The following is an excerpt from the book entitled “The Art of Possibility”, by Rosamund and Benjamin Zander.
Often the experience of a personal crisis or a failure will constitute a basis for the creation of a personal vision, which in turn becomes the framework for a life of possibility. Alice Kahana, an artist living in Houston, has a painful and vivid memory of her journey to Auschwitz as a fifteen year old girl. On the way, she became separated from her parents and found herself in charge of her little eight year old brother. When the boxcar arrived, she looked down and saw that the boy was missing a shoe. “Why are you so stupid!” she shouted at him, the way older sisters are inclined to do. “Can’t you keep track of your things?” 

This was nothing out of the ordinary except for they were herded into different cars and she never saw him again.

Nearly half a century later, Alice Kahana is still living by a distinction that was conceived in that maelstrom. She vowed not to say anything that could not stand as the last thing she ever said. Is she 100 percent successful? We would have to presume not. But no matter: such a distinction is not a standard to live up to, but a framework to live into.

WHAT WERE THE LAST WORDS OUT OF YOUR MOUTH TO YOUR ATHLETES? 

