţină disciplină puteţi ajunge departe.

Logic, nu-i aşa? Repet, poate cel mai important lucru de care trebuie să ţineţi cont când faceţi ceea ce ştiţi să faceţi este să stabiliţi un sistem de sprijin care să vă asigure că reuşiţi. Când vă întâlniţi cu un instructor, un prieten, un coleg sau un membru al familiei o dată pe lună pentru a recapitula obiectivele, veţi descoperi că aveţi mai mult succes în realizarea lor şi veţi dobândi acea energie şi încredere care vă ajută să vă îndreptaţi spre cel mai bun an.

PARTEA A III-A

EXERCIŢIUL PENTRU CEL MAI BUN AN

Pregătiţi-vă să începeţi

ÎNAINTE SĂ ÎNCEPEŢI exerciţiul pentru cel mai bun an, iată câteva sugestii care vă vor ajuta să demaraţi acest proces şi să vă asiguraţi că aveţi cât mai multe şanse de succes.

1. Hotărâţi-vă dacă vreţi să parcurgeţi exerciţiul de unul singur. Poate vreţi să faceţi această muncă importantă de unul singur şi cu siguranţă este bine şi aşa.

Totuşi, multe persoane găsesc că este mai avantajos să facă exerciţiul pentru cel mai bun an împreună cu cel puţin încă o persoană. Ei ştiu când vor face acest lucru – au fixat deja o dată –, şi în felul acesta cred că este mai greu să dea înapoi sau să amâne. În plus, poate fi şi distractiv.

De asemenea, dacă lucraţi cu un prieten, veţi avea un partener cu care să vă întâlniţi la intervale regulate, tot timpul anului, pentru a verifica progresele făcute şi pentru a vă sprijini reciproc.

2. Creaţi-vă starea de spirit potrivită. În ceea ce mă priveşte, consider acest exerciţiu o ocazie de a rezerva un timp special propriei mele persoane. Am înotat în fluviul vieţii un an întreg şi acum a sosit timpul să mă îndrept spre mal, să mă odihnesc şi să văd cum mă descurc.

Spuneţi-vă cât de mult ar însemna acest lucru pentru voi. O atitudine mentală pozitivă vă ajută să înlăturaţi barierele ascunse care stau în calea noilor proiecte şi acţiuni.

Pentru a mă motiva să profit din plin de aceste ore, fac tot posibilul să fie stimulative şi plăcute.

3. Pregătiţi-vă spaţiul de lucru. Creaţi-vă un spaţiu special. Eliberaţi o masă sau un birou, asiguraţi-vă că este bine luminat. Faceţi tot ce vă stă în putinţă pentru a vă înconjura de lucruri cât se poate de confortabile şi pozitive. Treceţi telefonul pe robot sau ridicaţi receptorul din furcă. În momentul în care veţi începe să lucraţi, nu trebuie să fiţi întrerupt.

Acum câţiva ani, un prieten mi-a sugerat că muzica barocă dezvoltă şi stimulează gândirea pozitivă. Este adevărat. De câte ori am nevoie să fiu impulsionată şi să încep un proiect, ascult Bach sau Vivaldi. Efectul este magic. Cum încep să ascult această muzică, simt că mintea mi se limpezeşte şi că mă pot concentra mai bine. Simt că ştiu ce am de făcut şi mă implic mai mult în realizarea acelui proiect. Entuziasmul şi motivaţia mea sporesc şi ating acea stare în care nu doresc să mă mai opresc şi nu vreau să fiu întreruptă. Uit de problemele şi de necazurile curente şi mă concentrez asupra momentului prezent.

Am folosit acest gen de muzică clasică la seminariile pentru cel mai bun an, într-o încăpere în care gusturile muzicale erau diferite, şi efectul a fost pozitiv. Cantatele de Bach, simfoniile lui Vivaldi, oratoriile lui Händel sau concertele lui Mozart, toate sunt eficiente; dacă nu aveţi o bandă sau un CD cu această muzică, împrumutaţi sau măcar încercaţi să ascultaţi un post de radio cu muzică clasică şi observaţi efectul pe care îl are asupra capacităţii voastre de a vă concentra şi de a gândi.

4. Strângeţi materialele. În următoarea secţiune a exerciţiului sunt nişte spaţii libere în care puteţi scrie răspunsurile la întrebările pentru cel mai bun an, dar puteţi folosi şi un carneţel. De asemenea, aţi putea lua acest proces ca pe un pretext pentru a începe un jurnal, folosind un carnet sau o agendă cumpărată în acest sens. Găsiţi stiloul sau creionul preferat şi agenda sau calendarul care să vă reamintească evenimentele din ultimul an.

Recent, am parcurs acest exerciţiu pe calculator. Pentru cei care aveţi echipamentul necesar şi ştiţi să lucraţi pe calculator, această metodă este stimulativă în felul ei şi vă oferă avantajul că puteţi tipări răspunsurile şi versiunea finală a planului de o pagină pentru cel mai bun an.

5. Ţineţi cont de aceste sugestii şi sfaturi. Deşi puteţi să faceţi exerciţiul Cel mai bun an uitându-vă doar la spaţiile libere şi la întrebări, ar fi mai bine să scrieţi răspunsurile. În felul acesta, lucrurile merg de la sine şi puteţi face o treabă mai bună. Deveniţi mai conştienţi, gândurile şi percepţiile se limpezesc şi se fac conexiuni importante pe măsură ce vă schimbaţi modul de a gândi.

În timp ce scriu răspunsurile, uneori mă surprind gândind: „A, da, nu m-am gândit la asta înainte.” Dacă scrieţi, puteţi să vă revizuiţi însemnările, răsfoind paginile şi adăugând noi idei pe parcursul unui proces continuu de stimulare şi descoperire. Partea cea mai grea este să vă aşezaţi şi să luaţi stiloul în mână, dar vă promit că după 10–20 de minute vă veţi simţi captivaţi cu totul. Credeţi-mă!

Lăsaţi o pagină întreagă pentru fiecare întrebare sau faceţi din această carte un jurnal, scriind răspunsurile în spaţiile libere. Dacă folosiţi o agendă, scrieţi întrebarea în partea de sus a paginii. În orice caz, începeţi prin a vă pune întrebarea şi apoi ascultaţi răspunsul minţii şi al inimii. Scrieţi tot ce vă vine în minte. Evitaţi capcana de a stiliza şi a cântări. Lăsaţi răspunsurile să curgă liber. Puteţi să le mai schimbaţi sau să le completaţi mai târziu, dar, pentru început, scrieţi-le pur şi simplu.

Cu fiecare întrebare, veţi ajunge într-un punct în care nu veţi mai avea ce să scrieţi – nu mai este nimic de adăugat pe moment. Este timpul să treceţi mai departe. Vă puteţi gândi să completaţi răspunsurile mai târziu, deci mai lăsaţi loc liber.

Fie că sunteţi singur sau cu altcineva, Cel mai bun an este un exerciţiu individual şi personal şi poate veţi vrea să rămână aşa. Totuşi, la sfârşit, veţi avea patru răspunsuri care vor constitui planul vostru pentru cel mai bun an, cuprinzând şi obiectivele anului; poate pe acestea veţi dori să le discutaţi cu toţi ceilalţi pentru a obţine sprijinul şi încurajarea lor.

—————————————————————
Folosiţi răspunsurile la întrebări pentru a vă cerceta sufletul şi a fi cât se poate de sincer cu voi. Şi, mai presus de orice, spuneţi-vă adevărul. Nimeni nu va vedea ce aţi scris, însă este important să faceţi lucrul acesta.

—————————————————————

Scopul

Primul punct de pe agenda de lucru este clarificarea scopului şi a obiectivelor acestui exerciţiu. Şi în cadrul exerciţiului lucrurile s-au desfăşurat în acelaşi fel an de an.

—————————————————————

SCOPUL EXERCIŢIULUI

● Să fac din anul următor cel mai bun an al meu de până acum.

OBIECTIVELE EXERCIŢIULUI

● Să recunosc şi să apreciez activitatea mea de anul trecut. Să definesc lecţii folositoare.

● Să creez o atitudine interioară pozitivă pentru a obţine rezultate.

● Să identific cele zece obiective prioritare pentru anul care va urma.

● Să întocmesc planul de o pagină pentru cel mai bun an.

—————————————————————
Exerciţiul

Cel mai bun an

AMINTINDU-VĂ SUGESTIILE de la începutul acestui capitol, gândiţi-vă la anul care a trecut şi scrieţi răspunsurile la întrebările unu şi doi.

1. Ce am realizat?

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

2. Care au fost cele mai mari dezamăgiri ale mele?
——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

3. Ce am învătat?

Reflectând asupra anului trecut, gândiţi-vă la ce aţi învăţat. Acestea pot fi lecţii de viaţă de care aţi devenit conştienţi şi pe care le-aţi pus în practică sau lecţii pe care le-aţi putea învăţa în urma celor întâmplate. Puneţi-vă doar întrebarea şi scrieţi răspunsurile aşa cum vă vin în minte. Nu lăsaţi niciun gând să vă scape – treceţi-l pe hârtie.

Pentru a vă aminti toate lecţiile învăţate sau potenţiale, uitaţi-vă din nou pe lista de realizări şi neîmpliniri. Când scrieţi răspunsurile, exprimaţi-le sub forma unor sfaturi clare, directe – ca nişte instrucţiuni. Trebuie să ştiţi clar ce aveţi de făcut dacă urmaţi aceste lecţii. Continuaţi până când consideraţi că aţi scos tot ce se poate scoate din experienţa anului trecut.

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

Care sunt cele trei lecţii din anul care a trecut ce ar schimba radical situaţia dacă le-aţi urma anul viitor? Alegeţi cele mai importante trei lecţii şi scrieţi-le dedesubt sub forma unor instrucţiuni personale pentru anul care va urma. Începeţi cu un verb şi formulaţi-le cât mai concis, în aşa fel încât să fie mai uşor de reţinut. Pentru sugestii şi pentru a vă inspira, reveniţi la exemplele date la sfârşitul problemei a treia.

INDICAŢII PENTRU ANUL CARE VA URMA

1. ——————————————————————————

2. ——————————————————————————

3. ——————————————————————————

4. În ce fel mă autolimitez şi cum să nu mai fac acest lucru?

Pentru a avea cel mai bun an de până în acest moment, asiguraţi-vă că modul în care gândiţi despre voi înşivă şi despre obiectivele voastre vă dă forţa să reuşiţi. O transformare are loc atunci când vă plasaţi în centrul existenţei voastre, creând o lume a voastră în loc să lăsaţi împrejurările să vă influenţeze succesul. Vă puteţi folosi inteligenţa şi puterea de a crea o nouă realitate pentru voi.

Cel mai puternic instrument pentru transformarea personală este schimbarea de paradigmă. Paradigma este un mod de a percepe şi de a gândi despre propria persoană, despre alte persoane sau o perspectivă asupra vieţii – orice. Unele dintre paradigmele noastre ne stimulează, de exemplu: „Întotdeauna am fost bun la matematică.” Dar sunt şi paradigme restrictive, cum ar fi: „Nu sunt genul de persoană care să facă bani mulţi.”

Următoarele trei întrebări au menirea de a vă ajuta să descoperiţi cum vă autolimitaţi făcând anumite aprecieri despre propria persoană care duc mai degrabă la eşec decât la succes. Începeţi prin a răspunde la întrebările de mai jos:

Cum mă autolimitez?

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

În ce domenii din viaţa mea nu am realizat ceea ce mi-am dorit?
——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

Cum încerc eu să justific aceste nereuşite?

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

Răspunsurile voastre la această ultimă întrebare reprezintă paradigmele restrictive. Cu aceste percepţii şi puncte de vedere, ce rezultate aţi obţinut? Unde v-au dus ele? Hrănim aceste noţiuni conştient şi apoi obţinem rezultate care sunt pe măsura limitării lor inerente. Viaţa este o profeţie care se autoîmplineşte.

Priviţi lista voastră cu paradigme restrictive şi bifaţi paradigma care are cea mai puternică influenţă negativă asupra voastră în acest moment al vieţii. În care dintre ele credeţi cu adevărat? Alegeţi-o pe aceasta pentru a o transforma într-o paradigmă stimulativă nouă pentru cel mai bun an de până în acest moment.

Scrieţi o nouă paradigmă care să anuleze această percepţie restrictivă. Asiguraţi-vă că întruneşte criteriile unei paradigme stimulative:

• Este pozitivă.

• Este personală.

• Foloseşte timpul prezent.

• Este exprimată cu hotărâre.

• Deschide o nouă perspectivă atractivă.

Iată câteva exemple:

• Mă mobilizez să obţin ceea ce vreau.

• Am talentul de care am nevoie să reuşesc.

• În acest moment îmi creez un viitor minunat.

• Pot să-mi depăşesc limitările.

• Niciodată n-am fost mai sănătos şi mai plin de viaţă.

• Dacă îmi pun mintea la contribuţie, pot realiza orice.

NOUA PARADIGMĂ

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

5. Care sunt valorile mele personale?

Gândiţi-vă ce contează cel mai mult pentru voi în viaţă. Care sunt impulsurile ascunse care stau la baza obiectivelor concrete, perceptibile? Ce valori vreţi să exprimaţi în viaţă?

Valorile personale ne dau cea mai puternică motivaţie pentru a schimba lucrurile şi pentru a realiza obiectivele pe care dorim cel mai mult să le atingem. Valorile personale se exprimă într-unul sau două cuvinte simple, care reprezintă principiile ce stau în centrul vieţii şi personalităţii voastre. Iată câteva exemple de valori: integritate, sinceritate, compasiune pentru ceilalţi, respectarea promisiunilor, grija faţă de propria persoană, dragostea ş.a.în.d. Pentru alte sugestii, consultaţi paginile 138–139.

Pentru a vă reaminti aceste lucruri de bază când începeţi să planificaţi anul următor, faceţi o listă cu valorile personale.

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

6. Ce roluri joc?

Analiza vieţii din perspectiva rolurilor pe care le jucaţi vă oferă o modalitate preţioasă de evaluare a diverselor domenii ale vieţii voastre, în timp ce vă plasaţi propria persoană şi valorile personale în centru. Rolurile constituie cadrul de stabilire a obiectivelor şi al planificării pentru cel mai bun an; examinarea lor este cel mai bun mijloc de a vă asigura că vă creaţi un echilibru în viaţă.

Faceţi o listă completă cu rolurile pe care le jucaţi în prezent, de exemplu: mamă, soţie, fiică, prietenă, manager şi gospodină. Pentru alte posibilităţi, vedeţi paginile 148-149.

Puteţi adăuga orice rol nou pe care v-ar plăcea să-l jucaţi în următorul an al vieţii voastre, cum ar fi: marinar, scriitor, poet, actor, cursant. Mai visaţi şi la alte roluri pentru anul viitor?

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

Comasaţi rolurile astfel încât să nu aveţi mai mult de opt. Dacă aveţi mai puţine, este în regulă. Dacă este nevoie, integraţi mai multe roluri într-un singur titlu. Scopul acestei comasări este să vă asiguraţi că puteţi acorda suficientă atentie fiecărui rol.

1. ——————————————————————————

2. ——————————————————————————

3. ——————————————————————————

4. ——————————————————————————

5. ——————————————————————————

6. ——————————————————————————

7. ——————————————————————————

8. ——————————————————————————

7. Ce rol constituie preocuparea mea majoră pentru anul următor?

Gândiţi-vă la valorile voastre personale şi la modul în care aţi vrea ca ele să influenţeze şi să direcţioneze felul în care jucaţi fiecare rol. Uitaţi-vă la bilanţul global de mai jos şi folosiţi-l pentru a vă evalua performanţa curentă în cadrul fiecărui rol.

BILANŢUL GLOBAL AL VIEŢII: VERIFICAREA PERFORMANŢEI ŞI A ECHILIBRULUI

[image: image15.png]ROL:

ROL:

ROL:

ROL:

ROL:

ROL:

ROL:

ROL:

Cum să folosiţi bilanţul global al vieţii?

1. La capătul fiecărei spiţe scrieţi numele unui rol din viaţa voastră.

2. Observaţi că fiecare linie este împărţită în zece segmente. Folosiţi-le pentru a vă evalua performanţa cu un punctaj de la 1 la 10, 10 – steluţa de la capătul liniei – fiind nota cea mai mare. De exemplu, dacă sunteţi pe deplin mulţumit de performanţa voastră, acordaţi-vă 10; dacă sunteţi mulţumit doar 50%, acordaţi-vă 5. Dacă pur şi simplu nu faceţi nimic sau performanţa este catastrofală, probabil vă veţi acorda nota 1.

3. Marcaţi cu un punct evaluarea voastră pe fiecare linie.

4. Uniţi punctele pentru a aprecia nivelul global al performanţei voastre şi pentru a obţine o imagine a stării de echilibru.

Pentru a alege preocuparea majoră pentru anul care va urma, priviţi rezultatele bilanţului global al vieţii, apoi puneţi-vă următoarele întrebări:

● Dacă aş putea să înlătur o anumită problemă o dată pentru totdeauna, care ar fi aceea?

● În ce rol doresc să fac o schimbare?

● Dacă aş putea să-mi acord un punctaj maxim în dreptul unuia dintre rolurile mele la sfârşitul anului, aceasta însemnând că m-am simţit stăpân pe acel rol, care ar fi acela?

● Care este cea mai mare piedică în calea succesului şi a fericirii mele în acest moment?

PREOCUPAREA MAJORĂ

——————————————————————————

——————————————————————————

8. Care sunt obiectivele mele pentru fiecare rol?

Înainte să vă gândiţi la un anume obiectiv pentru anul următor, decideţi care domenii din viaţa voastră se asociază fiecărui rol. De exemplu, rolul de gospodină ar putea include gătitul, amenajările, plata facturilor ş.a.în.d.

Aveţi în continuare opt formulare, câte unul pentru fiecare rol. Scrieţi numele rolului pe fiecare formular. Completaţi cu domeniile vieţii voastre în spaţiul destinat fiecăruia.

Stabiliţi obiective pentru fiecare rol, ţinând cont că obiectivele concrete trebuie:

● să fie clare

● să fie măsurabile

● să înceapă cu un verb.

După ce aţi scris obiectivele, verificaţi fiecare obiectiv pentru a vă asigura că este în concordanţă cu valorile personale şi că sunteţi dispuşi să faceţi orice pentru a-l împlini pe fiecare. Dacă nu, tăiaţi acel obiectiv de pe listă.

[image: image16.jpg]Domenii incluse:

OBIECTIVE:

[image: image17.jpg]Domenii incluse:

OBIECTIVE:

[image: image18.jpg]Domenii incluse:

OBIECTIVE:

[image: image19.jpg]Domenii incluse:

OBIECTIVE:

[image: image20.jpg]Domenii incluse:

OBIECTIVE:

[image: image21.jpg]Domenii incluse:

OBIECTIVE:

[image: image22.jpg]Domenii incluse:

OBIECTIVE:

[image: image23.jpg]Domenii incluse:

OBIECTIVE:

9. Care este topul celor zece obiective prioritare pentru anul următor?

Înainte de a selecta cele mai importante zece obiective ale voastre, revizuiţi răspunsurile la primele şapte întrebări pentru a vă reaminti ce contează pentru voi şi de ce.

Recapitulaţi toate obiectivele pe care vi le-aţi fixat pentru fiecare rol şi alegeţi zece care vă interesează cel mai mult şi care vor produce o schimbare radicală în viaţa voastră când le veţi realiza. După ce le-aţi ales, verificaţi din nou lista pentru a vă asigura că sunteţi mulţumiţi de raportul dintre roluri şi valori. Aţi uitat ceva? Acordaţi prea multă atenţie unui lucru în detrimentul altuia?

Faceţi o listă cu cele zece obiective, începând cu preocuparea majoră şi continuând cu restul, în ordinea descrescătoare a priorităţilor.

TOPUL CELOR ZECE OBIECTIVE PRIORITARE

1. ——————————————————————————

2. ——————————————————————————

3. ——————————————————————————

4. ——————————————————————————

5. ——————————————————————————

6. ——————————————————————————

7. ——————————————————————————

8. ——————————————————————————

9. ——————————————————————————

10. ——————————————————————————

Rescrieţi elementele de bază ale planului pentru cel mai bun an în spaţiile de mai jos.

PLANUL PENTRU CEL MAI BUN AN

INSTRUCŢIUNI

1. ——————————————————————————

2. ——————————————————————————

3. ——————————————————————————

NOUA PARADIGMA

——————————————————————————

——————————————————————————

——————————————————————————

PREOCUPARE MAJORĂ

——————————————————————————

——————————————————————————

TOPUL CELOR ZECE OBIECTIVE PRIORITARE

1. ——————————————————————————

2. ——————————————————————————

3. ——————————————————————————

4. ——————————————————————————

5. ——————————————————————————

6. ——————————————————————————

7. ——————————————————————————

8. ——————————————————————————

9. ——————————————————————————

10. ——————————————————————————

10. Cum pot să mă asigur că le realizez?

Numai voi ştiţi ce trebuie să faceţi pentru a vă realiza obiectivele. Scrieţi primele răspunsuri la această întrebare. Aceasta este cea mai bună sursă de sfaturi pentru a face din acest an cel mai bun an de până la el.

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

——————————————————————————

Secretul constă în crearea unui sistem care să vă asigure că faceţi ceea ce ştiţi să faceţi. Echilibrul şi succesul vin atunci când faceţi mai întâi lucrurile importante.

Citiţi detalii despre întrebarea a zecea, şi învăţaţi să folosiţi sistemul timpului de aur pentru a câştiga jocul:

1. Stabiliţi obiective lunare pentru a vă îndrepta spre cele zece obiective prioritare.

2. Stabiliţi obiective săptămânale pentru a vă îndrepta spre obiectivele lunare.

3. Concentraţi-vă mai mult pe roluri şi valori personale decât pe sarcini.

În sfârşit, mobilizaţi-vă să câştigaţi jocul înconjurându-vă de prieteni şi colegi optimişti şi de materiale ajutătoare – de orice vă menţine în legătură cu eul vostru şi cu ceea ce contează pentru voi.

Planuri pentru cel mai bun an

POATE VĂ VA FI DE AJUTOR dacă citiţi câteva planuri scrise de alţii pentru a vedea cum au abordat ei acest proces cât se poate de personal. Aceştia sunt bărbaţi şi femei din diferite categorii sociale şi au vârste cuprinse între 20 şi 49 de ani.

John, 30 de ani, consultant financiar, căsătorit recent:

INSTRUCŢIUNI

• Dacă vreau cu tot dinadinsul ceva, voi obţine!

• La urma urmei, totul depinde de mine!

• Urmez un program zilnic pentru succes.

NOUA PARADIGMĂ
Fac tot ce pot!

PREOCUPARE MAJORĂ

Maestru de ceremonii

TOPUL CELOR ZECE OBIECTIVE PRIORITARE

1. Sunt întotdeauna optimist.

2. Îmi promovez mai mult interesele.

3. Mă simt întotdeauna special în ochii altora.

4. Încep şi termin toate discuţiile într-o notă pozitivă.

5. Fac dragoste de două ori pe săptămână/preludiu o dată.

6. Conduc topul liderilor în fiecare lună.

7. Devin vicepreşedinte regional până la 1 mai 1998.

8. Plec în vacanţă cu toţi membrii familiei.

9. Fac 20 de minute de exerciţii aerobice şi ridic greutăţi zilnic.

10. Verific planul zilnic înainte de culcare.

Susie, 25 de ani, asistentă, căsătorită recent,
soţia lui John:

INSTRUCŢIUNI

• Fac un buget bilunar.

• Planific vacanţele familiei.

• Fac evaluări săptămânale ale afacerii noastre.

NOUA PARADIGMĂ

Sunt mai importantă decât lista mea.

PREOCUPARE MAJORĂ
Instructorul lui Susie

TOPUL CELOR ZECE OBIECTIVE PRIORITARE

1. Îl îmbrăţişez şi-l sărut pe John de câte ori vin sau vine de la serviciu.

2. Încep un proces de evaluare a afacerii noastre în fiecare duminică dimineaţa.

3. Fac două sau mai multe vizite la părinţii mei împreună cu John.

4. O sun pe Cindy cel puţin o dată pe lună.

5. Fac aerobic cel puţin 30 de minute de trei ori pe săptămână.

6. Folosesc Total Gym o dată pe săptămână, cel puţin 30 de minute.

7. Mă relaxez şi nu fac nimic cel puţin 15 minute pe zi.

8. Îi vizitez pe Darren şi pe Leah în Iowa împreună cu John şi stăm acolo trei nopţi.

9. Îl sun pe Darren o dată pe lună.

10. Mă retrag din aviaţie până pe 1 iulie 1998.

Cooper, burlac, directorul unui ziar de anunţuri publicitare

INSTRUCŢIUNI

• Îmi ţin promisiunile.

• Duc lucrurile până la capăt.

• Mă recompensez mai întâi pe mine.

NOUA PARADIGMĂ

Îmi place să călătoresc!

PREOCUPARE MAJORĂ

Excursionist

TOPUL CELOR ZECE OBIECTIVE PRIORITARE

1. Să urc patru munţi de 4.300 de metri.

2. Să-i încurajez pe mama şi pe tata să schieze, să meargă în drumeţii etc.

3. Să slăbesc până la 105 kilograme şi să mă menţin.

4. Să merg în zece excursii cu cortul.

5. Să mă las de fumat.

6. Să cumpăr o nouă bicicletă pentru munte şi să o folosesc de cel puţin trei ori pe săptămână.

7. Să o încurajez pe prietena mea să ducă o viaţă sănătoasă şi să-şi folosească din plin calităţile.

8. Să scriu cel puţin trei scrisori pe lună şi să răspund la orice scrisoare primesc.

9. Să încep un plan personal de investiţii pentru a face economii să cumpăr pământ.

10. Să planific şi să fac o excursie cu pluta de trei până la cinci zile.

Hannah, mamă, 53 de ani, bunică, acupunctor
INSTRUCŢIUNI

• Să fiu mai îngăduitoare.

• Să am încredere.

• Să îmi deschid în continuare sufletul.

NOUA PARADIGMĂ

Faptul că sunt deosebită este un lucru evident.

PREOCUPARE MAJORĂ

Acupunctor.

TOPUL CELOR ZECE OBIECTIVE PRIORITARE

1. Să mă specializez ca medic naturist şi să lucrez într-o clinică.

2. Să îmi creez condiţii financiare pentru a putea să mă mut.

3. Să fac o şedinţă de meditaţie spirituală.

4. Să petrec mai mult timp cu mama.

5. Să caut un partener tandru care mi se potriveşte şi care mă susţine.

6. Să fiu puternică şi sănătoasă şi să îmi menţin greutatea între 64 şi 66 de kilograme.

7. Să mă concentrez mai mult asupra practicilor spirituale.

8. Să fac din acest an unul magnific.

9. Să îmi îmbogăţesc cunoştinţele despre plantele medicinale şi medicina tibetană.

10. Să mă las definitiv de fumat.

Creatorii Celui mai bun an

SEMINARUL Cel mai bun an nu ar fi existat dacă nu ar fi fost miile de oameni care au participat la acest exerciţiu de-a lungul anilor, iar ei nu şi-ar fi împărtăşit gândurile, ideile şi experienţele. Ei sunt sursa acestei cărţi şi a bogăţiei de informaţii pe care v-o punem la dispoziţie. Iată câteva din poveştile lor. Le-am dat alte nume pentru a le proteja intimitatea.

Paul, 40 de ani, director general, cu mulţi ani de experienţă în mari organizaţii multinaţionale, este în al patrulea său an de planificare a vieţii în acest mod. Mai mult decât orice, el apreciază nevoia permanentă de a câştiga mai mult timp de aur şi spune: „Mă descurc mult mai bine, deşi este greu.” El crede că o mare parte din succesul său de până acum se datorează noii sale puteri de a le spune oamenilor că este ocupat atunci când de fapt nu are nicio întrevedere – acela fiind singurul moment care îi mai rămâne să facă cele mai importante activităţi.
Iată ce spune Paul:

Cred că acest proces cuprinde patru etape. Mai întâi, este noutatea ideii; apoi, se instalează sentimentul de vinovăţie, împreună cu strădania de a face ceea ce este cu adevărat important, în cele din urmă, începe într-adevăr schimbarea şi simţi că renaşti. Aştept cu nerăbdare faza finală, când totul va deveni un automatism – ca spălatul pe dinţi!

Hannah, 53 de ani, mamă, bunică şi acupunctor, practică acest exerciţiu de cinci ani. Este în favoarea abordării unui singur plan principal, astfel încât să devină tema predominantă a anului. „În cursul anului au loc evenimente care se leagă de această preocupare – se întâmplă multe, cum ar fi renunţarea la acele lucruri de care nu am nevoie”, observă ea.

În cursul exerciţiului a învăţat să fie mai îngăduitoare şi să nu se mai simtă prea vinovată când ceva nu a ieşit cum a sperat. Numai pentru că nu a ieşit totul aşa cum a plănuit nu înseamnă că ceva nu este în regulă cu ea.
Iată ce ne spune:

A fost dureros să-mi dau seama că nu trăiesc aşa cum vreau. Trebuie să recunosc că am amânat mereu lucruri care îmi sunt dragi. Acum a sosit vremea să le fac.

Joseph, unul dintre primii participanţi la seminar, care la început a urmat acest curs pentru ca apoi să-l conducă el însuşi, are 53 de ani şi este director executiv al unei prospere firme internaţionale de consultanţă. Ca participant la acest exerciţiu încă din 1981, consideră că are mult mai multă încredere în el şi este convins că poate face ceea ce trebuie.

Cel mai important secret a fost să cer ajutor când aveam nevoie de el. Ştiu că ceea ce mă ţine pe loc sunt, în mare parte, lucrurile pe care le pot rezolva. Dar cel mai greu este să nu te întorci la vechiul comportament restrictiv – este greu să menţii acel nivel de concentrare pe o perioadă îndelungată de timp.

O altă clientă care participă de mult timp la acest seminar este Ann, 44 de ani, actriţă şi scriitoare de succes. În general, crede că cel mai mare câştig este că a învăţat să progreseze în lucrurile cu adevărat importante. De exemplu, deşi meditaţia a fost o noţiune atractivă pentru ea mulţi ani, acum a devenit preocuparea majoră în viaţa ei.

Devin din ce în ce mai sinceră cu mine însămi în stabilirea obiectivelor. Acum, când nu merge treaba, ştiu cum s-o abordez. Dar este un proces nobil prin care devin mai cinstită cu performanţele mele în general. După tot acest timp, am reuşit să înţeleg că mult mai importantă este calitatea vieţii mele comparativ cu succesul şi realizările dintr-un singur domeniu.

Peter, 43 de ani, asociat al unui grup de marketing pentru servicii financiare, consideră că participarea la acest proces mai bine de doisprezece ani i-a adus un puternic avantaj în competiţie. El spune că este foarte important să laşi la o parte rutina telefoanelor şi a listelor cu „ce trebuie făcut” pentru a face lucrurile importante – altfel, ele trec pur şi simplu pe lângă noi.

Cel mai greu pentru el a fost să facă acest exerciţiu de unul singur. De câte ori a încercat, nu s-a descurcat prea bine.

Este altceva când ai sprijinul unui partener – chiar dacă oamenii cu care mă asociez nu sunt atât de preocupaţi de obiectivele lor. Nu asta contează.

Şi el vorbeşte despre trecerea de la o viaţă orientată spre multă muncă la una în care accentul cade pe calitate.

În sfârşit, iată relatarea lui Michael, 53 de ani, care se descrie ca un actor de succes, care învaţă din propria experienţă. Această experienţă l-a ajutat să rezolve o problemă majoră legată de „chestiunile vieţii”. Ani la rând a evitat să abordeze problemele din viaţa sa, simţind ceva între subapreciere şi dezinteres. Acum, că a învăţat cum să se ocupe de acest aspect al vieţii sale, are mai mult timp pentru eul său – partea care contează cel mai mult pentru el.

Acum îmi vorbeşte o altă voce interioară. Când se întâmplă lucruri bune îmi spune: „Foarte bine, meriţi asta” – nu ca vechile voci interioare, care mă avertizau că oricum n-o să dureze. Partea cea mai grea este că devin excesiv de încrezător, încât sunt năucit, după care cad în butoiul cu melancolie. Este necesar să-ţi menţii atenţia trează, iar eu n-am reuşit încă să fac lucrul acesta.

Aş putea să vă spun povestea multor prieteni, clienţi şi familii care au început să-şi descopere potenţialul de care dispun. Din prima zi, cea mai puternică motivaţie a mea a fost să-i fac pe oameni să-şi vadă propriile calităţi la fel de clar cum le văd şi ceilalţi – şi să se respecte împlinindu-şi visele. De câte ori se întâmplă acest lucru, lumea devine mai bună.

Mulţi oameni au talentul, priceperea, cunoştinţele şi ambiţia necesare, dar deseori ele sunt acoperite de un nor de îndoială, dezamăgiri din trecut sau pur şi simplu de faptul că sunt prea ocupaţi. Rareori ne facem timp să ne gândim serios la ce facem şi de ce.

Materialul din această carte vă ajută să vă planificaţi viaţa prin conştientizarea obiectivelor, a ţintelor şi a scopurilor care sunt în concordanţă cu ceea ce vă doriţi pe toate planurile vieţii. Sper că veţi fi mai fericiţi, mai sănătoşi şi veţi avea mai mult succes în tot ceea ce faceţi.

CUPRINS

Mulţumiri
Bun venit!
PARTEA I

TREI ORE PENTRU A VĂ SCHIMBA VIAŢA

Introducere. Principiile care stau la baza celui mai bun an
PARTEA A II-A
ZECE ÎNTREBĂRI PENTRU CEL MAI BUN AN

Prima întrebare: Ce am realizat?
Întrebarea a doua: Care au fost cele mai mari dezamăgiri ale mele?
Întrebarea a treia: Ce am învăţat?
Întrebarea a patra: În ce fel mă autolimitez şi cum să nu mai fac acest lucru?
Întrebarea a cincea: Care sunt valorile mele personale?
Întrebarea a şasea: Ce roluri joc în viaţă?
Întrebarea a şaptea: Care dintre roluri va constitui preocuparea mea majoră în anul următor?
Întrebarea a opta: Care sunt obiectivele mele în cadrul fiecărui rol?
Întrebarea a noua: Care este topul celor zece obiective prioritare pentru anul următor?
Întrebarea a zecea: Cum pot să mă asigur că voi realiza cele zece obiective prioritare?
PARTEA A III-A
EXERCIŢIUL PENTRU CEL MAI BUN AN

Pregătiţi-vă să începeţi
Exerciţiul Cel mai bun an
Planuri pentru cel mai bun an
Creatorii Celui mai bun an
 [image: image24.png]

