

Fii în formă!

PUTEREA IMPLICĂRII TOTALE

Gestionarea energiei –
cheia performanței,
a sănătății și a fericirii

Jim Loehr Tony Schwartz

EDITURA AMALTEA

Cuprins

Partea întâi: Dinamica implicării totale
11

Capitolul 1

Implicarea totală: energia, nu timpul,
este cea mai prețioasă resursă a noastră
13

Capitolul 2

Viața lipsită de angajament a lui Roger B.
32

Capitolul 3

Pulsul performanței de înaltă clasă:
echilibrarea stresului și refacerea
42

Capitolul 4

Energia fizică: întreținerea focului
65

Capitolul 5

Energia emoțională: transformă
amenințarea în provocare
93

Capitolul 6

Energia mentală: concentrarea
adecvată și optimismul realist
117

Capitolul 7

Energia spirituală: cel care are un motiv să trăiască
136

Partea a doua: Sistemul de training
157

Capitolul 8

Definirea scopului: regulile implicării
159

Capitolul 9

Față în față cu adevărul.
Cum îți gestionezi acum energia?
178

Capitolul 10

Trecerea la acțiune: forța ritualurilor pozitive
197

Capitolul 11

Noua viață a lui Roger B.
218

Resurse

Rezumatul Sistemului de pregătire
pentru implicarea totală al Atletului corporatist
233

Dinamicile energiei organizaționale
239

Cele mai importante strategii
de administrare a energiei fizice
241

Mulțumiri 259

Note 264

Bibliografie 269

Despre autori 271

Partea întâi

*Dinamica implicării
totale*

Implicarea totală: energia, nu timpul, este cea mai prețioasă resursă a noastră

Trăim în epoca digitală. Trebuie să lucrăm într-un ritm din ce în ce mai alert și neîntrerupt, iar activitatea noastră de zi cu zi depinde de performanța computerelor. Punem un accent mai mare pe cantitate în loc de profunzime și pe reacția rapidă în loc de momentele de reflecție și analiză. Plutim la suprafață, ajungând pentru scurt timp într-o mulțime de destinații, dar rămânând rareori într-una singură pentru mai multă vreme. Ne grăbim să trecem prin viață fără să stăm un moment să reflectăm la ce anume vrem să fim sau unde dorim să ajungem. Suntem legați prin cabluri din ce în ce mai performante, dar ne „topim“ văzând cu ochii.

Cei mai mulți dintre noi încercăm să facem lucrurile cât mai bine cu puțință. Când suntem depășiți de solicitări, începem să facem alegeri rapide, care să ne mai elibereze puțin, dar care, pe termen lung, își vor spune cuvântul. Supraviețuim dormind foarte puțin, mâncând ceea ce nu trebuie și pe fugă, îmbuibându-ne de cafea, abuzând de alcool sau de medicamentele care să ne ajute să dormim. Confrunțați cu probleme din ce în ce mai multe la locul de muncă, ajungem ca atenția să ne fie distrasă foarte ușor. Ne întoarcem seara acasă după o zi lungă la serviciu, simțindu-ne epuizați, văzând în familia noastră nu o sursă de bucurie

și de refacere a forțelor, ci o altă preocupare solicitantă într-o viață și așa copleșită de probleme.

Ne învărtim de colo-colo cu agende pline de treburi zilnice și cu liste întregi de lucruri de care trebuie să ne ocupăm, avem tot felul de dispozitive electronice precum Palm Pilot sau Blackberry, pagere instant și metode electronice de reamintire a sarcinilor – concepute toate pentru a ne ajuta să ne gestionăm timpul mai bine. Ne mândrim cu abilitatea noastră de a face mai multe lucruri în același timp și facem din capacitatea de a lucra cât mai multe ore un motiv de mândrie. Sintagma „douăzeci și patru de ore pe zi, șapte zile pe săptămână” descrie o lume în care munca nu se termină niciodată. Folosim cuvinte precum „obsedat”, „înnebunit” sau „copleșit” nu pentru a descrie demența, ci pentru a ne caracteriza viața de zi cu zi. Simțind întotdeauna că ne lipsește timpul, presupunem că nu avem de ales și muncim cât mai mult în fiecare zi. Dar gestionarea eficientă a timpului nu este o garanție că vom avea suficientă energie pentru orice am avea de făcut în ziua respectivă.

Să luăm în considerare următoarele scenarii:

- participi la o ședință de patru ore, în care nu este irosită nici măcar o secundă; dar în timpul ultimelor două ore, nivelul tău de energie scade foarte mult, iar tu te străduiești să rămâi concentrat;
- treci grăbit printr-o zi de muncă de douăsprezece ore, planificată minuțios, dar la mijlocul zilei energia ta a scăzut sub nivelul admisibil – astfel că devii nerăbdător și iritabil.
- îți faci timp să te joci cu cei mici atunci când ajungi acasă la sfârșitul zilei, dar ești atât de distras de ceea ce ai de făcut la serviciu încât nu le acorzi niciodată întreaga ta atenție.
- îți amintești că este ziua soției tale – computerul te alertează în legătură cu asta, la fel și dispozitivul Palm Pilot – dar până seara, ești prea obosit să mai ieși în oraș să sărbătorești împreună.

Energia, și nu timpul, este moneda fundamentală a performanței ridicate

Această idee a revoluționat modul în care apreciem ce anume ne conduce la o performanță cât mai mare. De asemenea, a adus și o transformare substanțială a modului în care clienții își conduc viața, atât din punct de vedere personal, cât și profesional. Tot ceea ce fac aceștia – de la interacțiunea cu ceilalți colegi și luarea unor decizii importante în legătură cu timpul petrecut alături de propriile familii – presupune energie. Indiferent cât de evident pare, de cele mai multe ori nu reușim să luăm în considerare importanța energiei la locul de muncă și în viețile noastre personale. Fără cantitatea, calitatea, concentrarea și forța energiei corespunzătoare, ne compromitem orice acțiune pe care o întreprindem.

Fiecare dintre gândurile, emoțiile și comportamentele noastre are o consecință în ceea ce privește energia, într-o măsură mai mare sau mai mică. Măsura finală a vieților noastre nu este cât de mult timp petrecem pe planetă, ci cât de multă energie investim în timpul pe care îl avem. Premisa acestei cărți – și a trainingului pe care îl facem în fiecare an cu mii de clienți – este una foarte simplă:

Performanța, sănătatea și fericirea sunt determinate de gestionarea corespunzătoare a propriei energii

Cu siguranță că există șefi incompetenți, medii profesionale toxice, relații dificile și crize reale de viață. Cu toate acestea, avem un control mult mai mare decât am putea crede asupra propriei energii. Numărul de ore dintr-o zi este fix, dar cantitatea și calitatea energiei pe care o avem la dispoziție nu este – fiind cea mai prețioasă resursă a noastră. Cu cât abordăm mai responsabil energia de care dispunem, cu atât mai productivi și mai puternici devenim. Cu cât dăm mai mult vina pe ceilalți sau pe circumstanțele exterioare, cu atât energia noastră are șanse mai mari să fie compromisă și să se transforme într-una negativă.

Dacă te-ai trezi mâine dimineață cu o energie mult mai pozitivă și mai bine direcționată, pe care să o investești la locul de muncă sau în familia ta, cât de mult ți s-ar schimba viața în bine? Ca lider și manager, cât de mult ar conta să aduci mai multă energie pozitivă și pasiune la locul de muncă? Dacă cei pe care îi conduci ar avea mai multă energie pozitivă, cât de mult s-ar îmbunătăți relațiile dintre ei și calitatea serviciilor oferite clienților?

Liderii sunt cei care au grijă de energia organizațională – în companii, firme și chiar în familii. Ei îi inspiră sau îi demoralizează pe ceilalți, în primul rând prin modul în care își gestionează propria energie și, în al doilea rând, prin măsura în care pot mobiliza, concentra, investi și reînnoi energia colectivă a celor pe care îi conduc. Gestionarea corespunzătoare a energiei, la nivel individual și organizațional, înlesnește ceea ce numim implicare totală.

Ca să fim implicați pe deplin, trebuie să dispunem de energie fizică, să fim conectați la nivel emoțional, concentrați la nivel mental și aliniați spiritual la scopul de dincolo de interesul personal imediat. Implicarea totală începe cu faptul că te simți mult mai determinat să te duci la serviciu dimineața, ești la fel de fericit să te întorci acasă seara, fiind capabil să stabilești o serie de granițe foarte clare între cele două laturi. Înseamnă să fii capabil să te implici în misiunea pe care o ai, indiferent că este vorba despre o provocare creativă la serviciu, despre conducerea unui grup de oameni care iau parte la un proiect, despre timpul petrecut alături de cei dragi sau pur și simplu despre distracție. Implicarea totală presupune o schimbare fundamentală a modului în care ne trăim viața.

Mai puțin de 30% dintre angajații din SUA sunt implicați pe deplin în problemele de serviciu, conform unor date colectate de organizația Gallup la începutul anului 2001. 55% dintre ei nu sunt implicați. Alți 19% sunt „neimplicați în mod activ“, însemnând nu că nu sunt fericiți la locul de muncă, ci că împărtășesc în mod regulat aceste sentimente cu ceilalți colegi. Costurile unei

PUTEREA IMPLICĂRII TOTALE	
Vechea paradigmă	Noua paradigmă
Gestionarea timpului Evitarea stresului Viața este un maraton Timpul liber este timp irosit Recompensele alimentează performanța Autodisciplina este importantă Puterea gândirii pozitive	Gestionarea energiei Căutarea stresului Viața este o serie de sprinturi Timpul liber este un timp productiv Scopul alimentează performanța Deprinderile sunt importante Puterea implicării totale

echipe lipsite de angajament se ridică la mii de miliarde de dolari. În plus, cu cât acești angajați rămân mai mult într-o companie, cu atât implicarea scade mai mult. Gallup a descoperit că după șase luni petrecute într-o firmă, doar 38% își păstrează implicarea. După trei ani, cifra scade la 22%. Gândește-te la propria ta viață. Cât de implicat ești la serviciu? Dar colegii tăi sau cei cu care lucrezi?

În timpul ultimului deceniu, am devenit din ce în ce mai deranjați de nenumăratele moduri în care clienții noștri își risipesc sau își folosesc în mod greșit energia. Aici sunt incluse obiceiurile referitoare la alimentația necorespunzătoare sau faptul că nu reușesc să încerce să se refacă după perioade mai dificile. Lecțiile pe care ne străduim să le promovăm în această carte s-au dovedit a fi extrem de utile în gestionarea propriilor vieți și în conducerea propriilor companii. Atunci când urmăm principiile de gestionare a energiei și procesul de schimbare pe care ți-l vom împărtăși în aceste pagini, vom descoperi că suntem mult mai eficienți, atât la nivel personal, cât și profesional, în propriile noastre acțiuni și relații. Atunci când dăm greș, vedem imediat costurile, în ceea ce privește performanța și impactul pe care îl avem asupra celorlalți. Acest lucru este valabil și pentru zecile de mii de clienți cu care am colaborat. Deprinderea corectă a modului de gestionare mult mai eficientă și mai inteligentă a energiei are o putere unică de transformare, atât la nivel individual, cât și organizațional.

UN LABORATOR VIU

Am văzut într-o primă fază care este importanța energiei în laboratorul viu al sportului profesionist. Timp de treizeci de ani, organizația noastră a lucrat cu sportivi de clasă mondială, definind exact elementele de care ai nevoie pentru a avea o performanță constantă, la cel mai înalt nivel, în condițiile unor presiuni competitive intense. Primii noștri clienți erau niște jucători de tenis. Peste optzeci dintre cei mai buni jucători din lume au trecut prin laboratorul nostru, printre ei numărându-se Pete Sampras, Jim Courier, Arantxa Sanchez-Vicario, Tom și Tim Gullikson, Sergi Bruguera, Gabriela Sabatini și Monica Seles.

Acești jucători apelau la noi în perioadele în care se luptau din răspuțeri să performeze, iar ajutorul primit din partea noastră a dus adesea la răsturnări impresionante de situație. După ce am lucrat cu ei, Sanchez-Vicario a câștigat pentru prima dată turneul US Open și a devenit cea mai bună jucătoare din lume, atât la simplu, cât și la dublu, iar Sabatini a obținut primul și singurul ei titlu de la US Open. Bruguera a trecut de pe locul 79 mondial în primii zece jucători din lume și a câștigat de două ori turneul de Open al Franței. După aceea am colaborat cu un spectru larg de sportivi profesioniști, printre care: jucătorii de golf Mark O'Meara și Ernie Els; hocheiștii Eric Lindros și Mike Richter; boxerul Ray „Boom Boom” Mancini; baschetbaliștii Nick Anderson și Grant Hill; campionul la patinaj viteză Dan Jansen, care a câștigat singura medalie olimpică din carieră ca urmare a celor doi ani de training intensiv oferit de noi.

Intervențiile pe care le întreprindem cu sportivii profesioniști sunt unice prin prisma faptului că nu ne concentrăm deloc pe abilitățile lor tehnice sau tactice. Tradiția spune că dacă descoperi oameni talentați și îi ajuți să își dezvolte abilitățile necesare pentru a trece prin acea provocare, vor evolua la capacitatea lor maximă. Din experiența noastră, de cele mai multe ori nu se întâmplă așa. Energia este cel mai important factor care permite înflorirea completă a talentului și a abilităților. Nu ne-am ocupat niciodată de modul în care servește mingea Monica Seles sau

cum lovește Mark O'Meara, sau cum execută Grant Hill loviturile libere. Toți acești sportivi erau deosebit de talentați și aveau rezultate de excepție atunci când au apelat la noi. În schimb, ne-am concentrat pe a-i ajuta să-și gestioneze mult mai eficient energia în misiunea pe care o aveau.

Sportivii s-au dovedit a fi un grup experimental foarte solicitant. Nu erau satisfăcuți de mesajele inspiraționale sau de teoriile inteligente referitoare la performanță. Ei voiau rezultate măsurabile și pe termen lung. Erau interesați de media situațiilor în care se ajunge la bază în baseball, de procentele loviturilor libere, de câștigarea turneelor și de clasamentele de la sfârșitul anului. Voiau să poată lovi mingea cu crosa astfel încât să intre în a optsprezecea gaură în runda finală, să bage mingea în coș în urma dictării unei lovituri libere sau să prindă o pasă excepțională în ultimul minut. Orice altceva era doar vorbărie goală. Dacă nu le puteam garanta rezultate sportivilor, nu aveam să facem parte din viața lor pentru multă vreme. Am învățat, așadar, să ne asumăm responsabilitatea în ceea ce privește cifrele.

Pe măsură ce veștile referitoare la succesul pe care îl avusesem cu sportivii s-au răspândit, am început să primim numeroase cereri de a exporta modelul nostru și în alte domenii legate de înalta performanță. Am început să colaborăm cu echipele FBI de salvare a ostaticilor, cu polițiști și cu medicii din departamentele de urgență ale spitalelor. În prezent, centrul afacerilor noastre este în zona de business – directori și antreprenori, manageri și oameni de vânzări și, în ultima vreme, profesori și educatori, avocați sau studenți la medicină. Printre clienții noștri corporatiști se numără companii incluse în topul Fortune 500, cum ar fi Estée Lauder, Salomon Smith Barney, Pfizer, Merrill Lynch, Bristol Myers Squibb și Hyat Corporation.

Pe parcurs, am descoperit un lucru la care nu ne așteptasem deloc: performanța presupune ca cei mai mulți oameni să se confrunte în mediul lor de lucru zilnic cu ceea ce experimentaseră sportivii profesioniști cărora le asiguraseram training.

Cum este posibil acest lucru?

Nu este chiar atât de ciudat precum pare. Sportivii profesioniști își petrec aproape 90% din timp *antrenându-se*, astfel încât să fie capabili să *performeze* 10% din timp. Întreaga lor viață se învârtă în jurul extinderii, menținerii și reînnoirii nivelului de energie de care au nevoie pentru a concura în perioade scurte și foarte concentrate de timp. Din punct de vedere practic, își dezvoltă deprinderi exacte pentru gestionarea energiei în toate sferele vieții – alimentație și somn, lucru și odihnă, stăpânirea emoțiilor, pregătirea mentală și menținerea concentrării, dar și legătura constantă cu misiunea pe care și-au propus-o. Deși cei mai mulți dintre noi petrec foarte puțin timp sau aproape deloc antrenându-se sistematic în oricare dintre aceste zone, de la noi se așteaptă să lucrăm la capacitate maximă timp de opt, zece sau chiar douăsprezece ore pe zi.

Cei mai mulți sportivi profesioniști au și o perioadă liberă de patru sau cinci luni pe an. După ce au concurat sub o presiune extraordinară timp de mai multe luni, o vacanță mai lungă le oferă sportivilor timpul critic de care au nevoie pentru odihnă și refacere, dar și pentru dezvoltare. În schimb, vacanța ta se rezumă la doar câteva săptămâni pe an. Chiar și atunci, probabil că mai faci și alte lucruri în afară să te odihnești și să te refaci. Cel mai probabil, îți petreci o parte a concediului răspunzând la e-mail-uri, verificându-ți mesageria vocală sau discutând despre serviciu.

Într-un final, sportivii profesioniști au, în medie, o carieră plină timp de cinci până la șapte ani. Dacă au știut să-și gestioneze banii așa cum trebuie, de cele mai multe ori și-au asigurat traiul pentru tot restul vieții. Foarte puțini dintre ei sunt obligați să își caute după aceea un loc de muncă. În schimb, probabil că tu vei munci patruzeci sau cincizeci de ani, fără vreo pauză semnificativă.

Date fiind toate aceste lucruri, cum anume poți avea cele mai bune rezultate fără să-ți sacrifici sănătatea, fericirea și pasiunea pentru viață?

Trebuie să devii un Atlet corporatist (Corporate Athlete®)

Provocarea presupusă de marea performanță este să-ți gestionezi energia mult mai eficient, în toate zonele posibile, astfel încât să-ți atingi scopurile. Există patru principii cheie de gestionare a energiei care conduc acest proces. Ele stau la baza procesului de schimbare pe care îl vom descrie în paginile ce urmează, fiind esențiale pentru dezvoltarea capacității de a avea o viață productivă, în care să fii pe deplin implicat.

PRINCIPIUL NR. 1

Implicarea totală înseamnă se te bazezi pe patru surse de energie separate, dar legate între ele: fizică, emoțională, mentală și spirituală.

Ființele umane sunt niște sisteme complexe de energie, iar implicarea totală nu este pur și simplu unidimensională. Energia care pulsează în noi este de natură fizică, emoțională, mentală și spirituală. Toate aceste patru dinamici sunt esențiale, nici una nefiind suficientă singură și fiecare influențând-o profund pe cealaltă. Pentru a avea o performanță maximă, trebuie să gestionăm cu pricepere fiecare dintre aceste dimensiuni de energie interconectate între ele. Dacă înlăturăm una dintre ele din ecuație și capacitatea noastră de a ne valorifica la maximum talentul este diminuată, este ca și cum ar claca motorul unei mașini dacă înlături unul dintre cilindri.

Energia este numitorul comun din toate dimensiunile vieții noastre. Capacitatea de energie fizică este măsurată din punct de vedere cantitativ (scăzută sau mare), iar capacitatea emoțională din punct de vedere calitativ (negativă sau pozitivă). Acestea sunt sursele noastre *fundamentale* de energie, fiindcă fără un combustibil suficient și de calitate nici o misiune nu poate fi dusă la bun sfârșit. Tabelul următor ilustrează dinamica energiei de la cel mai scăzut la cel mai înalt nivel și de la negativ la pozitiv. Cu

cât energia este mai toxică și mai neplăcută, cu atât mai puțin eficientă este performanța. Cu cât mai pozitivă și mai plăcută este energia, cu atât mai eficientă este performanța. Implicarea totală și performanța maximă sunt posibile doar în condițiile unui nivel maxim de energie pozitivă.

DINAMICA ENERGIEI

	RIDICAT		
	Negativ maxim Mânios Temător Anxios Defensiv Plin de resentimente	Pozitiv maxim Revigorat Încrezător Acceptă provocări Plin de bucurie Conectat	

NEGATIV (neplăcut)	Negativ scăzut Deprimat Epuizat Obosit Lipsit de speranță Învins	Pozitiv scăzut Relaxat Moale Liniștit Împăcat Seren	
	SCĂZUT		POZITIV (plăcut)

Importanța implicării totale poate fi cel mai bine observată în situații în care consecințele lipsei de implicare sunt profunde. Imaginează-ți un moment că trebuie să faci o operație de cord deschis. În ce pătrat vrei să se afle energia chirurgului? Cum te-ai simți dacă acesta intră în sala de operații furios, frustrat și neliniștit (extrem de negativ)? Dar dacă ar fi copleșit, epuizat și deprimat (negativ scăzut)? Ce-ai spune să fie lipsit de angajament, relaxat și ușor detașat (pozitiv scăzut)? Evident că cel mai bine este să fie plin de energie, încrezător și optimist (extrem de pozitiv).

Imaginează-ți că, de fiecare dată când ții la cineva frustrat sau lucrezi foarte încet la un proiect, sau nu reușești să te concentrezi pe deplin la ceea ce faci riști viața cuiva. Imediat, vei deveni mai puțin negativ, mai puțin încăpățânat și mai rapid în ceea ce privește modul de gestionare al propriei energii. Suntem

responsabili pentru felul în care ne administrăm timpul și, din acest punct de vedere, și banii. La fel de bine trebuie să fim responsabili și pentru modul în care ne gestionăm energia fizică, emoțională, mentală și spirituală.

PRINCIPIUL NR. 2

Deoarece capacitatea energiei se diminuează atât în condițiile în care este folosită în exces, cât și în condițiile în care nu este folosită la capacitate maximă, trebuie să echilibrăm consumul de energie cu perioadele de refacere a acesteia.

MINTEA ȘI TRUPUL FORMEAZĂ UN SINGUR TOT

Principalii determinanți ai capacității fizice sunt puterea, rezistența, flexibilitatea și elasticitatea. Aceiași determinanți se aplică și pentru capacitatea emoțională, mentală și spirituală. Flexibilitatea la nivel fizic, de exemplu, înseamnă că mușchii permit un spectru larg de mișcări. Stretching-ul înseamnă flexibilitate.

Același principiu este valabil și la nivel emoțional. Flexibilitatea emoțională reflectă capacitatea de a te mișca liber și adecvat într-un spectru larg de emoții, și nu să reacționezi rigid sau defensiv. Elasticitatea emoțională este abilitatea de a te reface după experiențe dezamăgitoare, frustrante sau chiar după anumite pierderi suferite.

Rezistența mentală este măsura abilității de a-ți menține concentrarea de-a lungul timpului, în timp ce flexibilitatea mentală este caracterizată de capacitatea de a renunța la aspectele raționale și intuitive și a îmbrățișa mai multe puncte de vedere.

Puterea spirituală este reflectată în angajamentul unei persoane față de cele mai profunde valori, indiferent de circumstanțe, chiar și în condițiile în care respectarea acestora presupune sacrificiul personal. Flexibilitatea spirituală, în schimb, reflectă toleranța față de valorile și convingerile care sunt diferite de ale noastre, atâta vreme cât nu intră în conflict unele cu celelalte.

Pe scurt, implicarea totală presupune putere, rezistență, flexibilitate și elasticitate, în toate dimensiunile acestora.

Rareori ne gândim la cât de multă energie cheltuim, fiindcă, oarecum, considerăm că este de la sine înțeles faptul că energia de care dispunem este una fără limite. De fapt, solicitările din ce în ce mai mari ne epuizează progresiv rezervele de energie – în special în absența oricărui efort de a reface pierderea progresivă a capacității care apare odată cu vârsta. Antrenarea tuturor acestor dimensiuni ne permite să ne încetinim în mod semnificativ declinul fizic și mental, fiind capabili să ne mărim capacitatea emoțională și spirituală până la sfârșitul vieții.

În schimb, atunci când avem o viață complet *liniară* – cheltuim mai multă energie decât cea obținută în perioadele de refacere sau obținem mai multă energie în urma refacerii decât cheltuim – consecința inevitabilă este clacarea, atrofierea, pierderea pasiunii, îmbolnăvirea sau chiar decesul prematur. Din nefericire, nevoia de refacere este considerată adesea slăbiciune, și nu un element integrant al unei performanțe susținute. Rezultatul este că nu mai acordăm aproape deloc atenție perioadelor de refacere și de extindere a nivelurilor de energie, la nivel individual sau organizațional.

**Pentru a avea tot timpul un puls
puternic în viață, trebuie să învățăm ritmul
optim de alocare și de refacere a
rezervelor de energie.**

Cele mai bogate, mai fericite și mai productive vieți sunt caracterizate de abilitatea de a ne implica pe deplin în provocările cu care ne confruntăm, dar și de a renunța periodic la această implicare, pentru a ne reface. În schimb, mulți dintre noi ne trăim viața ca și cum am alerga la un maraton fără sfârșit, trecând cu mult de nivelul rezonabil de efort. Ajungem să clacăm la nivel fizic și spiritual, din cauza faptului că nu ne refacem suficient nivelul de energie. Indiferent care este situația, o luăm pe o pantă descendentă, încet, dar sigur.

Gândește-te pentru un moment la modul în care arată mulți dintre cei care aleargă pe distanțe mari: slabi, trași la față, aduși

ușor de spate și lipsiți de energie. Vizualizează acum modul în care arată un sprinter, de exemplu Marion Jones sau Michael Johnson. Sprinterii transmit de cele mai multe ori putere, debordează de energie și sunt dispuși să își învingă propriile limite. Explicația este simplă. Indiferent cât de intense sunt solicitările cu care se confruntă, linia de finisaj poate fi văzută foarte clar la o distanță de 100 sau 200 de metri. Și noi trebuie să ne obișnuim să ne trăim viața ca pe o serie de sprinturi – implicați total pentru scurte perioade de timp, apoi renunțând la implicare, pentru a ne reface înainte de a reveni din nou în cursă, ori de câte ori ne confruntăm cu o provocare.

PRINCIPIUL NR. 3

Pentru dezvoltarea capacității, trebuie să trecem dincolo de limitele noastre normale, antrenându-ne la fel de sistematic ca sportivii de elită.

Stresul nu este principalul inamic în viețile noastre. În mod paradoxal, el este cheia către dezvoltare. Pentru a avea mai multă putere musculară, trebuie să ne lucrăm mușchii, stresându-i, consumând energia dincolo de nivelurile normale. Acest lucru cauzează literalmente lacrimi microscopice în fibrele musculare. La sfârșitul unei ședințe de antrenament, capacitatea funcțională este diminuată. Dar faptul că, timp de douăzeci și patru sau patruzeci și opt de ore le permiți mușchilor să se refacă, aceștia vor deveni mai puternici și mai capabili să facă față viitorilor stimuli. Deși acest fenomen de antrenament a fost aplicat în mare parte pentru consolidarea puterii fizice, principiul dezvoltării mușchilor poate fi aplicat cu succes în oricare altă zonă a vieții – de la empatie și răbdare, la concentrare și creativitate și până la integritate și angajament. Ceea ce poate fi aplicat în cazul corpului, se aplică și celorlalte dimensiuni din viața noastră. Această perspectivă simplifică și revoluționează deopotrivă modul în care abordăm barierele ce ne stau în cale.