

Descrierea CIP a Bibliotecii Naționale a României

Joseph Murphy

Cum să folosim puterea subconștientului / Joseph Murphy:

trad.: Rădulescu Ionuț - București : Editura Nicol, 2011

ISBN 978-973-7664-61-7

© 2011, Editura NICOL

Str. Alexandru Depărățeanu nr. 29

Sector 1, București

Tel./Fax: 021 / 222 40 93

Mobil: 0752.205.360

E-mail: allnicol@yahoo.com

www.edituranicol.ro

Redactor: Aurelia Năstase

ISBN: 978-973-7664-61-7

TITLUL ORIGINAL: Putting the Power of Your Subconscious Mind to Work
COPYRIGHT © Prentice Hall Press, a division of Penguin Group (USA) Inc 2011
TRANSLATION COPYRIGHT © Editura NICOL 2011

Toate drepturile rezervate. Nicio parte a acestei cărți nu poate fi reprodusă sau transmisă sub nicio formă și prin niciun mijloc, electronic sau mecanic, inclusiv prin fotocopiere, înregistrare sau prin orice sistem de stocare și accesare a datelor, fără permisiunea Editurii Nicol.

Orice nerespectare a acestor prevederi conduce în mod automat la răspunderea penală față de legile naționale și internaționale privind proprietatea intelectuală.

Joseph Murphy

· autorul cărții PUTEREA SUBCONȘTIENTULUI

CUM SĂ FOLOSIM PUTEREA SUBCONȘTIENTULUI

Traducere de Ionuț Rădulescu

Editura NICOL

Cuprins

Introducere

Înțelegerea puterii subconștientului	7
--	---

Partea întâi

Folosirea din plin a calităților care conduc spre o carieră de succes	17
---	----

1. Stabilirea și atingerea obiectivelor	19
2. Dezvoltarea încrederii în sine și a valorii personale	32
3. Calea pentru a dobândi o gândire pozitivă	45
4. Folosirea Legii Atracției	57
5. Calea pentru a deveni o persoană mai entuziastă	69
6. Dezvoltarea curajului și a adaptabilității	77
7. Depășirea stresului și a grijilor	90
8. Învingerea fricii	102
9. Extinderea puterilor creatoare	114
10. Renunțarea la obiceiurile proaste	127

Partea a doua

Obținerea cooperării și sprijinului din partea celorlalți	141
---	-----

11. Cum să devii lider	143
12. Crearea unei echipe dinamice	158
13. Exprimarea aprecierilor sincere	172
14. Cum să comunici mai eficient	185
15. Cum să te descurci cu persoanele dificile	199
16. Cum să-ți gestionezi timpul	214
17. Cum să-ți vinzi ideile	226
18. Cum să avansezi în carieră	239

PARTEA ÎNTÂI

Folosirea din plin a calităților care conduc spre o carieră de succes

Unii se nasc măreți, alții dobândesc măreția și alții atrag măreția asupra lor.

William Shakespeare – *A douăsprezecea noapțe*

Deși unii oameni pot reuși să atragă succesul de partea lor, cel mai adesea, ca să obținem succesul, trebuie să parcurgem mai multe etape evidente. Din nefericire, prea mulți oameni nu-și recunosc puterea interioară de a ieși din situațiile nefericite și a începe să urce pe scara succesului.

În fiecare dintre noi există puteri latente pe care nu le folosim, dar care așteaptă să fie activate. Probabil nu avem suficientă încredere în noi. Poate trăim într-o stare continuă de îngrijorare și frică. Este posibil să întâlnim obstacole neașteptate și care par de netrecut, în carieră sau în celelalte aspecte ale vieților noastre. Mulți dintre noi au slujbe care nu le plac sau urăsc să se trezească în fiecare dimineață, pentru a merge să muncească într-un mediu ostil și nerecunoscător. Le-ar plăcea să schimbe aceste lucruri, dar nu se simt capabili să o facă.

Îți poți schimba viața. Uneltele de care ai nevoie se află în tine. Tot ceea ce ai de făcut este să le șlefuești, să le folosești și să vezi rezultatele.

În capitolele următoare, vom explora atributele personale care conduc spre obținerea succesului și vom vedea cum, prin canalizarea puterilor subconștientului, putem accelera călătoria spre o carieră de succes.

PARTEA ÎNTAI

CAPITOLUL I

Stabilirea și atingerea obiectivelor

Ca să primești, trebuie să dai.

Dacă acorzi atenție mentală obiectivelor, idealurilor și acțiunilor tale, subconștientul te va sprijini.

Toți oamenii de succes încep prin a-și propune un obiectiv. Stabilirea obiectivelor și munca pentru atingerea lor este primul pas care trebuie făcut pe lungul drum către succes. Știind unde vrei să ajungi și cum plănuiești să faci pentru a ajunge acolo, vei fi în stare să-ți dozezi timpul, energia și emoțiile și să pornești pe un drum bun pentru atingerea acestor obiective.

O corabie care are cârma ruptă poate menține un curs, poate merge cu viteză maximă o lungă perioadă de timp, fără a ajunge nicăieri. Nu ajunge în niciun port decât accidental și, dacă găsește un port, încărcătura ei s-ar putea să nu fie potrivită pentru oamenii, climatul sau condițiile de acolo. Nava trebuie să fie direcționată spre un port anume, care este pregătit pentru încărcătura ei și acolo unde există cerere pentru această încărcătură și trebuie să țintească spre acest port, indiferent dacă afară e soare sau furtună, vijelie sau ceață.

Așadar, o persoană care vrea să aibă succes nu trebuie să navigheze pe oceanul vieții fără cârmă, ci trebuie să se îndrepte spre un port anume nu numai atunci când oceanul este liniștit, iar curenții și vânturile sunt prielnice, ci și atunci când

Respect pentru oameni și cărți

vântul și furtuna sunt mai puternice – chiar și atunci când este învăluit în ceața dezamăgirii și se află în mijlocul opreliștilor.

Totul începe cu un vis

Ai un vis, o viziune despre viitor? În visul tău ești bogat? Faimos? Fericit? Cei mai mulți oameni visează la un astfel de viitor, dar, în cele mai multe cazuri, asta e tot ce va fi: un vis.

Oamenii de succes au avut și ei aceleași visuri, dar ei au transformat aceste visuri în obiective, și pe acestea din urmă în realitate. Visurile lor nu au fost speranțe vagi de succes, ci visuri clare către care au tins. Edison a visat la o lume în care lumina energiei electrice să ilumineze noaptea. Stephenson a visat la un motor care să tragă trenuri și a eliminat munca împovăraătoare a omului și a animalelor. Beethoven a visat la o muzică la care spiritul să tresalte. Marii actori, artiști, muzicieni, scriitori au visat nu numai la faimă, ci și la cum să-și utilizeze talentele ca să obțină succesul.

Visarea nu este doar apanajul unor asemenea genii. Toți oamenii de succes au declarat că succesul lor a început cu o speranță, cu un vis. De-a lungul anilor, sute de bărbați și femei au declarat că toate realizările lor au început cu un vis, care i-a condus spre un obiectiv, care i-a condus mai departe spre un plan de acțiune și, inevitabil, la îndeplinirea obiectivului.

Visarea nu este doar apanajul celor tineri. Niciodată nu este prea târziu pentru a avea un nou vis, care conduce spre obiective noi, care vor conduce spre succese noi. Este uimitor ce au realizat oamenii care au avut asemenea visuri mai târziu în viață. Benjamin Franklin trecuse de cincizeci de ani atunci când a început să studieze științele și filosofia. Milton, orb fiind, trecuse de vârsta de cincizeci de ani atunci când a început să compună poemul său epic „Paradisul pierdut“.

Visarea nu este limitată la direcțiile și prejudecățile timpurilor. Ani la rând, femeilor le-au fost interzise lucruri pe care doreau să le facă. Obiectivele lor în carieră erau limitate

la ceea ce era considerat a fi „ocupația de femeie“. A fost nevoie de curaj și determinare doar pentru a se gândi la alte slujbe. Un exemplu elocvent este Elaine Pagels, profesoară la Universitatea Princeton și autoarea unor cărți de succes privitoare la gnostică și creștinism timpuriu. Ea spunea că a fost educată într-o vreme în care fetele erau învățate să nu ia în considerare o carieră serioasă. S-a simțit liberă să urmeze calea pe care o iubea, descoperind mult mai târziu că își putea asigura existența din asta. Visul ei a devenit obiectivul ei.

În ziua de astăzi, barierele au dispărut în cele mai multe dintre domeniile în care se poate construi o carieră. De exemplu, în majoritatea facultăților de drept, de medicină sau alte profesii din Statele Unite ale Americii, jumătate sau mai mult de jumătate din numărul de studenți este reprezentată de femei.

În anii '90 și la începutul anilor 2000, multe companii americane au început să externalizeze posturile în țări în care mâna de lucru era mai ieftină. Aceasta a însemnat pierderea locului de muncă pentru multe mii de oameni. Unii oameni s-au pensionat, alții au renunțat, au început să trăiască din ajutorul de șomaj și au petrecut ani plângându-și ghinionul. Dar, cei mai mulți oameni au apelat la resursele interioare și s-au specializat pentru slujbe în alte domenii. Mulți au fost nevoiți să o ia de la capăt, pentru salarii mai mici decât la precedentul loc de muncă, dar, cu o energie reînnoită și entuziasm au început să urce din nou pe scara succesului.

Chiar și inteligența ajunge în plan secundar în fața determinării. Numai cei foarte convingși că nimic nu le va sta în cale sunt siguri că, dând dovadă de perseverență și hotărâre, vor avea succes. Visurile devin obiective, și obiectivele devin realizările celor care își doresc și muncesc suficient de mult.

Majoritatea lucrurilor pentru care merită să trăiești, care ne-au emancipat și ne-au scos din anodin și urătenie – cele mai mari amenințări pentru viață – le datorăm visătorilor.

Respect pentru oameni și cărți

Transformarea visurilor în obiective

Din păcate, cei mai mulți visători rămân doar atât: visători. Visurile rămân visuri. Pentru ca visurile tale să devină realitate, trebuie ca ele să fie transformate în obiective. Ele nu mai sunt fantezii, ci obiective, pe care le poți stabili ca pe un fel de hartă a succesului. Trebuie să dai un scop visurilor tale, determinarea că vei face tot ceea ce este posibil pentru ca visul să devină realitate.

O femeie care a avut un vis și l-a transformat într-un obiectiv de succes este designerul vestimentar Rachel Roy. Dragostea pentru modă i-a fost inspirată de filmele pe care le-a văzut atunci când era copil. Hainele pe care le purtau femeile de pe ecran păreau să le dea o aură de încredere și succes. Rachel a visat să poată crea aceeași aură pentru ea însăși și pentru alte femei, un look sofisticat, care să inducă o stare interioară pozitivă.

Împreună cu familia, mergea la cumpărăturile pentru școală o dată pe an. Era deranjată de lipsa de interes pentru tipurile de îmbrăcăminte din magazinul local și a fost convinsă că, dacă va avea ocazia, va putea să creeze linii vestimentare mai frumoase. Mama i-a spus că această slujbă poate fi numită „cumpărător”. Acum putea să dea un nume visului ei: „cumpărător”. În acel moment, spune ea, visul ei a devenit obiectiv – acela de a deveni cumpărător în domeniul modei.

Prima ei muncă a fost aceea de inventariere. A devenit rapid secretară, responsabil de achiziții, stilistă, lucrând în diverse magazine. Curând, a început să deseneze tipare și a fost pe cale să ocupe o poziție de conducere în compania în care lucra.

Atunci când soțul ei, Damon Dash, a dorit să lanseze o linie proprie de haine, Rachel a fost pusă în fața unei decizii: să renunțe sau nu la propria carieră de succes, ca să lucreze alături de Damon. A ales să o ia de la capăt, dedicându-se meseriei, lucrând la capacitate maximă, căutând toate mijloacele prin care putea contribui și implicându-se în cât mai

multe aspecte ale afacerii. Voia să devină de neînlocuit. După aproximativ șase ani, era pe cale să introducă o nouă linie vestimentară, când Damon a vândut compania. De acum Rachel era sigură că poate conduce singură o afacere și și-a fondat propria companie. Liniile ei vestimentare au fost primite foarte bine în lumea modei și, astăzi, este considerată unul dintre cei mai vizionari designeri din industria modei.

Este o distanță enormă între cei care își doresc să facă și cei care fac. Rachel Roy a fost mai mult decât o visătoare și o doritoare. Și-a transformat visul în obiectiv și a muncit din greu pentru atingerea aceluia obiectiv.

Arma ta secretă: Subconștientul

Subconștientul deține puterea de a crea în noi obișnuința probabilității, a credinței că ne putem împlini ambițiile, că visurile noastre pot deveni realitate.

Obiceiul de a crede că viitorul îți rezervă numai lucruri bune, că vei prospera și vei fi fericit, că vei avea o familie frumoasă, o casă superbă, o carieră de succes și că vei fi o persoană importantă este cel mai bun capital cu care să îți începi viața.

Trebuie să încerci întotdeauna să dai o formă idealului tău. Subconștientul va răspunde, iar lucrurile pe care îți dorești să le îndeplinești în viață - indiferent că este vorba despre o sănătate foarte bună, un caracter nobil sau o carieră superbă - se vor îndeplini. Dacă vei crede cu tărie în aceste rezultate și vei încerca din toate puterile să le obții, sunt șanse mult mai mari să se îndeplinească decât dacă nu faci nimic.

Doar atunci când dorința se transformă în acțiune, aceste lucruri pot deveni reale. Puterea creativă este efortul conjugat al dorinței și al hotărârii ferme. Aceste rezultate sunt suma dorinței, năzuinței și a luptei pentru obținerea lor.

Dacă îți dorești să atingi un obiectiv, indiferent de domeniu, fixează-ți acest ideal și urmărește-l cât mai tenace. Gândește-te consecvent la el până atunci când simți că este

Respect pentru oameni și cărți

pe cale de a se întâmpla. Ești născut pentru a câștiga, pentru a cuceri și pentru a conduce într-o viață de succes. Te vei bucura de succes în cariera pe care ți-ai ales-o, în relațiile cu ceilalți oameni, în orice aspect al vieții tale.

Cu cât sunt mai clare instrucțiunile pe care le transmiți subconștientului tău, cu atât mai mult acesta te poate ajuta. Subconștientul răspunde comenzilor tale în același fel în care marinarii, care manevrează motoarele și comenzile unui vas pe ocean, răspund ordinelor căpitanului de pe punte. Atunci când indicațiile sunt precise și nu conțin greșeli, echipajul conduce vasul în direcția dorită și îi mărește viteza de deplasare.

Dar dacă tu, căpitanul, nu știi ceea ce îți dorești, atunci subconștientul tău va primi o imagine neclară, și vasul tău va avea o direcție aleatorie, la voia întâmplării.

Trebuie să-i transmiți subconștientului tău exact ceea ce îți dorești. Trebuie să-l direcționezi să te ajute să-ți atingi obiectivele. Atunci când acel lucru este cu adevărat ceea ce îți dorești, subconștientul te va purta direct spre obținerea acelui lucru. Dar el trebuie să știe că tu îți dorești cu adevărat, din tot sufletul, fără urmă de îndoială, atingerea acelui obiectiv și că nu-l vei da uitării în favoarea altor dorințe contradictorii, fantezii de moment, care îți trec prin gând. Numai așa poți deveni un gânditor pozitiv și să te pregătești pentru atingerea obiectivelor tale.

Crezi în obiectivele tale și se vor îndeplini

Prosperitatea începe la nivelul minții și este imposibil de obținut atâta vreme cât mintea o tratează cu ostilitate. Este greșit să lucrezi pentru îndeplinirea unui lucru și să sperii obținerea unui alt lucru, pentru că fiecare acțiune trebuie creată mai întâi la nivel mental, fiind legată de urmărirea acestui tipar mental.

Nu poți deveni bogat dacă te aștepți, mai mult sau mai puțin, să rămâi sărac. Tindem să obținem ceea ce ne dorim și, dacă nu ne dorim nimic, nu vom obține nimic.

Atâta vreme cât fiecare acțiune pe care o întreprinzi este un pas spre eșec, cum poți spera să-ți îndeplinești un obiectiv? Dacă ne gândim într-o direcție greșită, întunecată, lipsită de speranță – chiar dacă acțiunile noastre sunt îndreptate în direcția opusă –, vom ucide toate eforturile noastre.

Gândurile sunt magneți care atrag lucruri similare. Dacă gândurile tale rămân la sărăcie și boală, îți vor aduce sărăcie și boală. Nu există posibilitatea de a produce opusul a ceea ce ai în minte, întrucât tiparul este dat de atitudinea mentală, încorporată vieții tale. Toate realizările tale se obțin mai întâi la nivel mental.

Groaza de eșec și teama de o posibilă umilință îi împiedică pe foarte mulți oameni să obțină ceea ce își doresc, secându-i de vitalitate și anulându-le forța motrice necesară pentru munca de creație care stă la baza succesului, prin intermediul îngrijorării și anxietății.

Fii optimist! Dezvoltă-ți obiceiul de a privi constructiv orice lucru, plin de optimism și speranță! Abține-te să mai privești viața cu îndoială și incertitudine. Câștigă-ți obiceiul de a crede că ceea ce e mai bun e pe cale să se întâmple și că binele trebuie să învingă! Ai încredere că adevărul va învinge eroarea, că armonia și sănătatea sunt realitatea și că discordia și boala reprezintă o absență temporară a stării de bine. Acesta este atitudinea unui optimist, care, în cele din urmă, va reforma lumea.

Analizează-te

Există o singură persoană în lume care te poate instala pe drumul către succes. Acea persoană ești TU!

Înainte de a determina care obiective te pot face să pornești în această călătorie, trebuie mai întâi să te autoevaluezi. Caută adânc în tine și scoate din subconștient ceea ce îți dorești cu adevărat în viață și ce mijloace ai la dispoziție pentru a te conduce la atingerea acelui obiectiv.

Respect pentru oameni și cărți

Trebuie să fii realist! Îți vei dori, poate, să-ți fixezi un obiectiv care să pară realizabil, dar să nu ai abilitățile necesare ca să-l atingi. Ți-ai putea dori să fii o vedetă de cinema sau cântăreț de operă, dar să nu ai talentul cerut. Cariera la care visezi ar putea să se afle într-un domeniu în care să nu o poți obține. Pe de altă parte, ai putea avea aptitudinile și iscusința necesare, pe care nu îți dai seama că le ai, care te pot conduce la o carieră satisfăcătoare și profitabilă.

Cum îți poți da seama? Privește cu atenție în interiorul tău. O privire atentă va scoate aceste abilități la iveală. Cei mai mulți adulți știu deja ce pot și ce nu pot să facă, ce le place și ce nu le place. Este posibil să nu fie evident, dar introspecția te ajută să treci dincolo de lucrurile evidente și să te gândești profund la tine.

Un bun exemplu este Shonda Rhimes, realizatorul și producătorul executiv al serialelor „Gray’s Anatomy” și „Private Practice”. Încă de mic copil, ea a știut că vrea să devină scenaristă. A inventat povești și le-a înregistrat pe reportofon înainte să învețe să scrie. Mama sa a încurajat-o, transcriindu-le, făcându-le astfel să devină reale.

Ceea ce trebuie să faci este să-ți revizuiesti periodic educația, experiențele anterioare, plăcerile și interesele. Caută acele aspecte ale vieții tale în care te-ai bucurat de succes și în care ai atins satisfacția și plăcerea. Acestea sunt indicatorii domeniilor în care vei avea succes în viitor. Dar acesta este doar începutul.

Oamenii de succes învață încă de la începutul carierei lor care sunt punctele pe care se pot baza. Fă un inventar al tuturor bunurilor și resurselor pe care te poți baza! Nu te uita la ceea ce ai realizat până în prezent în viață, ci la ceea ce poți realiza de acum înainte. Majoritatea oamenilor tineri se lansează într-o carieră având idei foarte vagi despre capacitățile lor mentale și, de obicei, le descoperă pas cu pas, odată cu trecerea timpului.

Cei mai mulți oameni nu descoperă decât un mic procent din abilitățile lor și nu obțin niciodată mai mult de un post minor, prost plătit. Se târaie în mediocritate, deși au resursele să iasă din ea; dacă le-ar putea detecta, acestea i-ar putea conduce în poziții superioare. Într-un fel sau altul, ei nu intră niciodată în contact cu acest mediu care le-ar putea trezi ambiția sau nu vin în contact cu acel material, capabil să le dezlănțuie imensa putere *interioară*.

O cale ca să-ți descoperi potențialul ascuns este aceea de a face o listă cu acele aspecte din educația școlară, din meseriile practicate și din alte activități în care ai fost implicat. Apoi trebuie să te gândești care dintre aceste activități ți-au produs o bucurie mai mare, ți-au adus o satisfacție mai mare și la cele pe care nu ți-a plăcut să le îndeplinești.

Josh D., un absolvent de facultate, în vârstă de 25 de ani, era foarte nemulțumit și nefericit de postul pe care îl ocupa, acela de analist într-o companie de asigurări. Avea studii de managementul afacerilor și a acceptat acest post, gândindu-se că îl va ajuta să urce pe scara ierarhică, într-o poziție de conducere. Când a pus pe hârtie toate activitățile pe care le îndeplinesc și-a dat seama că cea mai neplăcută a fost munca de detaliu. A observat că șeful său direct și șeful acestuia își petrec mare parte a timpului făcând activități similare. A observat, de asemenea, că cea mai plăcută parte a activităților sale era să stea de vorbă cu cei care aveau polițe de asigurare și să le rezolve petițiile. Analizându-și activitățile din școală și dintr-un grup social din care făcuse parte, a observat că cea mai benefică activitate pe care a desfășurat-o a fost aceea cu oamenii. Josh a discutat această problemă cu cei de la departamentul de resurse umane al societății la care era angajat și aceștia i-au sugerat că o poziție în departamentul de vânzări va avea mai mult succes. A făcut această schimbare, și acum se bucură de munca sa și se află pe drumul către o carieră de succes.

Unicitatea scopului propus

Oamenii de succes cred cu tărie că trebuie să fie cu totul dedicat obiectivelor tale. Există o mare putere într-o hotărâre luată fără rezerve – un scop puternic, tenace și consecvent, care arde toate punțile în urma lui, elimină toate obstacolele întâlnite în cale și își atinge ținta, indiferent cât de mult ar dura aceasta și indiferent de cost și de sacrificii.

Ca să reușești, trebuie să îți concentrezi toate forțele minții asupra unui obiectiv statornic și să-l urmărești statornic, asta însemnând moartea sau victoria. Orice altă deviație care te-ar putea tenta trebuie suprimată.

O persoană cu un singur punct forte, care se decide asupra unui singur obiectiv, reușește mai mult decât o persoană cu zece puncte forte care își risipește energia și nu știe niciodată ce are de făcut. Concentrându-și forțele asupra unui singur lucru, până și cea mai slabă dintre creaturi poate obține ceva; disipându-și forțele în mai multe direcții, chiar și cel mai puternic poate da greș în a obține ceva.

O mică urmă de praf de pușcă într-o armă înseamnă mai mult pentru o execuție decât o gramadă de praf de pușcă aflat în stare liberă. Țeava puștii este acel obiectiv care îi dă putere prafului, care altfel, indiferent de cât de bun ar fi, ar fi lipsit de putere.

Cel care câștigă este scopul unic. Oamenii care reușesc au un program. Ei pun la punct un plan și-l urmăresc îndeaproape. Își fac planul și îl execută. Nu sunt zdruncinați în toate părțile atunci când întâlnesc o dificultate; dacă nu pot trece peste ea, atunci trec prin ea. Folosirea neîntreruptă și constantă a tuturor facultăților în slujba unui obiectiv conferă tărie și putere, în timp ce folosirea facultăților fără un scop sau o finalitate nu face decât să le slăbească. Minte trebuie să fie canalizată spre un final determinat, altfel, asemenea unei mașinării fără sistem de control, se va dezmembra.

DE REȚINUT

Primul pas spre succes este reprezentat de propunerea unor obiective rezonabile și realizabile – indiferent dacă sunt legate de carieră sau de orice alt aspect al vieții tale. Trebuie să plantezi în subconștientul tău semințele care te vor face să accepți și să implementezi obiectivele. Iată cei șapte pași care îți vor ușura acest proces:

1. *Obiectivele trebuie să fie fixate clar.* Spune în termeni clari ceea ce vrei să realizezi. Fii clar și ferm atunci când enunți acest obiectiv. De exemplu, când spui „scopul meu este acela de a fi cel mai bun om de vânzări din compania la care lucrez“, sună bine, dar este mai bine să fii mult mai clar: „scopul meu este să vând de atâția dolari în următorul an; și cu 10% mai mult în fiecare dintre următorii trei ani“. Acum știi care îți este ținta, iar subconștientul te va ajuta să-ți concentrezi forțele pentru atingerea aceluia rezultat.
2. *Obiectivele trebuie să te inspire.* Dacă îți fixezi un obiectiv care este prea ușor de atins, nu te va motiva să faci mai mult decât un efort minim. Fixează-ți obiective care să te ajute să mergi mai departe și să muncești mai mult ca să le atingi. Învingătorii recunosc că, odată ce un obiectiv este atins, trebuie fixat un alt obiectiv, care să-i facă să continue să crească și să se perfecționeze.
3. *Obiectivele trebuie să fie cuantificabile.* Nu este întotdeauna posibil să-ți cuantifici obiectivele. Unele obiective pot fi cuantificate financiar sau în alți termeni care implică numere. Poți să-și fixezi nivelul vânzărilor lunare, trimestriale sau anuale folosind diagrame. Poți să-ți fixezi obiective de producție prin cantitate. Chiar și obiectivele care nu pot fi cuantificate pot fi