The Therapist’s Corner
Coping with Failure: There’s a little Michael Jordan in all of us
Most people wouldn’t use the word failure when thinking of Michael Jordan. There is probably little debate about his being the finest basketball player of all time. He won 6 NBA championships, 5 regular season MVP awards and 6 such awards in the Finals. Yet, here is one of his most famous quotes:
 “I've missed more than 9000 shots in my career.
 I've lost almost 300 games. 26 times, I've been
 trusted to take the game winning shot and missed.
 I've failed over and over and over again in my life.
 And that is why I succeed.”
Of course, Michael Jordan really isn’t addressing failure at all in that quote, but rather the importance of perseverance. I often tell my clients that if they don’t experience some failure they’re probably not trying hard enough. Whether it is in athletics, school or work, sometimes things just don’t turn out the way we would like. Does that mean we stop trying? That’s not the message we try to convey to our kids. We all want to be successful at whatever we choose to do in life, but unless you’re remarkably fortunate, it’s not going to happen without some missteps along the way. The key is to learn from those, and to continue to put ourselves in positions where success may be possible. To succeed often means risking failure.
In doing some research for this article, I came across many stories of people engaging in tremendous feats of courage. These included being in combat, facing serious illness, and taking on extraordinary challenges such as climbing to the top of Mt. Everest.

Those are indeed impressive, but let’s not forget about life’s more common challenges like working hard to get a promotion you once thought to be impossible, or graduating from high school or college. Yes, those too are impressive.
To persevere means learning the power of resilience. We all get knocked down so it’s important to have the strength to get back up. Studying, practicing, rehearsing and training all are necessary, as is not procrastinating. We also need to have a sense of perspective, to have the wherewithal to accept constructive criticism and to learn from the wisdom of others who have experienced similar challenges before us.
So, maybe you’re not an NBA legend and maybe you’ll never be faced with the game winning shot. But, you may have to give a speech when public speaking terrifies you. Or, you may have to take a test several times before you pass. You may not succeed the first few times, but if you give yourself enough chances that ball is bound to go in. Just ask Michael Jordan.
Scott M. Granet, LCSW is a long-time resident of Redwood Shores, and is director of the OCD-BDD Clinic of Northern California in Redwood City. He would like to hear your suggestions for future columns, and can be reached at 650-599-3325 or sgranet@ocd-bddclinic.com
****Article first appeared in the July 2014 edition of The Pilot, the community newsletter for Redwood Shores, CA

