

Libris .RO

Respect pentru oameni și cărți

Napoleon Hill

SCARA MAGICĂ
SPRE SUCCES

EDIȚIE ACTUALIZATĂ PENTRU SECOLUL XXI
DE PATRICIA G. HORAN

Traducere din limba engleză
de Laura Sandu

București
2018

CUPRINS |

<i>Cuvânt-înainte</i>	7
Fascinantul trecut al lui Napoleon Hill	15
Nu citi cartea înainte de a citi acest text	19
Cele șaptesprezece principii ale Legii Succesului	21
1. Minte Supremă	23
2. Importanța unui scop clar	79
3. Încrederea în sine	83
4. Obiceiul de a economisi	89
5. Inițiativă și leadership	93
6. Imaginația	97
7. Entuziasmul	105
8. Autocontrolul	109
9. Obiceiul de a face mai mult decât ești plătit să faci	113

10. O personalitate plăcută.	117
11. Gândirea precisă	125
12. Concentrarea	129
13. Cooperarea	135
14. Să știi cum să profiți de un eșec	143
15. Toleranța	149
16. Regula de Aur pentru obținerea cooperării	153
17. Obiceiul menținerii sănătății	157
Cele treizeci de cauze majore ale eșecului	161
Un mesaj către toți cei care au încercat și consideră că au dat greș	167
Nota editorului la prima ediție	173

CUVÂNT-ÎNAINTE |

În această carte se află secretele succesului magnaților, mogulilor și marilor industriași. Ei sunt figurile monumentale ale căror nume supraviețuiesc în istorie, nu în infamie. Spre deosebire de cei care în zilele noastre sunt cap de afiș, aceștia sunt niște genii, nu niște pușcăriași; niște învingători, nu niște papă-lapte. Ei au avut nu doar putere, ci și clasă. Deși în nici un caz n-au fost niște sfinți, au fost, fără îndoială, impresionanți; de multe ori au făcut ceea ce alții susțineau că ar fi imposibil. În aceste vremuri pline de profitori, când balanțele contabile sunt falsificate, iar acționarii, scandalizați, avem nevoie de înțelepciunea Giganților Americani mai mult ca niciodată. Ei sunt niște legende.

Cum au reușit, oare, Andrew Carnegie, Alexander Graham Bell, Henry Ford, P.T. Barnum? Ce le trecea prin cap când răzbăteau cu maceta prin sălbăticie și creau infrastructura acestei națiuni?

Mulți dintre ei s-au născut în sărăcie. Ce alchimii personale le-au transformat începuturile prea puțin promițătoare în aur pur? Ce te face în viață să fii câștigător?

Din același fel de context necruțător a răsărit și un om care și-a propus să găsească răspunsul la această întrebare de primă importanță. Purtând asupra sa o scrisoare de recomandare de la însuși Carnegie, a aflat aceste secrete făcând ce nimeni nu mai făcuse vreodată înaintea lui: i-a întrebat pe cei mai realizați cum au ajuns acolo unde se aflau. În tot acest proces, în ciuda tuturor așteptărilor, a devenit un câștigător el însuși. A inventat scrisul motivațional, pomenindu-se în final printre un Marcus Aurelius, Ralph Waldo Emerson și Ben Franklin.

Avea un metru și șaiszeci și șapte de centimetri și se numea Napoleon, dar nici un Waterloo nu-l dăduse gata vreodată și a refuzat să lăncezească prin exil. Napoleon Hill a fost gurul celor mai cunoscuți guru ai succesului și autorul celui mai bine vândut text motivațional din toate timpurile: *Think and Grow Rich*¹, care n-ar fi văzut niciodată lumina tiparului fără cartea pe care o ții acum în mână. (*Think and Grow Rich* ar fi putut să nu cunoască vreodată nici lumina succesului, dacă titlul propus de redactor ar fi avut câștig de cauză, pentru că s-ar fi numit: *Folosește-ți tărtăcuța ca să-ți umpli teșcheruța!*)

La mai mult de patruzeci de ani de când a fost publicată, un sondaj *USA Today* printre afaceriști de top a desemnat *Think and Grow Rich* drept una dintre cel mai bine vândute cărți inspiraționale de business și una dintre cele cinci cele mai influente cărți din domeniul său. Același conținut magic ca în cartea aceea se găsește și în cartea de față, și n-ar fi putut fi oprit să apară decât de dezastrul financiar care a îngenuncheat restul Americii.

Scara magică spre succes a fost publicată la începutul Marii Crize din 1929–1933, cu șapte ani înainte de *Think and Grow Rich*, așa că șansele sale de succes au fost măturate împreună

¹ *Gândește și vei fi bogat*, Editura Litera, 2018

Respect pentru oameni și cărți

că economie americană. Dar ideile din această carte s-au dovedit geniale, și din ele a rodit cartea mai populară care a urmat. În *Scara magică spre succes*, cele șaptesprezece reguli ale succesului elaborate de Hill au fost testate și s-a dovedit că pot face miracole. În această carte, Napoleon Hill adună înțelepciunea minților celor mai mari din istoria afacerilor americane, rezultatul a 500 de interviuri cu giganți ai businessului din vremea lui.

În 1908, magnatul oțelului Andrew Carnegie, fiul unor imigranți scoțieni săraci lipiți pământului, stătea în biblioteca palatului său cu 124 de camere din New York. Și-a scos ceasul de aur din buzunar și i-a aruncat tânărului Napoleon Hill o provocare. Reporterul în vârstă de 25 de ani fusese însărcinat de fostul guvernator al statului Tennessee, Robert L. Taylor, să scrie povești de succes despre oameni de afaceri de top pentru revista lui. Carnegie avea să fie primul său interviuat, iar baronul oțelului petrecuse deja trei zile și trei nopți cu Hill. Carnegie a văzut în Hill ceva care i-a fost pe plac, o versiune mai tânără și mai scundă a lui însuși, probabil, iar acum era rândul său să pună întrebări.

Ar fi fost oare Hill interesat să compileze credințele și practicile giganților afaceriști ai vremii într-o filosofie coerentă? Fără să fie plătit?

Lui Napoleon Hill i-au trebuit douăzeci și nouă de secunde ca să răspundă. „Prea bine“, a zis Carnegie, băgând ceasul la loc în buzunar. „Aveam de gând să-ți dau doar șaizeci de secunde.“

Poate că acest incident a fost cel care i-a confirmat lui Hill credința că „oamenii de succes iau decizii mai repede și le schimbă mai greu. Oamenii care nu au succes iau decizii cu greu și le schimbă des“.

Napoleon Hill avea să ajungă consilierul președintelui Franklin Delano Roosevelt. Mai târziu s-a pretins autorul următoarelor cuvinte: „Nu trebuie să ne temem decât de teama însăși“ și al altor vorbe faimoase marca FDR. Viața lui avea să fie mai degrabă ca un râu de munte decât ca un pâraiaș liniștit. Mai multe dintre afacerile sale au dat faliment,

Respa a pierdut slujbe și a fost acuzat pe nedrept de fraudă și aruncat în pușcărie. Unul din cei doi fii ai săi s-a născut fără urechi. Munca lui Hill l-a îndepărtat de familie atât de mult încât unul din fiii lui a fost adoptat de o rudă.

Viața lui a constat dintr-o serie de eșecuri monumentale, așa că, la cincizeci și ceva de ani, se minuna că trecuseră zece ani încheiați fără să fi fost nevoit să facă față nici unui dezastru personal. Dar Napoleon Hill, care a pierdut multe bătălii, însă niciodată războiul, nu s-a abătut niciodată de la „scoful său principal“. Avea să-i învețe pe milioane de oameni din toate colțurile lumii că până și norocul se poate întoarce și că poți folosi eșecurile în favoarea ta. Cum altfel ar fi putut învăța această lecție, dacă nu pe propria piele?

„Succesul n-are nevoie de nici o explicație, eșecul nu admite nici o scuză“, avea să spună el mai târziu, cu autoritatea pe care nu și-o poate da decât experiența.

Napoleon Hill s-a născut în 1883 într-un bordei cu o singură cameră situat într-un ținut muntos intitulat, foarte nimerit, Wise County, Virginia. Copil năzdrăvan, imposibil de disciplinat, și-a început cariera jurnalistică la treisprezece ani ca „reporter în munți“ pentru mici ziare locale și nu și-a pierdut niciodată apetitul pentru povești adevărate despre oameni adevărați care au succes în ciuda sorții potrivnice. Această slujbă din copilărie a fost cea care l-a învățat cum să-i intervieveze pe cei 500 de oameni ale căror filosofii de succes sunt distilate în teoria coerentă din cartea sa.

Povestea lui este una dintre acelea în care la început totul pare sortit eșecului, dar până la urmă se termină cu bine. Mama lui a murit când el era foarte mic, dar femeia educată și îndrăzneată cu care s-a căsătorit tatăl său pe urmă n-avea răbdare cu sărăcia, așa cum avea el să spună mai târziu. Mama vitregă a lui Hill și-a asumat responsabilitatea pentru magazinul și ferma familiei, l-a trimis pe tatăl lui la școala de tehnicieni dentari când avea 40 de ani și i-a dat lui Napoleon sprijinul de care avea nevoie ca să iasă din regiunea muntoasă a Virginiei. Ea i-a sădit în minte gândul căruia îi datorează

Respect pentru oameni și cărți
cea mai mare parte a faimei sale: „Tot ce poate mintea gândi omul poate înfăptui“.

Calitățile care i-au propulsat pe titanii trecutului sunt rare în ziua de azi și ar fi de mare folos în lumea noastră cea dominată de satisfacția imediată și de lăcomie. Printre aceste concepte se numără cel incorect politic de a face mai mult decât ești plătit să faci, uzul manifest al „puterilor spirituale înnăscute“, ideea de a prinde din zbor cu îndrăzneală „marile idei“ din spatele principiului unui „scop clar“ și încrederea în magnetismul minții. Hill încuraja „starea de spirit cunoscută drept credință“ și spunea că aceasta eliberează mintea de caracteristici negative precum îndoiala și amânarea. „Mintea care se îndoiește nu este creativă“, spunea el și adăuga: „S-ar putea ca toleranța să nu fie datoria ta, dar este privilegiul tău!“ Chiar și cele mai deștepte idei sunt trepte practice ale scării magice spre succes. Hill ne spune, de exemplu, că „intoleranța închide ușa oportunităților în mii de feluri și stinge lumina inteligenței“.

Hill ne îndeamnă să ne folosim în voie de puterea Inteligenței Infinite și face observația îndrăznească că cei mai mari lideri au avut și cel mai mare apetit sexual. Dar consideră că și iubirea pură este o sursă reală de putere, uneori referindu-se la ea într-un mod candid ca la „dragostea curată“.

De-a lungul timpului, Napoleon Hill și-a pus numele și energia în slujba mai multor reviste, dar a scris și șapte cărți care au fost traduse în numeroase limbi. Numele său este purtat de o fundație, s-a făcut un film despre el, iar nenumărate prelegeri ținute în multe țări îi poartă semnătura. Un Dale Carnegie, un Norman Vincent Peale sau un Oral Roberts au devenit pasionați de ideile lui și uneori au participat la discuții publice împreună cu acesta. W. Clement Stone, Earl Nightingale, Denis Waitley, Zig Ziglar, Tony Robbins și alții au recunoscut că îi sunt imens îndatorați lui Hill, cel mai mare specialist într-ale succesului dintre toți.

Scrie numele lui Napoleon Hill pe Amazon.com, în bara de căutare pentru cărți, și apar aproape 18 000 de rezultate.

De ce? Pentru că gurul motivațional numărul unu al Americii este citat în tot felul de cărți, cu subiecte care merg de la diete, atleți, comunicare, bogăție, JFK, adolescenți, comerț online, feng shui, leadership, organizare de turnee, zen și nenumărate altele. A reușit să-și facă numele la fel de faimos precum ale celor pe care i-a intervievat.

Napoleon Hill a început de la zero, a învățat secretele celor care întruchipau succesul, a pierdut și a câștigat câteva neveste și câteva averi și a murit împlinit în noiembrie 1970, la vârsta de 87 de ani.

Pe piatra lui funerară ar fi putut foarte bine să stea un citat din celălalt Napoleon: „La naiba cu circumstanțele. Eu fac circumstanțele“.

Patricia G. Horan

Acest volum este rezultatul analizei muncii de o viață a peste 100 de oameni, bărbați și femei, care au atins un succes nemaipomenit în meseriile lor, și a peste 20 000 de oameni care au fost etichetați drept ratați.

În strădaniile lui de cercetare și analiză, autorul a primit susținerea valoroasă, fie în persoană, fie prin analizarea muncii lor de-o viață, din partea următorilor: Henry Ford, John Burroughs, Luther Burbank, Thomas Edison, Harvey S. Firestone, John D. Rockefeller, Charles M. Schwab, Woodrow Wilson, Wm. Wrigley Jr., A.D. Lasker, E.A. Filene, John Wanamaker, Marshall Field, William Howard Taft, F.W. Woolworth, George Eastman, Charles P. Stienmetz, Theodore Roosevelt și Alexander Graham Bell.

Dintre toți cei menționați, probabil că Henry Ford și Andrew Carnegie ar trebui să fie recunoscuți drept cei care au contribuit cel mai mult la construirea acestei filosofii. Domnul Carnegie a fost cel care mi-a sugerat să o scriu, iar munca de-o viață a lui Henry Ford a oferit mult material și a folosit, în multe feluri, la demonstrarea viabilității acestei filosofii.

Napoleon Hill

FASCINANTUL TRECURT | AL LUI NAPOLEON HILL |

M-am născut în munții din sud, înconjurat de sărăcie și anal-fabetism, amândouă puternic ancorate atât în familia mea paternă, cât și în cea maternă. Timp de trei generații înainte să mă nasc eu, înaintașii mei s-au mulțumit să fie săraci și neștiutori. Sigur aș fi călcat și eu pe urmele lor dacă n-aș fi fost binecuvântat de prezența unei mame vitrege educate, care provenea dintr-o familie cultă. Sărăcia și analfabetismul o iritau și nu se sfia să o arate.

Mama mea vitregă și-a asumat conștient scopul de a sădi ambiția în familia noastră, începând cu tatăl meu, pe care l-a trimis la facultate, la vârsta de 40 de ani! Apoi a trecut la conducerea fermei și a micului magazin de țară pe care le dețineam, văzând în același timp și de cei cinci copii: trei ai

Rețeaua de succes
ei, plus fratele meu și cu mine. Exemplul ei m-a influențat profund și durabil.

Ea a fost cea care a sădit în mintea mea tânăra, acum treizeci de ani, ideea menită să-mi schimbe viața. A venit sub forma unei observații simple, dar de neuitat. Odată cu această observație a venit și gândul că puteam să mă descotorosesc de sărăcie și analfabetism, în ciuda tuturor obstacolelor. Sămânța acestei idei a găsit un teren prielnic în mintea mea.

Mama mea vitregă a fost cea care m-a învățat valoarea faptului de a avea un scop important și clar în viață. Mai târziu, acest principiu a devenit un factor esențial în atingerea succesului, așa că i-am acordat locul al doilea în lista celor șaptesprezece principii subliniate în această carte, la care lucrez de un sfert de secol. Acest volum este rezultatul analizei muncii de o viață a peste 100 de oameni care au atins un succes nemaipomenit în domeniile lor și a peste 20 000 de bărbați și femei care au fost etichetați drept „ratați“.

Sunt mai multe motive pentru care această lucrare n-a putut fi încheiată mai devreme. Primul ține de anvergura sarcinii pe care singur mi-am stabilit-o: să învăț, cu ajutorul unor decenii de cercetare, ce au descoperit alții în legătură cu succesul și cu eșecul.

Al doilea motiv, la fel de important, este acela că a trebuit să demonstrez că filosofia din spatele Legii Succesului a funcționat *în cazul meu*, înainte de a le-o oferi cititorilor.

Când am început să organizez materialul pentru Legea Succesului, n-am avut intenția să creez filosofia pe care o vei găsi în acest volum. La început, scopul meu a fost să mă informez despre cum au reușit alții să acumuleze averi, astfel încât să pot face și eu la fel.

Dar, cu trecerea anilor, m-am trezit că eram mai interesat de cunoaștere decât de acumularea averii, iar setea mea de cunoaștere a devenit așa de mare încât, practic, mi-am pierdut motivația inițială, câștigul financiar.

Respect pentru oameni și cărți.

Pe lângă influența mamei mele vitrege, am fost suficient de norocos să-i întâlnesc pe legendarii Alexander Graham Bell și Andrew Carnegie, de la care am adunat cunoștințele acestea și care nu doar că m-au determinat să-mi continui cercetarea, ci mi-au furnizat și multe dintre datele științifice care se găsesc în filosofia Legii Succesului.

Mai târziu m-am întâlnit cu mulți alți oameni de mare succes care nu doar că m-au încurajat să continui în construirea filosofiei succesului, dar mi-au oferit și roadele bogatei lor experiențe.

Am menționat aceste lucruri dintr-un motiv pe care eu îl consider foarte important, și anume faptul că diferența dintre succes și eșec este de multe ori (dacă nu întotdeauna) determinată de influența mediului, care poate fi redus de obicei la o singură persoană.

În cazul meu e vorba despre mama vitregă.

Dacă influența ei n-ar fi plantat sămânța ambiției în sufletul meu, n-aș fi scris niciodată o filosofie a succesului care acum e de ajutor milioanei de oameni din toate țările civilizate ale lumii.

Pe vremea când Legea Succesului se afla încă într-un stadiu experimental și ca parte a planului meu de a o testa înainte de a o publica, am prezentat-o eu însumi, în cadrul unor conferințe, în fața a nu mai puțin de 100 000 de oameni. Îi cunosc pe mulți dintre acești oameni care au primit primul impuls al ambiției prin intermediul acestor conferințe și care, între timp, au devenit bogați, deși unii dintre ei s-ar putea să fi pierdut din vedere motivul prosperității lor.

Legea Succesului a fost tradusă în nenumărate limbi și predată peste tot în lume. Milioane de oameni s-au ambiționat să spună nu sărăciei și să-și câștige o viață mai bună. Mai mult, trăim cu siguranță într-o epocă a descoperirilor științifice, care fundamentează solid cele șaptesprezece principii ale Legii Succesului, dându-i acesteia o bază pe care n-o avea cu ani în urmă. Astăzi există în mod clar cerere pentru un program

Reține și stabilește bine stabilit de atingere a succesului care să le insuflă oamenilor aspirații și ambiții pentru reușite personale.

Dacă privesc în urmă, îmi dau seama că m-am luptat cu obstacole și impedimente majore, cu sărăcia și eșecul. Dar aceste provocări au fost mai mult decât compensate de bucuria și prosperitatea pe care i-am ajutat pe alții să le obțină.

Nu cu mult timp în urmă, am primit o scrisoare de la un fost președinte al Statelor Unite care mă felicita pentru perseverența mea de un sfert de secol și care sugera că trebuie să mă simt foarte mândru că am „ajuns“ în vârful muntelui succesului la timp pentru a mă bucura de roadele muncii mele. Scrisoarea lui m-a făcut să mă gândesc că nimeni nu „ajunge“, de fapt, vreodată în vârf dacă continuă să caute cunoașterea, pentru că atunci când ajungi în vârful unei culmi, descoperi că există munți și mai înalți la orizont, care așteaptă să fie escaladați.

Nu, n-am „ajuns“, dar am găsit fericirea din abundență și am prosperitatea financiară suficientă pentru nevoile mele, doar pentru că m-am afundat în lucrul în beneficiul celorlalți, al oamenilor care se străduiesc în mod onest să se găsească pe ei înșiși. Pare demn de menționat că nu am prosperat din plin până când nu am devenit mai preocupat de răspândirea Legii Succesului, acolo unde putea să-i ajute pe alții, decât de acumularea banilor.