

ROBERT T. KIYOSAKI

**RICH
DAD
POOR DAD**

WAS DIE REICHEN IHREN KINDERN
ÜBER GELD BEBRINGEN

MIT 50 SEITEN MEHR UND
9 ZUSÄTZLICHEN LEKTIONEN

FBV

© des Titels »Rich Dad Poor Dad« (978-3-89879-882-2)
2017 by FinanzBuch Verlag, Münchner Verlagsgruppe GmbH, München
Nähere Informationen unter: <http://www.finanzbuchverlag.de>

VORWORT FÜR DIE DEUTSCHE AUSGABE VON ROBERT KIYOSAKI

Seit *Rich Dad Poor Dad* 1997 das erste Mal veröffentlicht wurde, ist in der Geschäfts- und Finanzwelt viel passiert. Geschäfte und Finanzen sind global geworden: die Hightech- und die Immobilienblase platzten, Europa ringt mit der Staatsschuldenkrise, und die US-Wirtschaft kämpft, um einer Rezession zu entkommen. Hinzu kommen eine weite Verbreitung von Arbeitslosigkeit und rekordtiefe Zinsen, die Sparer bestrafen. Nicht zu vergessen die Unsicherheiten in den Immobilien-, Anleihen-, Währungs- und Rohstoffmärkten, die Investoren am Aktienmarkt Achterbahn fahren lässt.

All das wirft die Frage auf: Sind die Regeln zur Vermögensbildung und zum Geldverdienen, die ich von meinem reichen Vater gelernt habe – und erfolgreich in meinem eigenen Leben angewandt habe – heute noch gültig? Meine Antwort ist ein nachdrückliches »Ja«. Und so freue ich mich sehr, dass unser Klassiker *Rich Dad Poor Dad* als **neue Ausgabe** auf Deutsch veröffentlicht wird. Sie ist dazu bestimmt, den vielen begeisterten und kreativen Menschen in Deutschland zu helfen, den Männern und Frauen, die mich während meiner Besuche in Stuttgart und Nürnberg sehr beeindruckt haben. Ich freue mich darauf, zu sehen, wie sie der Herausforderung, ihre finanzielle Intelligenz zu steigern, begegnen und diese Informationen nutzen, um Verantwortung für ihr finanzielles Leben zu übernehmen.

Wenn Sie *Rich Dad Poor Dad* lesen, werden Sie entdecken, dass ich, während ich in Hawaii aufwuchs, zwei Väter hatte, einen reichen und einen armen. Ich bewunderte meinen echten Vater, ein hochgebildeter und gut bezahlter Lehrer, aber ein Mann, der immer mit den Finanzen zu kämpfen hatte; er war es, der mich im Alter von neun Jahren dazu ermutigte, alles über Geld vom Vater meines besten Freundes zu lernen, den ich meinen »reichen Vater« nenne.

© des Titels »Rich Dad Poor Dad« (978-3-89879-882-2)
2017 by FinanzBuch Verlag, Münchner Verlagsgruppe GmbH, München
Nähere Informationen unter: <http://www.finanzbuchverlag.de>

Ich hätte keinen besseren Lehrer haben können, denn mein reicher Vater tat auch das, was er predigte. Er wurde so einer der reichsten Männer in Hawaii und hinterließ seiner Familie, Wohlfahrtsverbänden und seiner Kirche viele Millionen Dollar.

Er brachte mir bei, dass Geld vor allem Macht ist. Er ermutigte mich, zu lernen, reich zu sein, zu verstehen, wie Geld arbeitet und wie ich es für mich arbeiten lasse. »Ich arbeite nicht für Geld« hat er immer und immer wieder gesagt, »Geld arbeitet für mich.« All das, was er mich über einen Zeitraum von 30 Jahren gelehrt hat, habe ich in sechs grundlegenden Lektionen zusammengefasst, die der Schlüssel dazu waren, dass ich für mich selbst erheblichen Reichtum ansammeln konnte. Ich habe *Rich Dad Poor Dad* geschrieben, um diese Lektionen mit Menschen überall auf der Welt zu teilen, in der Hoffnung, dass auch sie diese dazu benutzen, um finanziell unabhängig zu werden.

Vielleicht ist die grundlegendste Lektion, die man über Geld lernen kann, wie man mit der Macht umgeht, die es über die Menschen hat. Das ist eine der ersten Lektionen, die mein reicher Vater mich gelehrt hat: lasse nie zu, dass du emotional gefangen bist zwischen der Notwendigkeit, Geld zu haben, und der Angst, es zu verlieren. In meiner nächsten Lektion betonte er, wie wichtig es ist, finanziell gebildet zu sein (oder es überhaupt zu werden), und stellte die finanziellen Fähigkeiten vor, die es benötigt, um Wohlstand aufzubauen. Genau wie ich, werden Sie lernen, wie man Vermögenswerte anhäuft, Verbindlichkeiten minimiert und einen positiven Cashflow aufbaut.

Gemeinsam werden wir untersuchen, wie sich ihr Job oder Beruf oder was auch immer es ist, mit dem Sie ihr Geld verdienen, von dem unterscheidet, was wirklich »Ihr Unternehmen« sein sollte – ein Portfolio von Vermögenswerten, die Einkommen produzieren. Dann werde ich Sie in die Geheimnisse einweihen, wie die Reichen sprichwörtlich Geld drucken und wie sie ihren Reichtum bewahren. Letztendlich möchte ich Ihnen mitteilen, was man bei der Suche nach einem Job beachten sollte – und Sie werden überrascht sein, dass es nicht Geld ist. Ich hoffe, mit allen Lektionen im Gepäck habe ich sie dann so gut ausgestattet, dass Sie Ihre Vermögenswerte mit Bedacht zusammenstellen, Geld verdienen (und behalten) und es für sich arbeiten lassen können. Das ist das Ziel dieses Buches und ich fordere Sie auf, es auch zu Ihrem Ziel zu machen. Studieren Sie die Lektionen und setzen Sie diese in Ihrem Leben um.

Es ist ratsam, zunächst Ihre **Zeit** zu investieren, bevor Sie Ihr **Geld** investieren, und darum empfehle ich Ihnen, erst zu lernen, bevor Sie Ihr Geld investieren. Meine Frau Kim und ich haben das *CASHFLOW*-Brettspiel entworfen, das Ihnen die Möglichkeit gibt, zu lernen und Spielgeld zu investieren, bevor Sie dazu echtes Geld in die Hand nehmen. Wenn Sie *CASHFLOW* spielen, werden Sie gleichgesinnte Menschen treffen, die wie Sie lernen und ihre finanzielle Intelligenz entwickeln wollen. Die Welt ist voll von Menschen mit negativen Einstellungen, Ich-weiß-alles-Mentalitäten und Verlierer-Haltungen. Ich empfehle Ihnen, sich mit Menschen zu umgeben, die auf demselben Weg sind wie Sie. Der Weg zur finanziellen Unabhängigkeit wird eine Reise sein, und es könnte und sollte eine Reise mit viel Spaß sein.

Denn Lernen soll Spaß machen! Viel zu oft ist finanzielle Bildung stumpfsinnig, langweilig und angstbesetzt. Viele Finanzexperten wollen Ihnen zeigen, wie riskant Investieren ist und warum Sie ihnen vertrauen sollten. So zu lernen entspricht nicht der Philosophie von *RICH DAD*. Wir glauben, dass man beim Lernen Spaß haben und zusammenarbeiten sollte und möchten Sie anleiten, den Unterschied zwischen guter und schlechter Finanzberatung selbst zu erkennen.

Wenn Sie bereit sind, die Verantwortung für Ihr finanzielles Wohlergehen zu übernehmen und Ihre Reise zu beginnen – oder wenn Sie bereits auf Ihrer Reise zu Wohlstand und einem reichen Leben sind – dann ist die *RICH DAD*-Philosophie das Richtige für Sie.

Robert T. Kiyosaki

20 Jahre ... ein Rückblick

HEUTE VOR 20 JAHREN

Am 01. Juni 1967 erschien das Album *Sgt. Pepper's Lonely Hearts Club Band* von den Beatles. Es wurde sofort zu einem von den Kritikern gefeierten kommerziellen Erfolg. 27 Wochen stand das Album an der Spitze der britischen Charts und 15 Wochen lang war es in den USA die Nummer eins. Das *Time Magazine* erklärte *Sgt. Pepper's* zu einem »historischen Meilenstein im Fortschritt der Musikgeschichte«. Das Album gewann 1968 vier Grammy Awards und war Album des Jahres — das erste Rock-Album überhaupt, dem eine solche Ehre zuteilwurde.

Vor 20 Jahren, an meinem 50. Geburtstag am 8. April 1997, erschien *Rich Dad Poor Dad*. Im Gegensatz zur Story der Beatles hatte das Buch keinen sofortigen kommerziellen Erfolg. Auch die Kritiker nahmen es nicht gut auf. Tatsächlich waren die Veröffentlichung des Buches und der nachfolgende Feuersturm an Kritik das genaue Gegenteil.

Ursprünglich war *Rich Dad Poor Dad* eine Selbstveröffentlichung, da wir von jedem Verlag, dem wir das Buch angeboten hatten, abgelehnt wurden. Ein paar Ablehnungsschreiben enthielten Kommentare wie »Sie wissen ja gar nicht, wovon Sie sprechen«. Ich habe gelernt, dass die meisten Verleger eher so handeln, wie mein hochgebildeter, armer Vater, nicht wie mein reicher Vater. Die meisten Verleger waren mit den Lektionen über Geld ebenso wenig einverstanden wie mein armer Vater.

Heute vor 20 Jahren

1997 war *Rich Dad Poor Dad* eine Warnung, ein Buch voller Lektionen für die Zukunft.

Heute, 20 Jahre später, haben Millionen Menschen ein Bewusstsein für die Warnungen meines reichen Vaters und seine Lektionen entwickelt.

Angesichts der Rückschau über die vergangenen 20 Jahre finden viele seine Lektionen seien prophetisch gewesen ... Prophezeiungen werden wahr. Ein paar dieser Lektionen sind:

Rich Dad Lektion Nr. 1: »Die Reichen arbeiten nicht für Geld«

Vor 20 Jahren lehnten einige Verleger mein Buch ab, weil sie mit Lektion 1 von Rich Dad nicht einverstanden waren.

Heute wird immer mehr Leuten die wachsende Kluft zwischen den Reichen und dem Rest der Welt bewusst. Zwischen 1993 und 2010 flossen mehr als 50 Prozent der Steigerung des nationalen Einkommens an das reichste eine Prozent der Bevölkerung. Seitdem ist alles nur noch schlimmer geworden. Wirtschaftswissenschaftler der Universität Kalifornien haben festgestellt, dass 95 Prozent der Steigerung des Nationaleinkommens zwischen 2009 und 2012 ebenfalls an das wohlhabendste eine Prozent gingen.

Die Lektion: Die Einkommenssteigerungen gehen an die Unternehmer und Investoren, nicht an die Arbeiternehmer – nicht an die Leute, die für Geld arbeiten.

Rich Dad Lektion: »Sparer sind Verlierer«

Vor 20 Jahren widersprachen die meisten Verleger vehement den Lektionen aus *Rich Dad Poor Dad*. Für die arme Bevölkerung und die Mittelschicht sei »Geld sparen« eine Religion, die finanzielle Rettung aus der Armut und Schutz vor der grausamen Welt. Für viele kommt es einer Gotteslästerung gleich, wenn man Sparer als »Verlierer« bezeichnet.

Die Lektion: Ein Bild ist mehr wert als tausend Worte. Sehen Sie sich diese Tabelle des Dow Jones Industrieindexes von vor 120 Jahren an und Sie werden begreifen, weshalb und wie Sparer zu Verlierern wurden.

Die Grafik zeigt, dass es in den ersten zehn Jahren des neuen Jahrtausends drei massive Börsencrashes gab. Die Grafiken auf der nächsten Seite stellen diese Crashes dar.

Der erste Crash war der Dotcom-Crash um das Jahr 2000. Der zweite war der Immobilienkrash im Jahr 2007 und 2008 folgte dann sogleich der Bankencrash.

© des Titels »Rich Dad Poor Dad« (978-3-89879-882-2)
2017 by FinanzBuch Verlag, Münchner Verlagsgruppe GmbH, München
Nähere Informationen unter: <http://www.finanzbuchverlag.de>

120 Jahre Dow Jones

Der große Crash 1929

Wenn Sie die ersten drei Börsencrashes des 21. Jahrhunderts mit dem großen Börsencrash im Jahre 1929 vergleichen, bekommen Sie einen Eindruck davon, wie »riesig« die ersten drei Crashes dieses Jahrhunderts tatsächlich waren.

Geld drucken

Die folgende Grafik zeigt, dass die US-Regierung und die Federal Reserve Bank nach jedem Crash anfangen, Geld zu drucken.

Die Rettung der Reichen

Zwischen 2000 und 2016 haben die Banken im Dienste der Wirtschaft fortlaufend die Zinsen gesenkt und Geld gedruckt. Während die Führungselite uns weismachen wollte, dass sie die Welt retten, haben die Reichen nur sich selbst gerettet, die Armen sowie die Mittelschicht jedoch im Stich gelassen.

Heute liegen die Zinssätze in vielen Ländern unter null. Deshalb sind Sparer Verlierer. Die größten Verlierer sind heute die Armen und die Mittelschicht. Diejenigen, die für Geld arbeiten und sparen.

Rich Dad Lektion: »Ihr Haus ist kein Vermögenswert«

1997 – vor 20 Jahren – kritisierten die ablehnenden Verlage speziell diesen Standpunkt meines reichen Vaters.

2007 – zehn Jahre später – als die Subprime-Kreditnehmer ihre Subprime-Hypotheken nicht mehr bedienen konnten, platzte weltweit die Immobilienblase

und Millionen Hausbesitzer traf diese Lektion mit voller Wucht. Ihr Haus war kein »Vermögenswert«.

Das wahre Problem

Die meisten wissen nicht, dass der Immobiliencrash eigentlich gar keiner war.

Es waren nicht die Armen, die den Immobiliencrash verursachten. Es waren die Reichen. Sie erfanden finanzielle Konstrukte, die man Finanzderivate nennt. Warren Buffett bezeichnet sie als »finanzielle Massenvernichtungswaffen«. Als nun diese finanziellen Massenvernichtungswaffen explodierten, brach der Immobilienmarkt zusammen ... und man lastete es den armen Subprime-Kreditnehmern an.

2007 schätzte man den Wert der Finanzderivate auf 700 Billionen Dollar.

Heute wird der Wert auf insgesamt 1,2 Billionen Dollar geschätzt. Anders gesagt: Das tatsächliche Problem hat sich nicht verbessert, sondern verschlimmert.

Rich Dad Lektion: »Warum die Reichen weniger Steuern zahlen«

Vor 20 Jahren kritisierten einige Verleger *Rich Dad Poor Dad* dafür, dass das Buch offenlegte, wie und warum die Reichen weniger Steuern zahlen. Einer meinte sogar, die Lektion sei illegal.

Zehn Jahre später, 2007, trat Präsident Barack Obama gegen den ehemaligen Gouverneur Mitt Romney zur Wiederwahl an. Als bekannt wurde, dass Präsident Obama ca. 30 Prozent seines Einkommens an Steuern zahlte, Gouverneur Romney hingegen nicht einmal 13 %, raubte ihm dies so viel Wählergunst, dass ihn das die Wahl kostete. Und Steuern spielten auch bei den amerikanischen Präsidentschaftswahlen 2016 eine zentrale Rolle.

Anstatt aber herauszufinden, wie Leute wie Mitt Romney und Präsident Donald Trump es schaffen, *legal* weniger Steuern zu zahlen, ärgert man sich in der Mittelschicht.

Während Präsident Trump verspricht, die Steuern für die arme Bevölkerung und die Mittelschicht zu senken, verhält es sich in Wirklichkeit so, dass die Reichen grundsätzlich weniger Steuern zahlen. Der Grund für diese geringere Besteuerung liegt an Lektion Nummer 1 meines reichen Vaters: »Die Reichen arbeiten nicht für Geld«. Solange jemand für Geld arbeitet, zahlt er Steuern.

Selbst als Präsidentschaftskandidatin Hillary Clinton höhere Steuern für die Reichen versprach, ging es dabei lediglich darum, die Steuern für Leute mit gehobenem Einkommen zu erhöhen. Es ging um Ärzte, Schauspieler und Anwälte – nicht um die wirklich Reichen.

Vor 20 Jahren

Obwohl *Rich Dad Poor Dad* kein unmittelbarer kommerzieller Erfolg war wie das Beatles Album *Sgt. Pepper's*, schaffte es *Rich Dad Poor Dad* bis zum Jahr 2000 auf die Bestseller-Liste der *New York Times* und blieb nahezu sieben Jahre dort. 2000 rief mich auch Oprah Winfrey an. Ich war die ganze Stunde bei *Oprah!* und – wie man so schön sagt – »der Rest ist Geschichte«.

Rich Dad Poor Dad wurde Nummer eins der Sachbücher in der Sparte persönliche Finanzen. Man schätzt die Zahl der verkauften Bücher aus der Rich-Dad-Serie auf nahezu 40 Millionen weltweit.

Gab es meinen reichen Vater wirklich?

Millionen Menschen fragen: »Hat es wirklich einen reichen Vater gegeben?« Um diese Frage zu beantworten, hören Sie sich vielleicht an, was sein Sohn Mike sagt ... Er war zu Gast bei der Rich Dad Radio Show. Sie können diese Sendung unter RichDadradio.com anhören.

Die Rich Dad Akademie

Rich Dad Poor Dad ist so einfach wie möglich geschrieben, damit nahezu jeder die Lektionen meines reichen Vaters verstehen kann.

Für diejenigen, die mehr wissen wollen habe ich im Rahmen des 20-jährigen Jubiläums ein weiteres Buch mit dem Titel geschrieben *Warum die Reichen immer reicher werden – was ist finanzielle Erziehung ... wirklich?*

Warum die immer Reichen reicher werden geht genauer und spezifischer darauf ein, was mein reicher Vater seinem Sohn und mir über Geld und Investments wirklich beigebracht hat.

Warum die Reichen immer reicher werden richtet sich an die fortgeschrittenen Studenten von *Rich Dad Poor Dad* ... es ist die Akademie für Rich Dad-Schüler.

Eine Warnung ... und eine Einladung

Ich habe zwar versucht, *Warum die Reichen immer reicher werden* so einfach wie möglich zu halten, aber was die Reichen wirklich tun, ist nicht einfach.

Oder einfach zu erklären. Was sie tatsächlich tun, erfordert echte finanzielle Bildung, die nicht an unseren Schulen gelehrt wird.

Ich schlage vor, Sie lesen zuerst *Rich Dad Poor Dad*, und wenn Sie dann mehr wissen wollen, ist *Warum die Reichen immer reicher werden* das Richtige für Sie.

Danke ... für 20 großartige Jahre

An alle unsere Leser in Vergangenheit, Gegenwart und Zukunft ... wir alle von der The Rich Dad Company sagen »Danke ... für 20 großartige Jahre«
Es ist unsere Mission, *den finanziellen Wohlstand der Menschen auf der ganzen Welt zu mehrern* ... Und diese beginnt mit einem Leben und einer Person gleichzeitig.

Einführung

REICHER VATER, ARMER VATER

Da ich zwei Väter hatte, ermöglichte mir dies die Wahl zwischen zwei unterschiedlichen Anschauungen – der eines reichen und der eines armen Mannes.

Ich hatte zwei Väter, einen reichen und einen armen. Der eine war hoch gebildet und intelligent. Er hatte einen Dokortitel und eignete sich das Wissen eines vierjährigen Studienganges in gerade einmal zwei Jahren an. Anschließend absolvierte er sein Promotionsstudium an der Stanford University, der University of Chicago und der Northwestern University, wo er überall ein Vollstipendium erhielt. Der andere Vater brach in der achten Klasse die Schule ab.

Beide Männer waren beruflich erfolgreich und arbeiteten ihr Leben lang hart. Beide erzielten beträchtliche Einkommen. Trotzdem hatte der eine sein Leben lang mit finanziellen Schwierigkeiten zu kämpfen. Der andere sollte später einer der reichsten Männer Hawaiis werden. Nach seinem Tod hinterließ er eine seiner Familie, verschiedenen Wohltätigkeitsorganisationen und seiner Kirche viele Millionen Dollar. Der andere hinterließ offene Rechnungen.

Beide Männer waren stark, charismatisch und einflussreich. Beide Männer gaben mir Ratschläge, aber ihre Empfehlungen waren sehr verschieden. Bei beiden Männern hatte Bildung einen hohen Stellenwert, doch sie empfahlen nicht dieselben Studienfächer.

Hätte ich nur einen Vater gehabt, so hätte ich seinen Rat annehmen oder ablehnen müssen. Da ich zwei Väter hatte, ermöglichte mir dies die Wahl zwischen zwei unterschiedlichen Anschauungen – der eines reichen und der eines armen Mannes.

Statt mich einfach für die eine oder andere Anschauung zu entscheiden oder sie abzulehnen, dachte ich viel mehr darüber nach, stellte Vergleiche an und traf dann eine eigenständige Entscheidung. Das Problem war, dass der reiche Mann noch nicht reich und der arme Mann noch nicht arm war. Beide

standen am Anfang ihrer Karriere, und beide schlugen sich mit finanziellen Schwierigkeiten sowie familiären Herausforderungen herum. Doch beim Thema Geld gingen ihre Meinungen sehr stark auseinander.

Einer meiner Väter sagte zum Beispiel »Die Liebe zum Geld ist die Wurzel allen Übels.« Der andere sagte »Der Mangel an Geld ist die Wurzel allen Übels.«

Als kleiner Junge war es nicht leicht für mich, mit zwei starken Vaterfiguren aufzuwachsen, die mich beide gleichermaßen beeinflussten. Ich wollte ein guter Sohn sein und auf sie hören, aber jeder meiner Väter sagte etwas anderes. Ihre Ansichten waren so grundverschieden, gerade wenn es ums Geld ging, dass meine Neugier geweckt wurde. Ich begann, länger über das nachzudenken, was meine beiden Väter sagten.

Wenn ich allein war, verbrachte ich viel Zeit mit Nachdenken. Ich fragte mich zum Beispiel »Warum sagt er das?« und stellte anschließend den Standpunkt meines anderen Vaters ebenfalls infrage. Es wäre sehr viel einfacher gewesen zu sagen »Ja, da hat er recht. Das sehe ich auch so«, oder einen Standpunkt einfach abzulehnen und zu sagen »Der Alte hat keine Ahnung, wovon er redet.« Doch da ich zwei Väter hatte, die ich beide liebte, war ich stattdessen gezwungen, abzuwägen und letzten Endes meinen eigenen Standpunkt zu finden. Auf lange Sicht gesehen, erwies es sich als sehr viel wertvoller, dass ich meine eigenen Entscheidungen traf, statt einfach eine Ansicht zu übernehmen oder abzulehnen.

Einer der Gründe, warum die Reichen immer reicher, die Armen immer ärmer werden und die Angehörigen der Mittelschicht sich mit Schulden herumschlagen, liegt darin, dass der Umgang mit Geld zu Hause und nicht in der Schule unterrichtet wird. Die meisten Menschen lernen das von ihren Eltern. Was aber können arme Eltern ihren Kindern über Geld beibringen? Sie sagen einfach: »Mach die Schule fertig und lerne fleißig.« Möglicherweise schließt das Kind die Schule zwar mit ausgezeichneten Noten ab, aber mit der finanziellen Prägung und der geistigen Einstellung eines armen Menschen. Diese hat es schon in jungen Jahren verinnerlicht.

HEUTE VOR 20 JAHREN ... DIE SCHULDENUHR

Schnellvorlauf 20 Jahre ... die nationalen Schulden der USA sind mehr als erschreckend. Zum Zeitpunkt des Drucks belaufen sie sich auf nahezu 20 Billionen. Billionen!
Mit einem B.

Der Umgang mit Geld wird nicht in der Schule unterrichtet. Die Schulen konzentrieren sich auf akademische und berufsorientierte Fächer, nicht auf finanzielles Wissen. Das erklärt, weshalb kluge Banker, Ärzte und Steuerberater mit hervorragenden Noten trotzdem ihr Leben lang mit finanziellen Schwierigkeiten kämpfen. Unsere enorme Staatsverschuldung geht zum großen Teil auf unsere hochgebildeten Politiker und Regierungsbeamten zurück, die ohne jede finanzielle Ausbildung oder nur mit geringen Kenntnissen in Sachen Geld finanzielle Entscheidungen treffen.

Ich denke oft über das neue Jahrtausend nach und frage mich, was wohl geschehen wird, wenn Millionen von Menschen finanzielle und medizinische Unterstützung benötigen werden. Sie werden finanziell auf ihre Familie oder den Staat angewiesen sein. Was wird geschehen, wenn der staatlichen Krankenversicherung oder der Rentenversicherung das Geld ausgeht? Wie kann eine Nation überleben, wenn es weiterhin den Eltern überlassen bleibt, ihre Kinder im Umgang mit Geld zu unterweisen – und das obwohl sie selbst meist arm sind oder es bald werden?

Da ich zwei einflussreiche Väter hatte, lernte ich von beiden. Ich war gezwungen, über die Ratschläge beider Väter nachzudenken und lernte dabei, welche Macht und welchen Einfluss das eigene Denken auf das Leben hat. Einer meiner Väter hatte zum Beispiel die Angewohnheit zu sagen »Das kann ich mir nicht leisten.« Der andere verbat uns, diese Formulierung zu verwenden. Er bestand darauf, dass wir uns fragten: »Wie kann ich mir das leisten?« Bei der ersten Formulierung handelt es sich um eine Aussage, bei der zweiten um eine Frage. Die Aussage entlässt Sie aus der Verantwortung, die Frage zwingt Sie zum Nachdenken. Mein Vater, der damals drauf und dran war, reich zu werden, erklärte das folgendermaßen: Wenn man automatisch sagt: »Das kann ich mir nicht leisten«, stelle das Gehirn die Arbeit ein. Die Frage »Wie kann ich mir das leisten?« dagegen rege zum Nachdenken an. Er meinte damit nicht, dass man sich mit dieser Strategie alles kaufen sollte, was man sich wünscht. Aber er war besessen davon, das Gehirn – den leistungsfähigsten Computer der Welt – zu trainieren.

Beide Väter arbeiteten hart. Dennoch fiel mir Folgendes auf: Wenn es um Geld ging, hatte einer von ihnen die Angewohnheit, das Gehirn abzuschalten, während der andere es trainierte. Langfristig führte das dazu, dass der eine Vater finanziell immer stärker, der andere immer schwächer wurde. Der Unterschied entspricht in etwa dem zwischen einem Menschen, der regelmäßig im Fitnessstudio trainiert, und einem Menschen, der nur auf dem Sofa sitzt

und fernsieht. Regelmäßige körperliche Ertüchtigung erhöht Ihre Chance auf eine gute Gesundheit, und regelmäßiges geistiges Training erhöht Ihre Chance auf finanziellen Reichtum. Faulheit verringert beides, Gesundheit und Reichtum.

Meine beiden Väter hatten in ihrem Denken entgegengesetzte Einstellungen. Der eine dachte, die Reichen sollten mehr Steuern zahlen, um so die weniger vom Glück Begünstigten zu unterstützen. Der andere sagte: »Die Steuer bestraft diejenigen, die produzieren, und belohnt diejenigen, die nicht produzieren.«

Der eine Vater empfahl: »Studiere fleißig, damit du eine gute Firma findest, in der du arbeiten kannst.« Der andere empfahl: »Studiere fleißig, damit du eine gute Firma findest, die du kaufen kannst.«

Der eine behauptete: »Ihr Kinder seid der Grund für meine Armut.« Der andere sagte: »Ihr Kinder seid für mich der Ansporn, reich zu werden.«

Er ermunterte auch das Gespräch über Geld und Geschäfte beim Abendessen. Der Ärmere hingegen verbot das Reden über das Thema Geld und meinte: »Wenn es um Geld geht, bleibe auf Nummer sicher, gehe keine Risiken ein.« Der Reiche hingegen sagte: »Lerne, mit Risiken umzugehen.«

HEUTE VOR 20 JAHREN ...

IHR HAUS IST KEIN VERMÖGENSWERT

Der Crash des Immobilienmarktes 2008 enthielt die klare Botschaft, dass die Immobilie, die Sie bewohnen, kein Vermögenswert ist. Weder bringt sie Geld, noch können wir uns auf eine Wertsteigerung verlassen. 2017 sind viele Häuser noch immer weniger wert als 2007.

Der Ärmere glaubte: »Unser Haus ist unsere größte Investition und unser größtes Vermögen.« Der andere glaubte: »Mein Haus gehört zu meinen Verbindlichkeiten, und wenn dein Haus deine größte Investition ist, steckst du in Schwierigkeiten.«

Beide Väter zahlten ihre Rechnungen fristgerecht, doch der eine bezahlte seine Rechnungen sofort, während der andere seine zum letztmöglichen Termin bezahlte.

Der eine Vater glaubte, dass die Firma oder der Staat sich um einen Menschen und seine Bedürfnisse kümmern müsse. Er machte sich ständig Sorgen um Gehaltserhöhungen, Pensionspläne, Krankenversicherungen, Krankengeld, bezahlten Urlaub und andere freiwillige Arbeitgeberleistungen. Er war von zweien seiner Onkel beeindruckt, die zum Militär gegangen waren und nach 20 aktiven

Dienstjahren eine Rente und ein Aktienpaket fürs Leben erhalten hatten. Ihm gefiel die Vorstellung, dass sie eine Krankenversorgung hatten und die besondern Einkaufsprivilegien genossen, die das Militär auch den Pensionierten einräumte. Er liebte auch das System der Anstellungen an der Universität. Lebenslängliche Arbeitsplatzsicherheit und Arbeitsvergünstigungen schienen ihm manchmal wichtiger zu sein als die Arbeit selbst. Er sagte oft: »Ich habe hart für den Staat gearbeitet und ich habe ein Recht auf diese Privilegien!«

Der andere glaubte an die völlige finanzielle Selbstständigkeit. Er sprach sich gegen das »Anspruchsdenken« aus und meinte, es mache die Menschen schwach und finanziell bedürftig. Er bestand auf finanzieller Kompetenz.

Der eine Vater bemühte sich, ein paar Dollar zu sparen, der andere investierte einfach.

Der eine brachte mir bei, einen eindrucksvollen Lebenslauf zu schreiben, um eine gute Stelle zu finden, der andere zeigte mir, wie man überzeugende Geschäfts- und Finanzierungspläne schreibt, um Arbeitsplätze zu schaffen.

Dass ich das Produkt von zwei starken Vätern bin, hat mir den Luxus ermöglicht, die Auswirkungen, die verschiedene Denkweisen auf das Leben eines Menschen haben, beobachten zu können. Ich stellte fest, dass Menschen tatsächlich ihr Leben durch ihre Gedanken gestalten.

Mein armer Vater sagte zum Beispiel immer wieder: »Ich werde nie reich sein.« Und seine Prophezeiung bewahrheitete sich.

Mein reicher Vater dagegen bezeichnete sich selbst stets als reich. Er sagte Dinge wie »Ich bin ein reicher Mann und reiche Leute tun so etwas nicht.« Auch als er nach einem großen finanziellen Rückschlag total pleite war, bezeichnete er sich weiterhin als einen reichen Mann. Er begründete das mit folgenden Worten: »Es ist ein Unterschied, ob man arm ist oder pleite. Pleite sein ist kurzfristig, arm ist ewig.«

Es ist ein Unterschied, ob man arm ist oder pleite. Pleite ist man vorübergehend, arm bleibt man bis in alle Ewigkeit.

Mein armer Vater sagte auch: »Ich interessiere mich nicht für Geld« oder »Geld ist nicht wichtig«. Mein reicher Vater sagte immer »Geld ist Macht.«

Obwohl die Macht unserer Gedanken nie geschätzt oder gemessen werden kann, wurde es mir als kleiner Junge klar, dass ich darauf achten musste, was ich dachte und wie ich mich ausdrückte. Ich stellte fest, dass mein armer Vater nicht aufgrund seines Verdienstes arm war – denn der war durchaus bemerkenswert –, sondern wegen seiner Einstellung und seiner Handlungen.

Als kleiner Junge mit zwei Vätern wurde mir klar, dass ich mir ganz genau überlegen musste, welche Gedanken ich mir zu eigen machen wollte. Auf wen sollte ich hören – auf meinen reichen oder auf meinen armen Vater? Obwohl beide sehr viel Wert auf Bildung und Wissen legten, stimmten sie nicht darin überein, was wichtig sei zu lernen. Der eine wollte, dass ich fleißig lernte, ein Studium abschloss und als Fachmann eine gute Stelle bekäme, um für Geld zu arbeiten. Der andere ermutigte mich zu studieren, um reich zu werden, um zu verstehen, wie Geld arbeitet und um zu lernen, wie ich es dazu bringen kann, für mich zu arbeiten. »Ich arbeite nicht für Geld« waren seine Worte, die er regelmäßig wiederholte, »das Geld arbeitet für mich!«

Eine Lektion von Robert Frost

Robert Frost ist mein Lieblingsdichter. Ich mag viele seiner Gedichte, mein Lieblingsgedicht aber ist »Der unbegangene Weg«. Ich wende die darin enthaltene Lehre fast täglich an:

Der unbegangene Weg

*In einem gelben Wald, da lief die Straße auseinander,
und ich, betrübt, dass ich, ein Wanderer bleibend, nicht
die beiden Wege gehen konnte, stand
und sah dem einen nach, so weit es ging:
bis dorthin, wo er sich im Unterholz verlor.*

*Und schlug den andern ein, nicht minder schön als jener,
und schritt damit auf dem vielleicht, der höher galt,
denn er war grasig und wollt begangen sein,
obgleich, was dies betraf, die dort zu gehen pflegten,
sie beide, den und jenen, gleich begangen hatten.*

*Und beide lagen sie an jenem Morgen gleicherweise
voll Laubes, das kein Schritt noch schwarzgetreten hatte.
Oh, für ein andermal hob ich mir jenen ersten auf!
Doch wissend, wie's mit Wegen ist, wie Weg zu Weg führt,
erschien mir zweifelhaft, dass ich je wiederkommen würde.*