

FII OBSEDAT --- SAU FII MEDIOCRU

GRANT CARDONE

Traducere din limba engleză de Andreea Vrabie

//bestseller

Chișinău • București

CUPRINS

Introducere	9
Capitolul 1 Obsesia mi-a salvat viața - și o va salva și pe a ta	15
Capitolul 2 Obsesia este singura ta opțiune	34
Capitolul 3 De ce anume să fii obsedat	57
Capitolul 4 Hrănește bestia	72
Capitolul 5 Înfometează îndoiala	92
Capitolul 6 Domină pentru a câștiga	126
Capitolul 7 Rămâi periculos	150
Capitolul 8 Obsedat de vânzări	174
Capitolul 9 Mai multe promisiuni, mai multe de oferit	190
Capitolul 10 Construiește o echipă obsedată	213
Capitolul 11 Fii un obsedat de control	247

INTRODUCERE

Toată viața, oamenii din jurul meu mi-au spus că obsesia mea pentru succes este un lucru rău.

Mi s-a spus că sunt dependent de muncă, obsesiv-compulsiv, niciodată satisfăcut, dezechilibrat, tiranic și o persoană cu care este imposibil să lucrezi. Mi s-a spus că cer prea multe și că am așteptări absurde de la mine și de la ceilalți. Au fost „profesioniști” care mi-au sugerat că aș suferi de ADD, ADHD, OCD și multe altele. Prietenii și familia mi-au spus să mă liniștesc, să mă calmez, să mă relaxez și să o iau mai ușor.

Realitatea este că oricât de mult aș fi încercat să distrug sau să îmi controlez obsesia pentru succes, această obsesie este singurul motiv pentru care astăzi sunt unde sunt. Obsesiile mele m-au transformat din omul pierdut și distrus care eram la vârsta de douăzeci și cinci de ani, în omul care deține cinci companii private cu vânzări de peste 100 de milioane de dolari pe an, care este unul dintre primii zece cei mai influenți CEO din lume și care are cinci „cele mai vândute cărți” pe lista New York Times, care este un speaker recunoscut internațional, un soț atent, tată grijuliu a două fete și un membru de vază al societății.

Nu mă laud - doar vreau să fie foarte clar că ceea ce am obținut în viață nu se datorează vreunei invenții anume, norocului, vreunei afaceri ascunse sau unei inteligențe

CAPITOLUL 1

OBSESIA MI-A SALVAT VIAȚA ȘI O VA SALVA ȘI PE A TA

Pentru a putea înțelege cum am devenit un om de succes și cum am învățat despre uimitoarea putere a obsesiei, trebuie mai întâi să îți arăt cum faptul că mi-am negat obsesia aproape că mi-a ruinat viața.

Nu este o poveste drăguță, dar este povestea mea reală. Și nu aș fi surprins dacă ai găsi paralele între viața ta și a mea.

ORIGINEA OBSESIEI MELE

Nu am avut un tată care să mă introducă în lumea celor bogați, să-mi împrumute un milion de dolari pentru prima mea afacere cu imobiliare, care să mă ajute cu conexiunile politice pe care le găsești în cluburile country sau care să mă învețe cum să fac afaceri.

Părinții mei au fost copiii unor imigranți italieni care au venit în America la începutul anilor 1900. Tatăl meu a fost primul din familia lui care a mers la facultate. Era

un tânăr ambițios, cu un spirit antreprenorial și care credea că visul american este ușor de atins, așa că a pus pe picioare un mic magazin alimentar de care avea grijă împreună cu mama.

Tata era obsedat de succes deoarece credea că a avea grijă de familie este datoria lui primordială. Încă de la o vârstă fragedă, am înțeles că misiunea numărul unu a vieții tatălui meu era să aibă grijă de familia sa: să se asigure că avem un acoperiș deasupra capului, mâncare, haine și educație.

Cu câțiva ani înainte ca eu să mă nasc, tata a pus la cale un plan ambițios de a-și deschide propria companie de asigurări de viață, alături de câțiva parteneri. Nu știu toate detaliile despre ce s-a întâmplat cu acea companie de asigurări, dar partenerii lui l-au înlăturat, iar el a ajuns într-o situație destul de dificilă. La patruzeci și doi de ani, tata s-a trezit fără serviciu, cu trei copii pe care să îi întrețină și cu încă doi gemeni pe drum (eu și fratele meu gemăn, Gary). A trebuit să o ia de la capăt. A decis să se folosească de puținii bani pe care îi economisise și și-a luat licența de agent de bursă, începând astfel o nouă carieră.

Mulțumită eticii sale de muncă și a obsesiei de a-și întreține familia, noul său proiect a început să dea rezultate. Și-a cumpărat o mașină nouă, de care a fost foarte mândru, un Lincoln Town Car. La scurt timp după cea de-a opta mea zi de naștere, ne-am mutat într-o casă nouă, pe o proprietate mare, de șase mii de metri pătrați, pe malul unui lac. Am avut o barcă pentru pescuit și schi nautic și o mașină de tuns iarba. Vecinii noștri erau amândoi doctori, care pe atunci erau cei mai de succes oameni din comunitate. Efortul tatălui meu și

succesul pe care l-a avut la firma de brokeri ne-au dus familia direct în clasa de mijloc. Îi auzeam des pe ai mei spunând că „am reușit”. Chiar dacă eram copil, știam că s-a întâmplat ceva special.

Următorii doi ani pe care i-am petrecut cu familia în casa de pe malul lacului au fost o perioadă extraordinară din copilăria mea... dar perioada nu a durat mult. La doar un an și jumătate după ce tata își cumpărase casa de vis, a murit în urma unei boli de inimă, la vârsta de doar cincizeci și doi de ani.

Mama s-a trezit văduvă la patruzeci și opt de ani, cu cinci copii, niște bani veniți din asigurarea de viață și o casă mare la țară care avea nevoie de atenție constantă. Mama nu avea aptitudini profesionale datorită cărora să poată avea alte venituri. Își dedicase viața soțului și copiilor. Iar acum trebuia să își dea seama cum să păstreze banii pe care îi lăsase tata și cum să facă în așa fel încât să îi ajungă ca să își trimită toți cei cinci copii la facultate.

Aceasta a fost o mare provocare, din moment ce mama nu fusese la facultate și nu avea potențialul de a face mulți bani. Crescuse în timpul Marii Depresii și nu voia să își vadă familia că se chinuie la fel cum o făceau oamenii pe vremuri. Așa că mama a devenit obsedată, dacă vrei, să se asigure că puținii bani pe care ni-i lăsase tata o să fie suficienți ca să ne descurcăm.

Vedea totul ca pe o viitoare daună și ca pe o amenințare și a început rapid să reducă din cheltuieli. A scos imediat la vânzare casa de vis a tatei. Am fost obligați să ne mutăm în oraș, într-o casă din cărămidă de pe un teren minuscul, înconjurată de case care erau identice. Lacul dispăruse; gata cu plimbările cu barca, cu pescuitul și cu

vânatul din spatele casei. Am fost devastat.

În casa cea nouă era doar suferință - tuturor ne era dor de tata. Iar pe deasupra, mamei îi era frică, iar eu simțeam asta. O urmărea o frică permanentă. În vreme ce băieții de vârsta mea erau pe-afară și se jucau cu tații lor, pescuiau sau mergeau la vânătoare, eu stăteam în casă și o priveam pe mama cum tăia cupoane, întotdeauna îngrijorată de costurile nevoilor de bază. Mama trăgea cu dinții de fiecare bănuț. Mentalitatea ei dominată de lipsuri era parte din orice făceam.

În același timp, mama îmi reamintea constant cât de incredibil de norocos și de recunoscător ar trebui să mă simt pentru tot ce aveam. Spunea: „Tatăl tău ne-a adus în clasa de mijloc - avem mai mult decât alții.” Auzeam lucrul acesta la nesfârșit. „Nu lua nimic din ce ai de-a gata”.

Am încercat să fiu recunoscător și să apreciez tot ce aveam, dar nu a fost niciodată un sentiment sincer. Toată treaba îmi părea extrem de greșită. Aveam zece ani, tata era mort, casa de vis dispăruse, mama trăia în frică, iar eu trebuia să fiu recunoscător? Nu eram recunoscător - eram supărat!

Nu știam asta pe-atunci, dar perioada aceea a plantat ideea care m-a condus în viață. Oricât de mult o apreciam pe mama pentru ce făcea pentru noi și pentru cum avea grijă să avem haine, mâncare și un acoperiș deasupra capului, nu voiam să îmi trăiesc viața într-o stare constantă de îngrijorare. La vârsta de șaisprezece ani, i-am jurat mamei: „Când o să mă fac mare, o să devin atât de bogat, încât n-o să trebuiască să mă îngrijorez niciodată că o să rămân fără bani. Iar când o să ajung bogat, o să ajut o grămadă de oameni. Chestia asta cu

clasa de mijloc e cu adevărat deranjantă. O să am ceea ce mi se cuvine!”

În timp ce scoteam cuvintele astea pe gură, îmi dădeam seama că par un mucos de adolescent, răsfățat, nerecunoscător, lipsit de respect, rebel - ca un derbedeu. Mama avea aceeași față pe care o fac părinții atunci când un copil a întrecut limita. A fost furioasă, dezamăgită și frustrată. Totuși, am avut un sentiment copleșitor de neputință, știind că nu am cum să fac nimic atunci.

Ieșirile mele erau din ce în ce mai dese. Și cu cât mai des le aveam, cu atât mai mult știam că am și nu am dreptate. Știam că ar trebui să fiu recunoscător - atât de mulți oameni aveau mult mai puține decât noi. Dar mai știam și că e un strop de adevăr în felul în care gândesc. De ce ar trebui să ai destui bani încât să te descurci - și tot să ai grija banilor? Când lucrurile aveau să se liniștească, aveam să îi explic mamei că nu era vorba de faptul că nu apreciam tot ce făcea pentru noi sau că eram nerecunoscător pentru ceea ce aveam. Realitatea a stat, însă, altfel. Am continuat să am zbaterele astea și discuția despre lipsuri și bani cu mine și cu alții, ani la rând.

De câte ori aveam vreo ieșire, mama (iar mai apoi, iubitele și prietenii mei) spuneau același lucru: „Dar ne descurcăm mult mai bine decât alții”. Nu am înțeles niciodată acest răspuns. În primul rând, ce treabă au alții cu viața mea? În al doilea rând, de câte ori mă comparam cu alții care aveau mai multe - cu oamenii care trăiau, cu adevărat, viața cea bună - mama, iubitele și prietenii îmi spuneau: „Nu te mai compara cu alții”. Nu aveam cum să câștig.

Îmi spuneam din nou și din nou *Într-o zi voi da*

lovitura. Dar am încetat să îi mai spun asta mamei, pentru că de fiecare dată când o făceam, ea venea la mine, mă îmbrățișa și îmi spunea: „De ce nu poți și tu să fii recunoscător pentru ce avem?” Apoi, începea iar să îmi spună cum a crescut ea, având grijă de cinci frați, fără niciun ban și fără să știe cum aveau să facă rost de următoarea masă.

Acesta era ciclul - o buclă constantă în care încerca să mă facă să renunț la ceea ce credeam că e posibil și la ceea ce voiam. De câte ori încercam să adopt logica mamei mele, nu s-a lipit niciodată de mine. Tata își rupe spatele muncind, în sfârșit reușește, își cumpără casa visurilor lui, moare și ne lasă într-o teamă constantă de câte ori mergem la magazin, îngrijorați că o să rămânem fără bani? Nu, mulțumesc.

Uitându-mă în urmă, îmi dau seama că am fost singurul care și-a dat, cât de cât, seama de cum funcționează lumea.

OBSEDAT DE LUCRURILE GREȘITE

Nu puteam face nimic pentru a remedia situația familiei la acel moment: eram tânăr și frustrat și, sincer, nici nu știam cum. Având prea mult timp la dispoziție și în lipsa unei îndrumări sănătoase în viața mea, eram ocupat să devin un adolescent problematic.

Până am ajuns în liceu, devenisem deja un zăpăcit. Aveam și o gură mare și eram plin de păreri. La școală, deranjam orele și eram dat afară din clasă. Unde mai pui că stăteam mereu pe lângă prietenele fotbaliștilor, așa că mă băteam săptămânal cu toată echipa de fotbal din

scoală. În general, făceam mai multe probleme decât știa mama cum să gestioneze.

Până am terminat liceul, am intrat în tot felul de găști-problemă: beam, fumam și consumam droguri. Drogurile deveniseră un aspect zilnic al vieții mele. Am început să fumez iarbă când aveam șaisprezece ani, iar până la nouăsprezece foloseam tot ce era pe piață. În afară de heroină, am încercat de toate. Dezvoltasem o problemă gravă în ceea ce privește consumul zilnic de droguri.

M-am dus la facultate pentru că mama îi promisese tatei înainte să moară că toți copiii lor o vor face. M-am simțit obligat să mă duc la facultate, cu toate că nu vedeam, cu adevărat, care e scopul. Am pierdut cinci ani lungi, fără să fiu atent la cursuri, fără să iau nimic de acolo, dar menținându-mi, totuși, notele destul de bune încât să nu fiu exmatriculat. Într-un final, am absolvit cu o diplomă de contabilitate pe care nu aveam nicio intenție să o folosesc - și cu 40.000\$ datorii.

Nu era un peisaj prea simpatic. La douăzeci și trei de ani aveam cel puțin cu zece kilograme mai puțin decât ar fi trebuit și aveam tenul gri, de la droguri. Devenisem oaia neagră a familiei. În ciuda declarațiilor mele din adolescență când îmi doream să fiu bogat, am descoperit că nu aveam nicio aptitudine, niciun pic de încredere în mine și nicio direcție. Am reușit să îmi iau o slujbă la o reprezentanță de mașini, dar era un job fără viitor pentru mine.

Apoi s-a întâmplat nenorocirea. Din cauză că mă aflam printre oameni nepotriviți și pentru că fusesem obsedat de lucrurile greșite, am fost implicat, la un moment dat, într-o bătaie soră cu moartea. Am petrecut trei zile în

spital după ce aproape murisem din cauza hemoragiei, în apartamentul meu. A fost nevoie de șaiszeci și cinci de suturi pe cap și pe față ca să mă vindec. Cicatricile sunt încă vizibile și astăzi, în jurul ochilor și a gurii.

Oamenii care mă iubeau și care aveau cea mai multă încredere în mine nu aveau nicio idee despre cum să mă ajute. La naiba, nici măcar eu nu știam cum să mă ajut. Nici măcar faptul că aproape am fost omorât în bătaie în propria casă nu m-a schimbat. În fiecare zi îmi juram: *Astăzi nu o să mai iau droguri*, doar ca să mă trezesc peste câteva momente folosind aceleași droguri pe care jurasem că nu le mai iau.

De fapt, nu s-a schimbat nimic timp de doi ani. Continuam să mă droghez zilnic. Uram tot ce ținea de viața mea în acel moment - locul de muncă, industria auto, colegii, oamenii cu care îmi pierdeam timpul, apartamentul în care locuiam. Mă uram și pe mine. Singurul lucru de care încă îmi mai păsa era câinele meu, un doberman de 63 de kg pe nume Capo, pe care îl aveam de șase ani, dar începusem să-l neglijez chiar și pe Capo. Devenisem un motiv de îngrijorare pentru toți cei care mă iubeau și o dezamăgire pentru toți cei care doreau să creadă în mine. Eram falit și distrus - financiar, emoțional, spiritual și chiar fizic.

În weekendul în care am împlinit douăzeci și cinci de ani am mers să o vizitez pe mama care locuia nu prea departe de apartamentul meu minuscul pe care îl închiriam cu 275\$ pe lună. Am ajuns la mama drogată, împleticindu-mă în cuvinte și cu limba umflată de la barbiturice. Mama, exasperată, mi-a dat marele ultimatum: „Nu mai veni pe aici până nu faci ordine în viața ta.”

MAJORITATEA OAMENILOR RENUNȚĂ EXACT ÎNAINTE SĂ SE ÎNTÂMPLE UN MIRACOL.

**GRANT
CARDONE**

Știam că trebuie să mă schimb, altfel aveam să mor fără să am ocazia să dovedesc - mie însumi și mamei mele - că sunt în stare să fac ceva.

Când i-am spus patronului de la reprezentanța la care lucram că aveam nevoie de ajutor ca să scap de problema cu drogurile, mi-a sugerat să încerc să mă descurc singur. A fost prima dată când mi-am recunoscut neputința în fața cuiva. I-am spus: „Dacă aș fi putut să fac asta singur, aș fi renunțat la droguri acum cinci ani.”

Câteva zile mai târziu, cu ajutorul unui prieten de familie, m-am internat într-un centru de recuperare. Eram înfricoșat și plin de speranță.

Douăzeci și nouă de zile mai târziu, când asigurarea medicală s-a terminat, iar centrul de tratament nu mai putea să ia bani de la mine, am fost trimis înapoi în lumea din care venisem. Singurul lucru învățat la tratament a fost acela că puteam sta douăzeci și nouă de zile fără să mă droghez.

Pe drumul spre ieșire, consilierul meu mi-a spus niște vorbe de rămas bun. „N-o să reușești niciodată”, mi-a spus. „Ești o persoană defectă. Ai o personalitate dependentă. Ai o boală de care nu o să te poți vindeca niciodată. Nu ai nicio putere și niciun control asupra bolii sau vieții tale, iar șansele că nu te vei mai droga niciodată sunt infime. Cel mai de succes lucru pe care îl vei putea face vreodată în viața ta va fi să nu te mai droghezi. Concentrează-te pe orice altceva și o să eșuezi. Scapă de toate ideile tale grandioase despre bani, faimă și succes.”

Uau! Ce mesaj motivațional!

Făcusem un pas important ca să primesc ajutor, iar în vreme ce centrul de recuperare îmi oferise șansa de a