

**„Uczmy się od gęsi”**


**Ruch skrzydeł każdej z gęsi powoduje ciąg powietrza, który unosi lecące za nią ptaki. Lecząc w kluczu, stado może pokonać 71% więcej trasy niż samotny ptak**


**\*\*\*\***

***Ludzie, których łączy kierunek  
działań i poczucie wspólnoty,  
mogą szybciej i łatwiej osiągnąć  
cel, bo motywują się wzajemnie.***


**Kiedy gęś wypada z klucza, czuje nagle, jak ciężko leci jej się samej. Szybko więc powraca do formacji, by skorzystać z ciągu powietrza lecącego przed nią ptaka.**

\*\*\*\*

***Jeśli mamy chociaż tyle rozumu,  
co gęś, pozostajemy w formacji  
z tymi, którzy dążą do tego, co my.  
Jesteśmy gotowi przyjąć ich pomoc  
i pomagać innym.***


***Kiedy gęś  
prowadząca klucz  
się zmęczy,  
zajmuje dalszą  
pozycję  
w formacji, a inny  
ptak przejmuje  
prowadzenie.***

**\*\*\*\***

***Opłaca się dzielić trudnymi  
zadaniami i przywództwem. Tak, jak  
w przypadku gęsi, ludzie są zależni  
od umiejętności, talentów i zasobów  
innych.***


***Gęsi lecące w kluczu gęgają, by wspierać ptaki***


\*\*\*\*

***Kiedy pracujemy w grupie,  
musimy się wspierać  
i dopingować nawzajem. Grupy,  
które się wspierają, osiągają  
lepsze efekty.***

*Jeśli jakaś gęś zachoruje, zrani się lub zostanie postrzelona, dwa inne ptaki opuszczają formację i lecą za nią, by ją chronić i jej pomagać. Zostają z nią, dopóki nie umrze lub nie będzie w stanie lecieć dalej. Wtedy dołączają do innego klucza lub doganiają swoje stado.*


\*\*\*\*

***Jeśli mamy tyle rozumu, co gęsi,  
będziemy się wspierać  
w trudnych chwilach, równie  
mocno, co wtedy, gdy jesteśmy  
silni.***


***Zatem gęgajmy razem!!!***