[bookmark: _Toc77155138][bookmark: _Toc77221809][bookmark: _Toc77221910][bookmark: _Toc77224479][bookmark: _Toc77826712][bookmark: _Toc77829950][bookmark: _Toc83125891][bookmark: _Toc83126070][bookmark: _Toc83126175][bookmark: _Toc83126281][bookmark: _Toc83126381][bookmark: _Toc89505670]Gwiazdorstwo - Praca w drużynie
Gwiazdorstwo, czyli przekonanie, że się jest gwiazdą. Niezależnie czy ciemną gwiazdą lub jasną. Ważne, że się jest G-W-I-A-Z-D-Ą!!!!
Gwiazda pozwala sobie na wszystko.
 Gwiazdzie pozwalają na wszystko, wszystko wybaczają. Bo gwiazda to gwiazda. Już tyle na nią wydaliśmy... Trzeba ten mit utrzymać. I biada, jeżeli ktoś krzyknie że gwiazda„jest naga”, jak król był nagi w znanej bajce. Czyli okrzyknie, że to wszystko jest fikcją, że gwiada nie świeci. Biada temu, kto na to sobie pozwoli!
Gwiazda nie potrafi grać w drużynie. Wszyscy muszą grać dla gwizdy. Gwiadza nigdy nie zagra dla innych. Jeżeli gwiazda nie potrafi bramki strzelić to, aby utrzymać swoją gwiazdorską pozycję potrafi i strzelić samobója. Bo gwiazda musi świecić! Za wszelką cenę musi świecić!
A co się dzieje, jeżeli cała drużyna składa się z gwiazd?
Nic... nic się nie dzieje... Zmarnowane pieniądze...
Bo dwie lub więcej gwiazd nie może świecić na tym samym firmamencie. Jeżeli już to tylko, jeżeli między nimi jest odległość mierzona w świetlanych latach. Gwiazdy muszą być od siebie daleko.

Praca w drużynie wymaga rzemieślników, nie gwiazd. Rzemieślnik jest wytrwały. Rzemieślnik potrafi pracować dla innych. Wie, że świat nie zaczyna się z jego przyjściem i że po nim inni będą dalej pracować. Rzemieślnik ma poczucie historii i ciągłości. rzemieślnik przekazuje innym swe doświadczenia. Cieszy się, gdy inni rozpoczynają na miejscu do którego on z wielkim wysiłkiem dotarł po wiele latach.
Rzemieślnik wie, że w jedności jest siła. Zdaje sobie sprawę z tych rzeczy, którą tę jedność niszczą. W ilu sytuacjach 50 % wysiłku lub może i więcej idzie w kłótnie wewnętrzne. Para w gwizdek! Pokłócona drużyna wcześniej czy później odpadnie. Drużyna zgranych rzemieślników potrafi zaskoczyć. Ich tajemnica to właśnie, że nie ma wśród nich choroby gwiazdorstwa. Symptomy choroby gwiazdorskiej: zazdrość, uczulenie na temat własnej osoby, pamiętliwość, urazy, próżność... i wszystko co niszczy jedność.
fitness na dziś i na zawsze: zadawać sobie często pytanie:
· czy gam drużynowo?
· czy asystuję w dobrych zagraniach innych?
· czy buduję jedność rodziny, zespołu pracy, kraju...

