

DEAN GRAZIOSI

OBICEIURILE unui MILIONAR de **SUCCES**

Poarta către bogăție și prosperitate,
chiar și în vremuri fără precedent!

Traducere din limba engleză
de ANCA CIUPA

București, 2020

CUPRINS

Introducere	9
Capitolul 1: Este momentul să-ți schimbi obiceiurile	23
Capitolul 2: Bazele oricărui succes	34
Capitolul 3: Spiridușul din tine	62
Capitolul 4: Puterea poveștii tale	100
Capitolul 5: Trezirea eroului interior	121
Capitolul 6: Un obiectiv important	145
Capitolul 7: Atracția și puterea de convingere	163
Capitolul 8: După ce spunem da	188
Capitolul 9: Puterea fericirii	207
Capitolul 10: Scurtături către succes	224
Capitolul 11: Provocarea	245
PRODUCTIVITATEA ȘI ARTA SUCCESULUI	262
Capitolul 12: Trebuie să fie <i>Oh, Da!</i> sau <i>Nu, în niciun caz!</i> ..	263
Capitolul 13: Adevărata formă a productivității și de ce trebuie să o stăpânești	282
Mulțumiri	300
Despre Dean	303

Chiar nu contează cine ești sau care este situația ta. Indiferent dacă ești student la universitate, lipsit de siguranța că lumea mai are oportunitățile pe care le-au avut părinții tăi, sau ești o persoană pregătită să atingă potențialul maxim și să înceapă ceva nou, această carte te poate ajuta să preiei controlul asupra vieții tale. Termometrul măsoară temperatura, iar termostatul servește pentru reglarea și menținerea unei temperaturi constante. Este timpul să acționezi asemenea unui termostat în raport cu propria viață, nu ca un termometru. Încetează să speri că va veni o oportunitate ca prin magie. Îți poți crea propria oportunitate și o poți face mult mai repede decât ți-ai putea imagina vreodată.

Dar înainte de a-ți prezenta cum se face, aș vrea să îți explic de ce acum.

Capitolul 1 ESTE MOMENTUL SĂ-ȚI SCHIMBI OBICEIURILE

„Uite cum stau lucrurile: când este vorba de încredere și acțiune curajoasă, impulsul trebuie să vină chiar din ceea ce îți dorești să faci, să fii capabil să auzi și să distingi chemarea inimii tale, ce îți transmite intuiția, acea voce interioară care spune: «Știi ceva? Ia telefonul și sună la acest număr!» sau «Acesta e următorul lucru pe care-l ai de făcut!».”

– Marie Forleo, interviu cu Dean Graziosi

Trăim o perioadă schimbătoare, chiar nebună din istoria americană. De la influența politicianilor nedrepti în care oamenii simt că nu pot avea încredere la negativitatea față de antreprenorii care muncesc din greu și fac mulți bani, normele societale se schimbă. După cum am remarcat anterior, majoritatea oamenilor simt că lucrează mai mult și într-un ritm mai alert pentru a duce la bun sfârșit o acțiune, dar cu efect redus; ei se străduiesc să urce pe scara succesului, însă, din anumite motive, nu reușesc.

Simți că nu vei obține rezultatele pe care le dorești sau le meriți? Ei bine, pe lângă tehnologia care afectează această situație, există un alt factor de care este posibil să nu fii conștient. Știrea pozitivă este că n-ai înnebunit, dacă simți că tot efortul depus este în zadar. Nu este vina ta. Să vedem cine este adevăratul vinovat.

PRODUCTIVITATE VS VENIT

În cercetarea mea pentru această carte, o statistică privind productivitatea mi-a atras cel mai mult atenția.

Dacă te uiți la graficul de mai jos, vei vedea că pe parcursul mai multor ani productivitatea și salariile au crescut laolaltă, la un unghi de 45 de grade. Cu toate acestea, în anul 1973, lucrurile s-au schimbat. Salariile au scăzut, dar productivitatea a rămas în continuare la același nivel. Și ce sugerează acest decalaj major între productivitate și salarii? Înseamnă că evoluam mai mult ca societate, deși venitul nu a reflectat acest aspect. Deci, atunci când simți că lucrezi mai mult și mai repede și folosești tehnologiile contemporane pentru a realiza mai multe, așa este. Cu toate acestea, salariile, pur și simplu, nu țin pasul.

Iată motivul pentru care te simți mai ocupat ca niciodată și cu mai puțini bani. Aspectul neplăcut este că decalajul continuă să crească. Îl putem ignora și putem da vina pe alții sau ne putem crea deprinderi pentru a ne înmulți veniturile și a avea succes chiar din propria locuință.

Clasa mijlocie are realmente de suferit. Unii chiar spun că ne îndreptăm spre o societate cu două categorii sociale. Acum știu că politicienii și cei care își impun punctele de vedere s-au pronunțat asupra acestui aspect, dar reduc discuția la o singură problemă - vorbesc despre modul cum economia afectează casa și familia.

Nu îi acuz pe cei bogați. Din contră, în această carte îți prezint deprinderi pentru a deveni bogat sau pentru a înmulți averea pe care o deții deja. Dar statisticile nu mint. Dacă nu ești pregătit și înarmat cu instrumentele potrivite, schimbarea care se produce în America te-ar putea afecta foarte mult. Iar când am văzut graficul de mai jos, am știut că trebuie să-l fac cunoscut. Până în 1981, toate clasele de venit au crescut cu aproximativ același procent. Prin 1981 însă, a început o scindare. Un procent s-a detașat de mulțime și, de atunci, venitul acelor 1 la sută salariați bogați a crescut cu 138 la sută, în timp ce 90 la sută din veniturile salariaților săraci au crescut doar cu 15 la sută.

Iată o imagine alarmantă a graficului propriu-zis. Dar lasă-mi o clipă să parcurg așa-numitele „fapte“ și apoi să îți explic cum te afectează.

Dintr-o perspectivă, decalajul este din ce în ce mai mare; parcă evoluăm într-o societate cu două niveluri. Clasa mijlocie este exclusă și este evident din grafic că nu este doar o teorie. Aceasta este viața reală. Și poate de aceea simți efectele despre care am vorbit mai devreme.

Oricât te-ar alarma graficele, imaginează-ți asta: Ce-ar fi dacă diferența de venituri pe care ai văzut-o în grafic nu ar conta pentru tine? Și dacă ai ști că există modalități de a deveni imun din punct de vedere financiar și poți crea pentru tine „clasa” pe care o dorești în viața ta, în casa ta și cu familia ta?

NOUA EVALUARE A SUCCESULUI

Vezi, trebuie să credem în statistici. Iar dacă sunt alarmante pentru tine, minunat! Ai mai multe motive pentru a continua să citești și să iei măsuri în viața ta. Dar ceea ce este și mai alarmant este ce înseamnă în zilele noastre „clasa mijlocie”.

Dacă tu și soția/soțul câștigați 120.000 de dolari pe an, înseamnă că sunteți în clasa de mijloc. Dar asta ar trebui să vă bucure? Ce se întâmplă dacă unul dintre voi are două locuri de muncă, iar celălalt trebuie să facă ore suplimentare la sfârșit de săptămână? Sigur, s-ar putea să aveți o mașină scumpă, o casă frumoasă, vacanțe și alte mici plăceri. Însă copiii, poate, sunt îngrijiți de altcineva și rareori ajungeți să petreceți timp cu ei. Poate că, în ultimii ani, tu și soția/soțul nu ați petrecut timp de calitate împreună pentru că sunteți prea ocupați. Poate că tu și

soția/soțul interacționați mai puțin, iar când o faceți se întâmplă între sms-uri și e-mailuri. Poate că ai propria ta afacere și te simți copleșit în fiecare zi. Acestea sunt doar câteva scenarii ale multora. Însă ideea mea este simplă: chiar vrei să te străduiești să rămâi în clasa de mijloc?

Este timpul să redefinim clasa de mijloc. Mai exact, noi trebuie să începem să vorbim despre clasa mijlocie căreia nu îi ajung banii și despre clasa mijlocie îmbogățită. De asemenea, trebuie să redefinim clasele superioare și cele inferioare.

Chiar nu contează dacă tu crezi că dispăre clasa mijlocie. Dacă te descurci bine financiar, dar calitatea vieții tale lasă de dorit sau dacă nu trăiești la maximumul potențialului tău, nu acesta este drumul bun. Să ai bani, dar să nu ai viață personală nu este bine, dar nici să nu ai bani și să îți dorești să îți poți crea un mod de viață. Voi continua să îți spun pe tot parcursul acestei cărți că, dacă ai deprinderile potrivite, nu contează nici situația economică sau sistemul de clase din această țară, nici cine este președintele. Ceea ce contează este că te-ai organizat singur. Amintește-ți, termostat, nu termometru. În acest fel, ai control asupra economiei personale și a stilului de viață. Le poți modela pe amândouă în funcție de preferințe într-un mod care este deopotrivă semnificativ și satisfăcător. Și, da, acest obiectiv este mai mult decât o simplă posibilitate, atunci când crezi în el și ai deprinderile potrivite.

În anii în care am călătorit și m-am întâlnit cu mii de cursanți de-ai mei, în primul rând, am descoperit că mulți oameni au convingerea că banii au conotație malefică, ceea ce le impune o oarecare barieră. Această idee poate să fi apărut din multe surse – un părinte antimaterialist, o ideologie politică sau o doctrină religioasă. Deci, înainte de a merge mai departe, să abordăm acest concept și să ne asigurăm că avem o vedere clară asupra lui.

Dacă te îmbogățești, poate nu rezolvi toate problemele, dar sigur rezolvi multe dintre ele. Când ai o sursă sigură de venit în casă, poți lua masa mai des la restaurant, poți plăti pe cineva să-ți ia hainele de la curățătorie, poți angaja pe cineva să facă curățenie în casă, poți să-ți achiți datoriile, să-ți cumperi o casă nouă, să mergi în vacanță sau să-i ajuți pe cei săraci. De asemenea, soția/soțul poate renunța la locul de muncă, permițând unei alte persoane să muncească pentru a obține venitul de care voi nu mai aveți nevoie.

Deci, dacă dorești să contribui la schimbarea economiei în lume sau ești doar curios cum este un nivel de viață superior pentru tine și familia ta, cred că acesta este momentul cel mai bun pentru a câștiga ceea ce-ți dorești. Să recunoaștem, capitalismul are o reputație proastă; întreprinzătorii sunt uneori priviți ca fiind lacomi și imorali, mai degrabă decât esențiali pentru sistemul economic. Pare o nebunie pentru cei care credem în acest sistem, dar este o convingere care s-a răspândit în anumite segmente al societății.

Dar iată adevărul: banii câștigați etic îți permit să faci lucruri incredibile pentru lume.

Aproape fiecare miliardar și multimilionar pe care îl știu a câștigat bani pentru a-și asigura o viață fără griji – și apoi a avut un impact major asupra lumii. Majoritatea miliardarilor angajează mii de oameni. De asemenea, ajută membrii familiei, iar părinții se pensionează și își susțin copiii pe măsură ce merg mai departe în viețile lor. Ei contribuie la construirea de biserici, asigură apa în locurile în care nu există și creează organizații de caritate, ajutând la finanțarea lor adesea fără a pretinde nicio recunoaștere publică. Pentru că, așa cum am scris anterior, banii câștigați etic pot avea efecte secundare incredibile – beneficii pentru prieteni, familie și restul lumii.

Dacă citești această carte, îți dorești mai multe de la viață. Îmbogățește-te, asigură-te ca viața ta este lipsită de griji și dă-ți seama cât de mult bine poți face pentru lume.

Iată altceva la care să te gândești. Societatea pare să disprețuiască aspecte cum ar fi capitalismul, antreprenoriatul și ideea de a face bani. În același timp, lipsa banilor provoacă mai mult stres în viața oamenilor decât orice alt lucru din această lume. Experții spun că majoritatea divorțurilor sunt cauzate de probleme cu banii și că majoritatea persoanelor care iau pastile antianxietate recunosc că o fac din cauza grijilor financiare.

Majoritatea oamenilor care nu petrec mult timp cu copiii lor sau cu soțul/soția susțin că este din cauza lipsei de bani, de timp sau pentru că au o meserie pe care o urăsc. Te-au îngrijorat vreodată banii? Sigur că da. „Am suficienți? Sunt suficient de bun?” Aceste întrebări pot obseda pe oricine. Iată ce m-a învățat unul dintre mentorii mei: „Dacă poți completa un cec pentru o problemă, nu ai această problemă”. Repetă ca pe o mantră: Dacă poți completa un cec pentru o problemă, nu ai această problemă.

Dacă ai facturi de achitat și asta te stresează, completează un cec și problema dispare. Te îngrijorează educația copiilor tăi? Completează un cec și problema dispare. Te îngrijorează faptul că părinții îmbătrânesc și nu au bani suficienți pentru perioada de pensionare? Completează un cec și lasă-ți părinții să se pensioneze, așa cum am făcut-o eu. Ești îngrijorat de viitorul tău? Completează un cec și problema dispare. Nu îți merge afacerea așa cum ai fi vrut? Completează un cec și problema dispare.

Nu-mi spuneți: „Banii nu pot rezolva probleme“. Când nu ții cont de bani, ți se permite să fii cea mai bună versiune a ta. Gândește-te așa: Dacă acum aș fi lângă tine și te-aș strânge de gât, singurul lucru la care te-ai gândi este oxigenul. Dar înainte de asta, nu te preocupa nimic legat de respirația ta. Îți trăiești fiecare zi considerând respirația un proces natural. Motivul pentru care oamenii sunt stresați din cauza banilor este că se simt limitați de suma câștigată, raportând-o la suma de care au nevoie pentru a duce viața pe care o doresc. Când nu-ți mai faci griji cu privire la bani, ai oportunitatea să te dezvolti la maximum. Prin schimbarea anumitor obiceiuri în viața ta, vei permite să-ți întreci în viața abundența și prosperitatea în moduri care ar putea părea imposibile în acest moment. Această carte nu îți recomandă o mașină magică producătoare de bani. Nu există niciun buton de apăsat pentru a avea cutia poștală plină cu cecuri. Dar vei obține rețete simple adaptate ideal pentru vremurile complexe în care trăim. Ele elimină toată confuzia vieții moderne și trasează o linie dreaptă între locul unde ești acum și cel unde vrei să fii.

Te-ai întrebat vreodată cum pot doi oameni, crescuți în medii similare, să lucreze în același domeniu, să aibă locuri de muncă similare și totuși unul dintre ei să câștige de două ori mai mult

decât celălalt? Sau de ce o persoană poate excela la locul de muncă, dar apoi pleacă și începe propria afacere, în timp ce cealaltă persoană spune: „O, economia este la pământ, președintele, Congresul și șeful meu mă împiedică să mă detașez“. Două persoane, două drumuri complet diferite ale vieții. Motivul? Persoana care a ajuns în viață la nivelul următor avea obiceiuri zilnice diferite față de cea care se mulțumește doar să dorească și să spera la mai mult.

În cartea de față, vei vedea aceste obiceiuri în acțiune și vei fi încântat de fiecare dintre ele. Și, cum am spus mai devreme, nu contează de unde vii. Contează doar unde vrei să mergi.

NU PIERDE CONTROLUL

Vreau să închei acest capitol cu o poveste pe care am spus-o timp de mulți ani. Imaginează-ți că un fermier se trezește în fiecare zi și pune furaje în remorca tractorului. El pornește tractorul, conduce un kilometru până la pășune pentru a hrăni vacile și toate vin repede la el. Lasă acolo furajele și se întoarce în șură.

Dacă se trezește în fiecare zi așa timp de zece, cincisprezece, douăzeci de ani, pornește tractorul, încarcă hrana, conduce tractorul spre aceeași pășune, ce se va întâmpla în cele din urmă? El va dezvolta o rutină în traseul lui către vaci. În cele din urmă, se trezește, încarcă furajele, pornește tractorul, demarează și dă drumul volanului. Tractorul acela îl va duce imediat în același loc în care mergea de mulți ani.

Aplică această poveste în viața ta și întreabă-te: Am dat drumul volanului? Am rutine zilnice? Nu înseamnă neapărat că întreaga viață este o rutină, dar că în mod inconștient s-ar putea să faci

aceleași lucruri zilnic și să aștepti un rezultat diferit. Ai obiceiuri care îți fac fiecare zi identică cu cea precedentă în timp ce speră că un factor extern o va schimba? Poate că aștepti o schimbare în economie, o persoană care să intervină în numele tău sau vrei ca soarta să-ți prezinte biletul de loterie câștigător? Ai devenit termometru în loc de termostat?

Nu judec. Ni se întâmplă tuturor. Majoritatea oamenilor au pierdut controlul volanului. Dar situația nu trebuie să rămână așa. Deci iată ce este important în povestea aceluia fermier: Pentru a schimba direcția, pentru a-și schimba destinația, nu trebuie să faci o schimbare radicală, la 180 de grade. Nu este ca o rezoluție de Anul Nou, când simți nevoia să schimbi totul la tine. Nu trebuie să te trezești mâine-dimineață și să începi o nouă rutină - să faci yoga, apoi să meditezi, apoi să faci exerciții de recunoștință timp de o oră. Da, toate aceste lucruri merită, dar tot ce trebuie să faci mâine este să te pui în locul aceluia fermier și să schimbi direcția cu un sfert de centimetru. Doar o schimbare minoră.

Dacă s-a trezit a doua zi și a schimbat direcția cu un sfert de centimetru, până când a parcurs un kilometru pe câmp, nici măcar nu poate vedea vechile terenuri unde își hrănea vacile, pentru că ar fi foarte departe. Acea rutină nu ar mai fi pentru că a pornit pe un nou drum, schimbând direcția cu un sfert de centimetru odată. Știu că poți face altceva în loc să citești această carte - să te uiți la televizor, să mergi la un eveniment sportiv, să ai orice alte activități în gospodărie. Dar acele activități vor fi întotdeauna acolo. Mai degrabă ai schimba un bec sau viața ta? Să devii bogat nu înseamnă să înghiți o pilulă magică, după care

să te trezești cu bani în cont fără să fi făcut nimic. Nu înseamnă să câștigi la loto. Nu înseamnă să aștepti ca cineva să facă ceva pentru tine. Înseamnă schimbarea deprinderilor și gândurilor. Și poți începe astăzi.

După cum spune John Paul DeJoria: „Diferența dintre oamenii de succes și oamenii care nu au succes este că primii fac ceea ce oamenii care nu au succes refuză să facă“. Aș adăuga că oamenii de succes au un set de deprinderi care îi ajută să evolueze. Un om obișnuit confundă succesul cu norocul. Dar norocul nu are nimic de-a face cu asta. Deprinderile care conduc la succesul milionarilor, da.

Acum să vedem unde te afli în viață și unde vrei să ajungi.