

ФЕРГУС О'КОННЕЛ

ДЕЛАЙ
МЕНЬШЕ

КАК ИЗБАВИТЬСЯ
ОТ ЖЕЛАНИЯ
ВСЕ УСПЕТЬ

Не делай того,
чего не любишь

[— РЭЙ БРЭДБЕРИ]

Fergus O'Connell

THE **POWER** OF DOING **LESS**

Why Time Management Courses
Don't Work and How to Spend Your Precious Life
on the Things That Really Matter

CAPSTONE
A Wiley Brand

Фергус О'Коннел

ДЕЛАЙ МЕНЬШЕ

Как избавиться от желания
все успеть

Перевод с английского Александры Кардаш

Москва
«Манн, Иванов и Фербер»
2015

УДК 64.012
ББК 88.52
О-51

Издано с разрешения John Wiley & Sons International
и литературного агентства Alexander Korzhenevski

На русском языке публикуется впервые

О'Коннел, Фергус

О-51 **Делай меньше.** Как избавиться от желания все успеть / Фергус
О'Коннел ; пер. с англ. Александры Кардаш. — М. : Манн, Иванов
и Фербер, 2015. — 144 с. : ил.

ISBN 978-5-00057-544-4

Из этой книги вы не узнаете, как стать максимально продуктивным. И ответ на вопрос «как успеть сделать все дела за небольшой период времени» она также не дает. Автор издания уверен — вы должны делать меньше! Время осознать: вы никогда не сможете успеть всё. Вместо попыток решить все задачи из бесконечного списка попробуйте другой подход — сосредоточьтесь только на главном. Это позволит высвободить время и силы на общение с семьей и хобби, а также на заботу о своем здоровье. Благодаря простым правилам планирования и отказа от ненужных дел, описанным в этой книге, вы избавитесь от бесконечного круговорота рутины, сможете находить более глубокие и креативные решения рабочих и личных проблем, изыскивать новые возможности и — в конечном счете — станете счастливее. Эта книга для тех, кому не хватает самого драгоценного ресурса — времени; кто твердо намерен установить баланс между работой и личной жизнью.

УДК 64.012
ББК 88.52

Все права защищены. Никакая часть данной книги не может быть воспроизведена в какой бы то ни было форме без письменного разрешения владельцев авторских прав. Правовую поддержку издательства обеспечивает юридическая фирма «Вегас-Лекс».

VEGAS LEX

© Fergus O'Connell, 2013
All Rights Reserved. This translation
published under license with the original
publisher John Wiley & Sons, Inc.
© Перевод на русский язык, издание
на русском языке, оформление.
ООО «Манн, Иванов и Фербер», 2015

ISBN 978-5-00057-544-4

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

Оглавление

СОМНЕВАЮЩЕМУСЯ ЧИТАТЕЛЮ 11

**СЛИШКОМ ПЕРЕГРУЖЕНЫ?
НАВЕРНЯКА ТАК ОНО И ЕСТЬ 13**

**ВОЗМОЖНО, НАСТАЛО ВРЕМЯ
ПЕРЕМЕН 15**

1

**ПРОБЛЕМА ДЕЙСТВИТЕЛЬНО
СЕРЬЕЗНАЯ 21**

2

**ПОЧЕМУ КУРСЫ ПО ТАЙМ-
МЕНЕДЖМЕНТУ НЕЭФФЕКТИВНЫ 31**

3

ВСЕ ДЕЛА НЕ ПЕРЕДЕЛАЕШЬ 41

4

**КАК ПОНЯТЬ, КАКИЕ ИЗ ДЕЛ —
«НУЖНЫЕ ДЕЛА» 55**

5

**ФИЛЬТР ПЕРВЫЙ — ДЕЛАТЬ ИЛИ
НЕ ДЕЛАТЬ 73**

6

**ФИЛЬТР ВТОРОЙ — ДЕЙСТВУЕМ
НА СОБСТВЕННЫХ УСЛОВИЯХ 91**

7

**НЕ ЧУВСТВУЙТЕ СЕБЯ
ВИНОВАТЫМ 103**

8

**ВСЕ ДЕЛО В ХОРОШИХ
ПРИВЫЧКАХ 117**

9

ПОЖИНАЕМ ПЛОДЫ 129

ОБ АВТОРЕ 137

БИБЛИОГРАФИЯ 138

БЛАГОДАРНОСТИ 139

Посвящается Мэнди и Имонну

*Вся прелесть прошлого в том,
что оно — прошлое.*

— ОСКАР УАЙЛЬД. «Портрет Дориана Грея»

Сомневающемуся читателю

С тех пор, как однажды солнечным утром я написал эти слова, и до того момента, как вы их прочли, прошло по меньшей мере десять месяцев. Какими они были для вас?

Вы занимались тем, что было действительно интересно, реализовывали необычные идеи, проводили время с любимыми людьми и наслаждались жизнью во всем ее многообразии? Или эти месяцы слились в череду утомительных дел и ничем не примечательных дней?

Впрочем, это не так уж и важно. Время прошло. Эти триста — или около того — дней больше не повторятся. Но впереди новые десять месяцев. И если вы недовольны тем, как прошли предыдущие, это вовсе не означает, что следующие должны быть такими же. Вы можете все изменить. Незначительно или кардинально — зависит от того, до какой степени те прошедшие дни были далеки от вашего идеала.

И чтобы изменить ситуацию, вам *не нужно делать больше*.

В сущности, вы не должны делать ничего особенного.

В этом вся прелесть: вы должны *делать значительно меньше*.

Звучит неплохо?

Проверьте это утверждение на собственном опыте.

Умереть — это ничего:
ужасно — не жить.

— ВИКТОР ГЮГО. «Отверженные»

Слишком перегружены? Наверняка так оно и есть

Конечно же, всем хотелось бы иметь больше свободного времени — на что-то новое, интересное. Времени на то, чтобы свободно вздохнуть и подумать о своей жизни и работе. Возможно, если б у вас было время, вы могли бы стать креативным: придумать новые, более удачные идеи для реализации проектов, оформить свои мысли в слова и даже обрести вдохновение.

Но реальность, увы, совсем иная: вы слишком загружены.

Вы когда-нибудь задумывались над тем, сколько в действительности необходимо времени на то, чтобы выполнить все дела из вашего списка задач? Вероятно, нет, потому что подобные размышления не сулят ничего радостного.

На своих курсах я часто использую этот прием: прошу слушателей представить, сколько им предстоит дел и сколько потребуется времени, чтобы их все переделать. В 1990-х годах «уровень перегруженности», как правило, составлял от 30 до 50 процентов, и лишь у немногих он равнялся 100 процентам (это означает, что работы у человека в два раза больше, чем времени) и выше. В наше время по меньшей мере половина слушателей моих курсов *перегружена на 100 процентов*. Мне также встречались и те, у кого работы было в три раза больше, чем времени, которым они располагали для ее выполнения.

Эти цифры иллюстрируют то, что мы и так знаем. Мы становимся более занятыми. Мы проводим на работе слишком много времени, мы постоянно думаем о работе, мы берем работу домой. В результате у нас совершенно не остается «личного пространства»: мы заняты работой вне работы.

Естественно, растет и стресс, вызванный такой перегруженностью. Уже несколько лет мы наблюдаем за кризисом в мировой экономике. Он привел к плачевным результатам: увольнения и сокращения, вызванные оптимизацией производства, перевод деятельности в офшорные зоны.

*Большинство людей проводят жизнь
в тихом отчаянии.*

— ГЕНРИ ТОРО, американский философ

«Вам повезло — у вас есть работа».

«Вам придется делать больше с меньшими затратами».

«Если вы этого не сделаете, мы найдем того, кто сделает».

«У меня нет выбора, я должен это сделать».

Разве вам никогда не приходилось слышать подобное?

Итак, как же справляться с такими огромными объемами работы? И если нам удастся переделать эту гору дел, что произойдет с другими сторонами нашей жизни? Что будет с любимыми, семьями, детьми, надеждами, мечтами, амбициями? Всем тем, что мы хотели бы сделать в жизни, но что абсолютно не связано с работой? Неужели жизнь в индустриальном мире XXI века — это только заработок на хлеб насущный да выплата ипотеки?

Ответ: нет! Наша жизнь не должна быть наполнена только работой.

Выход есть.

Но чтобы его найти, вам нужно приобрести простой навык.

Вам нужно научиться *делать меньше*.

Возможно, настало время перемен

Все книги что-то обещают.

Обещания, которые дает книга «Делай меньше. Как избавиться от желания все успеть», удивительно простые. Читайте ее и *следуйте рекомендациям*, и тогда...:

- Если вы поздно уходите с работы и при этом чувствуете себя виноватым, потому что столько еще не сделано (на самом-то деле вы чувствуете себя виноватым просто потому, что вообще уходите с работы!), то вы начнете — не испытывая чувства вины! — уходить с работы вовремя.
- Если вам кажется, что в сутках должно быть больше 24 часов, вам откроются новые временные рамки.
- Если вам кажется, что жизнь проходит мимо, а вы не занимаетесь тем, чем действительно хотите, вы научитесь концентрироваться на том, что вам нравится. Более того: вы научитесь находить время для любимых занятий.
- Если вы из тех, кто с радостью берется за увлекательные новые проекты, а потом нервничает из-за того, что не успевает их должным образом завершить, вы научитесь находить время на достойное выполнение уже начатых работ.
- Если ваша инстинктивная реакция на новое предложение — мысль о том, как вписать его в свою уже и без того загруженную жизнь, то вы станете задаваться совсем другим вопросом: «А стоит ли мне инвестировать в это свое время?»

Просто подумайте об этом. Представьте, как все будет. Представьте нового себя — человека, прекрасно справляющегося со своими обязанностями, но при этом успевающего наслаждаться жизнью. Жизнью, полной общения, надежд и мечтаний. Жизнью, в которой вы сами управляете временем, а не являетесь его рабом.

*Говорят, время всё
меняет, но на самом деле
менять всё мы должны
самостоятельно.*

— ЭНДИ УОРХОЛ

И конечно же, у вас появится время на то, что вы всегда откладывали на потом. Вы сможете наконец-то заняться спортом и привести себя в форму. Или посвятить себя чему-то новому — например, выучить иностранный язык. Реализовать свою давнюю бизнес-идею. Отправиться в путешествие... Сколько же всего замечательного можно сделать в освободившееся от дел время!

Вы могли бы даже продлить свою жизнь! Потому что уровень стресса стал бы гораздо ниже, у вас появилась бы возможность задуматься о собственном здоровье. Как вам такая перспектива?

Залог успеха — выполнение всех рекомендаций, предложенных в этой книге. Увы, просто прочитать ее недостаточно. Может, и существуют такие волшебные издания — прочитал, и ваша жизнь изменилась до неузнаваемости. Но эта книга не настолько хороша. Однако вполне возможно, что она — лучшая альтернатива. Потому что для того, чтобы идеи, изложенные в этой книге, «работали» в вашей жизни, вы вовсе не должны делать больше. На самом деле вы должны *делать меньше*.

Если вам кажется, что в сутках должно быть больше 24 часов, вам откроются новые временные рамки.

Я веду онлайн-курс по тайм-менеджменту, и недавно один из потенциальных слушателей никак не мог решить, стоит ли ему записываться на этот курс, и попросил «оценить время, которое уйдет на выполнение упражнений». Мой ответ начинался так: «Как бы странно это ни звучало, но упражнения как раз и предполагают, что вам не придется выполнять никаких заданий. Их суть — научиться не тратить время на то, что делать не нужно, и выполнять только то, без чего действительно невозможно обойтись».

ДЕЛАЙ МЕНЬШЕ

Книга «Делай меньше. Как избавиться от желания все успеть» повествует о новом принципе работы, он несложен для понимания — наоборот, чрезвычайно прост. Но чтобы добиться результата, вам придется изменить собственное поведение, а это, разумеется, очень трудно. Поверьте: написать книгу, которая способна заставить людей изменить привычки, — тоже задача не из легких.

И еще один вопрос: это «книга о работе» или «книга о жизни»? Именно его задали мне издатели, когда я обратился к ним с предложением напечатать эту книгу. Я исхожу из того, что у каждого из нас есть работа и есть жизнь вне работы. Вы можете трудиться в крупной компании, государственной или частной, у вас может быть собственное дело, вы можете работать полный или неполный день. Но где бы вы ни работали, вы можете применять идеи, изложенные в этой книге. Значит, получается, это «книга о работе». Но в то же время это и «книга о жизни»: все в ней сказанное можно отнести и к нашему существованию вне работы. Так что «о работе» эта книга или «о жизни» — решать вам.

Пусть
идет
как идет...

Жизнь летит
очень быстро.
Если однажды
не остановиться
и не оглядеться,
можно все
пропустить

[— Кинофильм «Феррис Бьюллер берет выходной», 1986]

Глава 1

ПРОБЛЕМА ДЕЙСТВИТЕЛЬНО СЕРЬЕЗНАЯ

ЗНАЕТЕ, ЧТО ТАКОЕ «КАРОШИ»?

30 ноября 2007 года окружной суд японского города Нагоя принял иск от Хироко Ючино против компании Toyota. Хироко заявила, что ее муж Кеничи — сотрудник Toyota в третьем поколении, который умер в 2002 году в возрасте 30 лет, — стал жертвой кароши. Он скончался на рабочем месте, и произошло это в 4 часа утра. В последние полгода он ежемесячно работал на 80 часов больше нормы. За неделю до смерти Кеничи сказал жене: «Я чувствую себя счастливым, только когда могу выспаться».

Ючино работал менеджером в отделе контроля качества, и в то время, когда не был занят непосредственно на производстве, он обучал рабочих, присутствовал на собраниях и писал отчеты. Почти вся эта деятельность считалась в компании Toyota неоплачиваемой. Подобным образом относилось к такой работе и Инспекционное управление по нормам условий труда Toyota, подразделение Министерства труда. Суд же постановил, что эти сверхурочные часы были неотъемлемой частью работы Кеничи Ючино, и обязал выплатить компенсацию и страховку вдове. 14 декабря правительство приняло решение не опротестовывать это постановление.

С японского «кароши» дословно переводится как «смерть от переработки». Основные медицинские причины кароши — инфаркт или инсульт на фоне стресса. Первый случай кароши был зафиксирован в 1969 году, когда от инфаркта умер 29-летний сотрудник отдела доставки крупнейшей японской газетной компании. Вплоть до конца 1980-х годов об этом не говорили, пока средства массовой информации не забили тревогу по поводу внезапных смертей нескольких менеджеров высшего звена, людей в полном расцвете сил и внешне совершенно здоровых. Впоследствии это новое явление назвали «кароши» и увидели в нем новую серьезную угрозу для людей работоспособного возраста.

Подобное отношение к сверхурочной работе характерно не только для Японии. Среднестатистическому американцу, работающему полный день, положено в среднем 14 дней отпуска в год, но большинство используют только 12 дней. Согласно исследованию, проведенному американским центром Center For Work-Life Policy, более 53 процентов сотрудников регулярно жертвуют отпуском ради работы. Почти половина работающих американцев используют менее 10 дней отпуска, а около 25 процентов и вовсе в отпуск не ходят.

Мы можем с большой долей уверенности предположить, что эти же сотрудники работают и в выходные — берут работу домой, проверяют электронную почту, отвечают на звонки, связанные с их профессиональной деятельностью. Согласно последнему исследованию American Time Use Survey¹, американцы проводят на работе по 7,99 часа в день — по сравнению с 7,82 часа, которые они проводили в 2010 году. «Ну и что в этом плохого?» — удивитесь вы. А вот что: эти 7,99 часа приходятся на каждый день недели. То есть получается, что такого понятия, как 5-дневная рабочая неделя, больше не существует.

Мы склонны считать Соединенные Штаты нацией, сосредоточенной на работе, следовательно, сверхурочная работа — это что-то вроде национальной традиции. Среднестатистический американец работает 1695 часов в год. Но на самом деле такое количество рабочих часов ставит Штаты всего лишь на 19-е место в мировом рейтинге. Топ-10 выглядит следующим образом:²

Рейтинг	Страна	Количество рабочих часов в год
1	Южная Корея	2193
2	Чили	2068
3	Греция	2017
4	Российская Федерация	1973
5	Венгрия	1956
6	Польша	1939
7	Израиль	1929

Рейтинг	Страна	Количество рабочих часов в год
8	Эстония	1880
9	Турция	1877
10	Мексика	1866

Эти цифры показывают, что все идет к тому, что в будущем люди будут проводить за работой еще больше времени. И мы подтверждаем эту тенденцию собственным опытом: мы заняты так плотно, как никогда не были заняты наши родители.

И в большинстве случаев повышенную нагрузку мы берем на себя отнюдь не по собственному желанию. Мы перегружаем себя сверх меры из-за постоянного страха перед сокращениями и увольнениями, именуемыми «оптимизацией численности персонала», перед аутсорсингом и перенесением производственных процессов за границу. Все наше существование крутится вокруг работы, и мы теряем понимание того, что такое жизнь на самом деле, что действительно для нас важнее всего.

Об этом редко говорится, и потому стоит все-таки сказать: зачастую время, что мы проводим за работой, тратится абсолютно зря, впустую. Руководители и сотрудники, которые ставят знак равенства между присутствием на работе и продуктивностью, — глупцы. Мысль о том, что люди могут работать долгими часами на протяжении длительного времени и при этом сохранять продуктивность, смехотворна. И если мы удосужимся поразмышлять об этом, мы поймем, почему так происходит.

Прежде всего важно отличать бесконечный и бессмысленный рабочий процесс от решимости, которая необходима, чтобы справиться с важной проблемой.

ОПЕРАЦИЯ CHASTISE

Прекрасный пример такой решимости, результатом которой стало блестящее выполнение задачи, — известная операция по уничтожению плотин во время Второй мировой войны³.

В начале 1943 года — после поражения немцев под Сталинградом — британский ученый и изобретатель Барнс Уоллес высказал мысль: если разрушить дамбы на немецких водохранилищах, то затопление Рурской долины приведет к подрыву промышленного потенциала Германии.

Задача заключалась в разработке сверхтяжелой глубинной бомбы и доставке ее как можно ближе к плотине.

Уоллес вспомнил о плоских камешках — «лягушках», которые мальчишки пускали по гладким водным поверхностям, и выдвинул идею «прыгающей» бомбы. Его эксперименты и подсчеты показали, что, если сбросить бомбу с высоты 18 метров, она будет прыгать по поверхности озера перед плотиной, ударится о ее стену и затем, перед тем как взорваться, уйдет на глубину в непосредственной близости от плотины. Но следовало сначала разработать и протестировать такую бомбу, а также подготовить пилотов Королевских ВВС, способных доставить бомбы в точном соответствии с указаниями Уоллеса.

Бомбу изготовили всего за 10 недель. Затем специально обученный экипаж 617-й эскадрильи среди ночи выполнил бреющий полет над вражеской территорией. Летчики нашли цели, сбросили бомбы и взорвали две из трех плотин, что привело к огромным разрушениям.

Люди способны добиваться колоссальных результатов, когда им приходится решать конкретные проблемы в сжатых временных рамках. Но здесь мы говорим о другом.

Мы ведем речь о том, что происходило с Кеничи Ючино: о долгих часах работы изо дня в день, неделю за неделей... И даже без четкой цели. Почему это приводит к низкой эффективности? Почему результаты несопоставимы с усилиями?

Руководители и сотрудники,
которые ставят знак равенства
между присутствием на работе
и продуктивностью, — глупцы.

Представьте себе следующую ситуацию. Рано утром вы приходите на работу, на которой вчера засиделись допоздна. То есть вы вернулись туда, где были всего несколько часов назад. И подобное происходит не в первый раз. Так тянется уже какое-то время: вы регулярно подолгу работаете. Скорее всего, перекусываете бутербродом на рабочем месте, да и вечером не до нормальной еды — сил хватает только на то, чтобы забросить в микроволновую печь полуфабрикат. На спорт времени нет. На общение с теми, кто вам дорог, времени тоже не остается. И по выходным вам не до отдыха — вы работаете.

«Такова жизнь», — вздыхаете вы.

Как вы проводите свой типичный рабочий день? Вы знаете, что вам предстоит проработать 12–15 часов, поэтому вам кажется, что у вас впереди уйма времени.

Для начала вы спокойно выпьете кофе. Потом кто-нибудь забежит к вам, и вы с радостью пообщаетесь с этим человеком, ведь у вас впереди целый день! Вечером, так и не начав заниматься чем-то понастоящему важным, вы скажете себе: «Начну завтра, на свежую голову», — и приметесь возиться с электронной почтой.

Никакой эффективности!

А теперь представьте иную ситуацию — вам предстоит проработать около восьми часов. И в семь вечера у вас встреча всей вашей жизни.

Как вы проведете время на этот раз? Вы спланируете свой день. Вы составите список дел, которые нужно обязательно завершить, чтобы уйти пораньше. Возможно, в своем плане вы учтете даже какие-то непредвиденные обстоятельства: ведь вам предстоит уйти часа в четыре, и никак не позже пяти. И даже если кто-нибудь застанет вас врасплох и попросит что-то сделать, у вас все равно будет на это время. Вы будете достаточно суровы с теми, кто попытается впустую тратить ваше время, — ведь вам, чтобы не опоздать на встречу, придется придерживаться своего плана.

А как насчет производительности? Она бьет все рекорды. Подобные дни *невероятно продуктивны*.

Какой из этих дней вы бы предпочли?

Бесконечно долгий рабочий день

Впереди столько времени:
«Если я не сделаю этого
сегодня, у меня всегда
есть завтра»

Нет жизни вне работы

Зачастую нет четкой цели,
кроме плана работать
много часов

Нет разграничений между
важными и незначитель-
ными делами: «Рано или
поздно я все сделаю»

Постоянная трата времени
впустую

Нормальный рабочий день

Должен выполнить опреде-
ленные задачи сегодня

Жизнь вне работы

Есть очень четкая цель
и план достижения этой
цели

Сосредоточение на важ-
ных задачах

Впустую время практиче-
ски не тратится

Бесконечно долгий рабочий день

Физически нездоров

Ощущение, что завален делами

Потенциально сильный стресс

Нормальный рабочий день

Физически здоров

Ощущение постоянного и последовательного движения к цели

Низкий уровень стресса

Том Демарко в своей книге *Deadline*^{*4} рассуждает о влиянии давления со стороны руководства на сотрудников, а также долгих часов работы на продуктивность. Вот что он говорит:

«Эффект давления сверху

- Люди не станут быстрее соображать оттого, что руководство начнет давить на них.
- Чем больше сверхурочной работы, тем ниже производительность.
- Немного давления и сверхурочной работы помогут сконцентрироваться на проблеме, понять и почувствовать ее важность, но длительное давление всегда дает отрицательный результат.
- Возможно, руководство так любит прессинговать, потому что просто не знает, как иначе повлиять на ситуацию, или же потому, что альтернативные решения кажутся ему слишком сложными.
- Ужасная догадка: давление и сверхурочная работа позволяют лишь сохранить хорошую мину при плохой игре. Ни больше ни меньше^{**}.

* Издана на русском языке: Том Демарко. *Deadline*. Роман об управлении проектами. М. : Манн, Иванов и Фербер, 2013. *Прим. перев.*

** Демарко Т. *Deadline*. Роман об управлении проектами. М. : Манн, Иванов и Фербер, 2013, с. 215. *Прим. перев.*

Вероятно, самая неутешительная сторона переработки заключается в том, что по большей части — это бессмысленная потеря времени. И чего ради вы соглашаетесь на такую работу?

Но тайм-менеджмент поможет все наладить.

Делайте меньше: отказывайтесь от некоторой работы

Если проблема заключается в том, что сделать нужно слишком много, а времени для этого не хватает, тогда очевидно, что каждый раз, соглашаясь на новое дело, вы еще больше усугубляете проблему. Что если вам *не братья за что-то еще*? Другими словами, вас попросили сделать что-то — вы отказались.

Итак, первое задание. Когда вам в следующий раз предложат сделать что-то еще — откажитесь. Неважно, что это будет — что-то грандиозное или незначительное, обычное или чрезвычайно интересное. Ваша задача — выбрать что-то, от чего вы отказываетесь.

Как это сделать? В идеале, вы сами должны придумать. Это нетрудно. Однако если задача покажется вам сложной, более подробно о методах отказа вы сможете прочесть в главе 5.

Нет ничего
бесполезнее,
чем эффективно
выполнять работу,
которую делать
вообще не нужно

[— ПИТЕР ДРУКЕР, писатель
и теоретик менеджмента]

Глава 2

ПОЧЕМУ КУРСЫ ПО ТАЙМ- МЕНЕДЖМЕНТУ НЕЭФФЕКТИВНЫ

**Делайте меньше:
десять раз подумайте, прежде
чем записываться на курсы
по тайм-менеджменту**

Зайдите на Amazon.com и введите в строку поиска по разделу книг и пособий словосочетание time management. Когда я это проделал, то получил шокирующий результат: более 25 тысяч книг только на английском языке*. А ведь есть еще курсы, тренинговые компании и т. п., и подобные пособия издаются чуть ли не на всех языках мира. Так почему же, владея таким изобилием доступных инструментов тайм-менеджмента, мы становимся все более загруженными? Почему они не работают?

* По запросу «тайм-менеджмент» на сайте Ozon.com вы найдете более 800 товаров, и это только в разделе каталога «Книги». *Прим. ред.*

Свои курсы по управлению проектами (где я рассказываю о том, как работать над множеством проектов одновременно) я всегда начинаю с одного и того же:

— Проблема заключается в неправильном управлении временем. Отдел по работе с персоналом вашей компании должен организовать курсы по тайм-менеджменту, и все будет в порядке.

Слушатели смеются. Разумеется, я не могу оставить веселье публики без внимания.

— Вы когда-нибудь посещали курсы по тайм-менеджменту?

— Да! — дружно отвечают слушатели.

— Значит, у вас нет проблем — вы можете уйти.

Снова смех в зале.

— Я вполне серьезен. Если вы не просто прослушали курс, но и выполнили все указания, у вас не должно быть никаких проблем!

— Ну, наверное... — задумчиво отвечают слушатели.

— Что, это был не очень хороший курс?

— Нет, курс был прекрасный! Я узнал, как избавляться от того, что крадет время, как планировать день, узнал о правиле двух минут... — говорит кто-то, припоминая рекомендацию сразу делать то, что можно сделать за одну-две минуты.

— Так в чем же дело? Если, вы говорите, курс был хорошим, почему вы до сих пор страдаете от перегруженности?

И вот типичные ответы:

«Я все делаю по-прежнему...»

«Я неделю или две проработал по-новому, но потом вернулся к старым привычкам...»

«У меня не было времени внедрять то, чему я научился...»

Ну конечно: проще по старинке!

Но вот что интересно во всех этих ответах: людям кажется, что это *они сделали что-то не так*. Они считают, что потерпели неудачу, потому что не нашли возможности внедрить почерпнутые на курсах методы тайм-менеджмента, так как вернулись к прежним привычкам и позволили работе «поглотить» все свое время.

Однако эти люди несправедливы к себе: они вовсе не неудачники. Проблема не в том, что они сделали или чего не сделали. Проблема совсем в другом.

Так что же случилось?

Попробуем представить проблему наглядно. Какой бы период времени вы ни взяли — день, неделю, месяц, год, — у вас всегда будет полно дел, которые вы *должны выполнить*: например, работать, закупать продукты, мыть посуду и т. д. И вот представьте себе все эти дела в виде груды кирпичей.

Теперь уложите на эту груду то, что в эти же день, неделю, месяц и так далее вам *нравится делать*, то, что бы вы хотели делать. Например, встречаться с друзьями, проводить время с детьми и т. д.

А теперь навалите сверху кое-что еще: то, что *вы выполнить должны, но ненавидите*: оплачивать счета за коммунальные услуги, стоять в очереди в поликлинике или находиться в дорожной пробке и т. д.

Ну а на самый верх поместите то, что вы *действительно любите делать*. Это то, чем бы вы занимались, если бы не приходилось зарабатывать на жизнь — к примеру, если бы вы выиграли большую сумму в лотерею. Вот тогда вы могли бы стать художником или рок-гитаристом, могли бы плавать под парусом, покорить семь высочайших вершин мира — да что угодно!

Гораздо проще делать что-то незамысловатое и спешное, чем сложное и несрочное — например, думать. Легче выполнять небольшие и хорошо знакомые нам задачи, чем браться за что-то значительное, не зная, сможем ли мы с этим справиться.

— ДЖОН КЛИЗ, британский актер

Итак, вот она — огромная гора дел, достающая до самого неба:

ТО, ЧЕМ ВАМ ДЕЙСТВИТЕЛЬНО
ХОЧЕТСЯ ЗАНИМАТЬСЯ:

- ходить в танцкласс и учиться танцевать сальсу
- брать уроки рисования
- стать музыкантом
- обойти под парусом вокруг света
- начать собственный бизнес

ТО, ЧЕМ ВАМ НРАВИТСЯ
ЗАНИМАТЬСЯ:

- ходить с детьми в кино
- читать книги
- готовить новые блюда
- встречаться с друзьями
- ужинать в ресторане с любимым человеком

ТО, ЧТО ВЫ НЕНАВИДИТЕ
ДЕЛАТЬ:

- платить по счетам
- стоять в очередях
- тратить время в пробках

ТО, ЧТО ВЫ ДОЛЖНЫ
ДЕЛАТЬ:

- покупать продукты питания
- ходить на работу
- мыть посуду

А теперь представьте еще одну грудку кирпичей: это то, чем вы *на самом деле* будете заниматься в тот же период времени — в этот день, неделю, месяц, год, всю жизнь. И снова разделите эти занятия на четыре категории.

ТО, ЧЕМ ВАМ ДЕЙСТВИТЕЛЬНО
ХОЧЕТСЯ ЗАНИМАТЬСЯ:

— учиться танцевать сальсу

ТО, ЧЕМ ВАМ НРАВИТСЯ
ЗАНИМАТЬСЯ:

— ходить с детьми в кино

— встречаться с друзьями

ТО, ЧТО ВЫ НЕНАВИДИТЕ
ДЕЛАТЬ:

— платить по счетам

— стоять в очередях

— тратить время в пробках

ТО, ЧТО ВЫ ДОЛЖНЫ
ДЕЛАТЬ:

— покупать продукты питания

— ходить на работу

— мыть посуду

Делайте меньше: в течение двух минут вообще ничего не делайте

Как ни странно, но ничего не делать — это непросто. Попробуйте следующее упражнение и посмотрите, как это у вас получится: пройдите по ссылке <http://www.donothingfor2minutes.com/>. А теперь просто сядьте и расслабьтесь.

Это было чудо блаженной тишины среди загруженного дня? Или уже через тридцать секунд вы занервничали?

У большинства первая гора кирпичей окажется в несколько раз выше второй. Может быть, ее высота зависит от того, насколько вы амбициозны или мотивированны. Или от того, насколько вы организованны или продуктивны. Или от возраста — в определенный момент мы начинаем понимать, что жизнь вовсе не бесконечна, и если есть что-то, чего мы хотим достичь, пора уже сейчас браться за это всерьез.

Итак, если вы отправитесь на курсы или прочтете пособие по тайм-менеджменту и выполните все рекомендации, что случится?

Скажем так: вторая гора станет выше (конечно, если это хорошие курсы или книга). Вы станете более продуктивным. Вы сможете выполнять больше дел.

Возьмите, к примеру, правило двух минут, которое упоминает Дэвид Аллен в своей очень популярной книге «Как привести дела в порядок»^{*5}. Легко представить человека, который прочел эту книгу, внедрил идею и смог увеличить высоту второй горы, поскольку приучил себя мгновенно выполнять мелкие дела.

Но ни книга Аллена, ни любая другая аналогичная книга не решат основной проблемы — первая гора все еще будет в несколько раз выше второй.

В этом проблема всех пособий и тренингов по тайм-менеджменту. *Они не решают нужную проблему.*

Если вы хотите стать более *продуктивным* и делать больше, тогда тайм-менеджмент вам поможет. Но в большинстве случаев суть проблемы не в этом. Она в том, что у людей гораздо больше дел, чем времени на то, чтобы их переделать.

Именно из-за этого мы и слышим фразы вроде: «Я вернулся к старым привычкам», «Я перегружен работой» или «У меня не было времени». Книги и курсы по тайм-менеджменту приносят пользу, но они не решают ту проблему, которую вам нужно решить.

* Издана на русском языке: Дэвид Аллен. Как привести дела в порядок. М.: Манн, Иванов и Фербер, 2011. *Прим. перев.*

В этом проблема всех пособий
и тренингов по тайм-менеджменту.
Они не решают нужную проблему.

Для *вашей* проблемы — слишком много дел и недостаточно времени для их выполнения — требуется иное решение.

Сравните два отзыва на книгу, о которой я говорил ранее, — «Как привести дела в порядок» Дэвида Аллена, истинный бестселлер среди пособий по тайм-менеджменту.

Вначале — отзыв положительный: «Эта книга меняет жизнь. Я тонул в бумагах, постоянно беспокоился о том, чего не сделал, срывал сроки, не успевая следить за всеми своими проектами и задачами. Я считал себя неорганизованным, но эта книга изменила все. Сейчас я четко понимаю свои обязанности, у меня удобная и надежная система хранения документов, простой метод сбора данных, пустой ящик входящей корреспонденции и свободные выходные».

А вот нелестный отзыв: «Буду краток, потому что, полагаю, у вас мало времени — если бы только Дэвид Аллен был таким же кратким. Вместо этого он исписал несколько сотен страниц советов по тайм-менеджменту, которые были бы весьма полезными, если бы вы могли потратить год на их изучение, а потом убить еще половину недели на то, чтобы организовать все, как книга советует. Дэвид Аллен обладает особой способностью все усложнять, в частности, еще больше усложнять и без того перегруженное расписание — нет уж, увольте!»

А ведь речь идет об одной и той же книге!

В чем же дело? Возможно, тот, кто хвалит книгу, жаждал найти способ делать больше за то время, которое есть в его распоряжении, поэтому предложенные приемы оказались для него весьма полезными. Автор же второго отзыва раскритиковал труд Дэвида Аллена потому, что книга не решала проблему, с которой он столкнулся.

Главный вывод: у проблем, с которыми сталкиваются люди, могут быть разные решения. Выберите из этой книги те идеи, которые устраивают именно вас. Смотрите на мои рекомендации как на блюда в меню: вам вовсе не обязательно пробовать все, что в меню числится. Возьмите на вооружение только те идеи, которые, как вам кажется, работают в вашем случае.

Если у вас слишком много дел и недостаточно времени на их выполнение, более эффективное управление временем — не выход, вам нужно другое решение.

Свобода означает
ответственность.
Вот почему
большинство
людей боится
свободы

[– ДЖОРДЖ БЕРНАРД ШОУ]

Глава 3

ВСЕ ДЕЛА НЕ ПЕРЕДЕЛАЕШЬ

У проблемы, описанной в главе 1, есть решение. И это не курсы или книги по тайм-менеджменту. Решение приходит, когда понимаешь простой, но крайне важный факт:

Все дела не переделаешь.

У вас никогда не получится переделать все дела из списка. Вам не удастся добиться того, чтобы первая гора дел исчезла полностью. Выбросьте эту мысль из головы раз и навсегда: это просто невозможно.

Как только вы примете эту истину, случится кое-что интересное.

■ **Высвобождение**

Например, вы наконец осознаете, что совершенно нормально уходить с работы, даже если не все еще сделано. И что вы не должны чувствовать себя виноватым. Потому что если бы вы все *сделали*, случилось бы чудо. Это «высвобождение» еще и в том смысле, что у вас появляется свободное время.

■ **Ответственность**

Теперь, когда вы решили не выполнять все дела, вам предстоит принять несколько важных решений. Если вы не собираетесь делать все, тогда что именно вы оставите в списке? А что из него вычеркнете? Очень непростой выбор...

*Остерегайтесь бесплодия
напряженной жизни.*

— СОКРАТ

Давайте вернемся к нашему образу двух гор дел из главы 2. Большинство людей пытаются «сделать все из списка». И очень скоро понимают, что это не получается — просто не может получиться.

Тогда они перестают делать:

И делают только:

На этом этапе они и теряют баланс между работой и личной жизнью. Они работают, работают, работают, но ведь и семейная жизнь наполнена бесконечным трудовым «шумом» — готовкой, уборкой, покупками, необходимостью совершать все то, что поддерживает привычное существование.

Потом становится только хуже. Они продолжают действовать в соответствии со списком, окончательно сводя к нулю те драгоценные часы личной жизни, которые у них еще оставались. А результатов — никаких! Потому что не получится переделать все, что значится в списке. Это бессмысленная гонка, победить в которой невозможно.

Если вы это понимаете, тогда должны принять и тот факт, что некоторые задачи *никогда не будут выполнены*. Даже если вы их отложите на тот прекрасный день, когда у вас появится время, — они *все равно не будут выполнены*. Они так и останутся брошенными. Оставленными. Отвергнутыми. Навсегда.

Вместо бессмысленного выполнения всех задач из списка *старайтесь решать только самые важные*.

Каким образом? Есть только один способ.

Вы должны научиться
делать меньше.

Если вы сможете этого добиться, то всегда будете доводить до конца нужную работу. Под «нужной работой» я подразумеваю уникальное сочетание дел из каждой из четырех категорий, верное именно для вас:

- то, что вы должны делать
- то, что вам нравится делать
- то, что вы ненавидите делать (но в любом случае делать должны)
- то, что вы действительно любите делать

Бьюсь об заклад, что такое вам предлагают впервые. А ведь это просто навык, но именно его вам и не хватает. Потому что с того момента, как вы пошли в школу — или даже раньше, — вас программировали поступать прямо противоположным образом: вам говорили, что вы должны делать то-то и то-то, и вы делали.

Помните ли вы свой первый день в детском саду? Мама вручила вас воспитательнице, та дала вам кубики, пластилин или раскраску и сказала, что с этим сделать. Будучи воспитанным ребенком, вы их не выбросили, а выполнили то, о чем вас попросили. Так было и в школе: вы решали задачи, делали домашнюю работу и писали контрольные — то есть делали то, что вам говорили. В университете происходило то же самое — лекции, семинары, курсовые работы, диплом, диссертация. Возможно, во время учебы вы где-то подрабатывали, вам опять говорили, что делать, и вы выполняли — мыли посуду, обслуживали посетителей кафе и т. д.

А потом вы пошли на свою первую «настоящую» работу. И там-то что? Должностные инструкции, отчеты, основные показатели деятельности — вам по-прежнему говорят, что делать, — и так до конца жизни. Как правило, таким образом вы представляете работу. Вам дают указания, и вы думаете одну и ту же грустную думу: «Как мне втиснуть это в мою и без того загруженную жизнь?»

Но если вы обретете навык делать меньше — такой же навык, как пользование компьютером, управление проектами или координация встречи, — вы перестанете с тоской размышлять над проблемой «слишком много дел — слишком мало времени». Вы сможете решить ее.

«ЗАСТЫВШИЙ» ВРАТАРЬ

Экономист Офер Азар знает все о том, как делать меньше. Недавно он со своими коллегами из Израиля опубликовал исследование о поведении вратарей⁶. Ученые проанализировали записи 286 штрафных в матчах лучших футбольных команд мира и пришли к выводу, что голкипер, остающийся в центре ворот, отражает 33,3% пенальти, в то время как при упреждающем броске вправо — только 12,6 %, а при броске влево — 14,2%.

Другими словами, бездействие приводит к гораздо лучшим результатам, чем действие.

Но как же трудно бездействовать! Представьте, что вы — голкипер и застыли в центре ворот, когда игрок, бьющий пенальти, явно целит в верхний угол. Сколько ругани польется на вас от игроков вашей команды и фанатов! Какой душевный дискомфорт, какое чувство вины вы испытаете, если пропустите этот гол. И представьте себе, как потом, на послематчевой пресс-конференции попытаетесь объяснить, почему остались в центре: потому что, согласно статистике, вы действовали совершенно правильно... Вот так и мы при определенных обстоятельствах спешим действовать, делать хоть что-нибудь — и терпим неудачу, хотя бездействие как раз и было бы лучшим решением.

Как, делая меньше, можно стать сильнее? Говоря «сильнее», имею в виду сильных мира сего — людей, которые своей деятельностью изменяли этот мир. Их жизнь всегда была наполнена *действиями*, мы помним их благодаря этим *действиям*, к каким бы результатам — положительным или отрицательным — они ни приводили. Так каким образом в *бездействии* может заключаться сила?

Что ж, вот вам пища для размышлений. Существует общепринятое мнение, что успех организации, когда у нее появляется новый CEO*, полностью зависит от результатов его деятельности «в первые 100 дней». В 2012 году Harvard Business Review опубликовал статью «Пять мифов о первых 100 днях работы CEO»⁷. Ее основной посыл такой: куда более эффективным в течение первых 100 дней работы оказывается иной метод — размышлять побольше, а действовать поменьше.

Или возьмем, к примеру, блогера, который заставляет себя писать по одному посту каждый день — просто потому, что так советуют эксперты по социальным сетям. Но, возможно, для этого блогера будет куда лучше размещать по одной содержательной статье в неделю, вместо того чтобы засорять свою (и наши) жизни второсортной чепухой.

Мы сами виноваты в своей высокой загруженности. Классический пример — машинальная проверка электронной почты. Какой в этом смысл? Ведь важные сообщения от этого не придут быстрее.

* CEO — Chief Executive Officer (англ.) — высшая исполнительная должность в компании. В принятой в России иерархии аналог генерального директора.
Прим. ред.

КАК, ДЕЛАЯ МЕНЬШЕ, МОЖНО БЫЛО ИЗБЕЖАТЬ ПЕРВОЙ МИРОВОЙ ВОЙНЫ

29 июня 1914 года сербский террорист убил наследника австрийского престола, и вызванная этим убийством последовательность событий привела к Первой мировой войне. Но в этой последовательности было множество моментов, когда события могли бы развернуться иначе и войны можно было избежать. Один из таких моментов пришелся на конец июля.

Австрия решила напасть на Сербию, чтобы преподать ей урок. Россия была союзником Сербии и стремилась ее поддержать. Однако русские имели в виду *дипломатическую* поддержку, но никак не военное вмешательство.

Все, что требовалось от русских, — воздержаться от каких-либо действий. Австрийцы, не уверенные в их намерениях, пошли бы на попятную, и войны удалось бы избежать.

По словам историка Алана Тейлора⁸, «...им [русским] и в голову не пришло, что простое *бездействие* [курсив мой] могло предотвратить действия Австрии против Сербии... *В моменты кризиса самое сложное — ждать, как все повернется*» [снова мой курсив].

Все мы очень занятые люди. И по вечерам валимся с ног от усталости, чувствуя при этом, что за день удалось сделать многое.

Но до какой степени необходимы все эти дела?

Или это просто *какие-то дела*?

Впрочем, разве важно, *какие именно* задачи вы выполнили? Вы ведь довели до конца начатое и неуклонно продираетесь сквозь этот кажущийся бесконечным список дел.

Помимо благородного искусства доведения дел до конца существует благородное искусство оставлять дела незавершенными. Мудрость жизни — в отсеивании несущественного.

— ЛИНЬ ЮЙТАН, китайский писатель

Ну что вы, конечно же важно.

Вы обладаете силой, с помощью которой можно преодолеть усталость, силой, которая не позволит вам чувствовать себя жертвой времени и обстоятельств.

Вам достаточно просто ею воспользоваться.

Эта сила заключается в том, чтобы делать меньше.

Делайте меньше: перестаньте думать, будто вам удастся переделать все дела

Пора привыкать к мысли, что некоторые — а на самом деле многие — дела вы просто не станете делать.

Скажите себе прямо сейчас: «Многого я просто не стану делать».

Повторите несколько раз. Затем произнесите это вслух: «Многого я не стану делать».

А теперь, прямо сейчас, встаньте со стула или дивана. Представьте себе, что перед вами — в паре шагов — находится закрытая дверь. Здесь, где вы пребываете сейчас, — мир бесконечной занятости. Здесь всегда пасмурно и уныло — эдакая урбанистическая тоска. Крутится колесо, внутри которого бежит несчастный хомяк. Этот хомяк — вы.

Теперь вытяните руку — давайте, не бойтесь! — и чуть толкните дверь. Дверь без труда приоткрывается. И вы видите, что там, за нею, солнечный свет, зеленые лужайки. Вы слышите смех, чувствуете приятные ароматы — моря, свежескошенной травы.

Эта сторона, этот мир, где вы находитесь сейчас, называется «Как-мне-вместить-это-в-и-без-того-перегруженную-жизнь?» А теперь сделайте шаг вперед — можете и вправду сделать несколько шагов — и пройдите сквозь дверной проем, на другую сторону, войдите в мир, который называется «Почему-я-должен-тратить-на-это-свое-время?»

Ну что, справились? Это ведь было совсем не трудно.

Чтобы понять жизнь человека, нужно не только понять, что он делает, но и что он оставляет незавершенным. Способности человеческого тела или разума ограничены, и тот, кто попусту не тратит энергии на неподходящие цели, — мудрый человек; и еще мудрее тот, кто из всего, что может делать хорошо, выбирает и делает только лучшее.

— ДЖОН ГЛАДСТОН, британский химик

А теперь нарисуйте в воображении еще одну картину. Вы сидите за своим рабочим столом — нет, не сидите, а навалились на него, распростерлись на нем. И представьте, что вы со своим рабочим столом находитесь внутри огромной цилиндрической емкости, а все, кому не лень, что-то в эту емкость сбрасывают. Представили?

Вот сбросил какие-то дела ваш руководитель — просьбу сделать что-то, что «займет лишь минутку». Что-то сбрасывают в емкость ваши подчиненные, коллеги, партнеры. Сотрудники из других отделов. Дома в ту же емкость что-то бросают ваши жена, муж, подружка, парень, партнер, сосед по квартире. Кто только каких дел туда не сваливает — семья, соседи, сообщество, правительство. И все это добро летит вам на голову. Что ж удивляться, что вы не выдержали и завалились на стол! Странно, что у вас вообще получается вставать по утрам.

Но можно представить и другую картину. Вообразите вместо емкости, так похожей на мусорный бак, огромную воронку.

В воронке — в которую все сбрасывают всё, что не лень, — имеются два фильтра. Что-то застревает в первом фильтре, поэтому дальше просачивается меньше дел. Что-то отсеивается вторым фильтром,

ДЕЛАЙ МЕНЬШЕ

и до вас доходит только то количество дел, с которыми вы можете справиться, — «нужные дела». Куда делись ваши сгорбленные плечи? Вы сидите прямо, на лице улыбка, потому что у вас появилась жизнь. Теперь вы занимаетесь только «нужными делами!» Представьте, как вы будете счастливы!

Разумеется, нам нужно понять, что это за фильтры, и мы это сделаем — в главах 5 и 6. Но сначала обсудим, что же это такое — «нужные дела».

Делайте меньше: в течение половины дня отказывайтесь от всех дел

Ваша задача — полдня отказываться от всех новых рабочих заданий — кто бы и о чем бы вас ни попросил. Вы можете отвечать отказом в первой половине дня (до обеда) или во второй половине (после обеда) — это неважно.

До обеда можно говорить: «Это может подождать до второй половины дня?» После обеда: «Отложим до завтра?»

С помощью такого приема вы не категорически отказываетесь от выполнения задачи, а лишь на время ее откладываете. И всегда есть вероятность, что приоритеты изменятся и вам вовсе не придется выполнять эту задачу (о ней могут просто забыть! Вот и прекрасно).

Делайте меньше: играйте в игру «отказываюсь» весь день

В течение всего дня отказывайтесь от выполнения каждой второй просьбы. Для этого вы можете использовать уже выработанные приемы или попробовать новые. Какие именно? Вы можете придумать их сами либо расспросить коллег за чашечкой кофе или во время обеденного перерыва. Узнайте у друзей или членов семьи о том, как они ухитряются говорить «нет».

А что вы будете делать, если к вам направляется самый грозный из руководителей и эта его просьба будет «каждой второй», то есть той, от которой нужно вежливо отказаться? Струсите или будете действовать по плану? Решать вам.

Делать какие-то
дела быстрее —
не значит делать
«нужные дела»

[— СТИВЕН КОВИ, мотивационный
автор и спикер]

Глава 4

КАК ПОНЯТЬ, КАКИЕ ИЗ ДЕЛ — «**НУЖНЫЕ ДЕЛА**»

Первый шаг к тому, чтобы научиться делать меньше, — понять, что такое «нужные дела», задачи, в которые вы будете вкладывать свое время. Но понять, какие из дел — нужные именно для вас, можете только вы сами. То, что вы выберете, может оказать влияние на других, но лишь вы способны решить, что вам нужно: ваш выбор столь же уникален, как и вы сами. Для начала полезно будет разделить все задачи на «рабочие» и «жизненные». Мы рассмотрим их по очереди.

Работа? Многого просто не следует делать!

На работе обычно хватает тех, кто дает вам указания, а уж способов, которыми это доводится до вашего сведения, предостаточно: просьбы, прямые приказы, цели, ключевые показатели, сбалансированная система показателей, задачи, установки, решение деловых вопросов и бог знает что еще. И вам кажется, что на работе проблем в определении, какие из дел — нужные, быть не должно. Верно?

Да, но не совсем.

Не совсем верно.

В действительности, если судить по моему собственному опыту, совсем неверно.

Одна моя подруга работала в крупном международном банке. Однажды она рассказала мне, как ее отправили на двухдневный тренинг по применению новой системы аттестации сотрудников, основанной на методике оценки «360 градусов»: в зависимости от целей опроса вы оцениваете своего руководителя, а он — вас, таким же образом вас оценивают коллеги, а вы их. Затем оценки перемешивались, сравнивались с целями, и выставлялась общая оценка вашей деятельности за соответствующий период.

Спустя некоторое время мою подругу ждала ежегодная аттестация по новой системе.

— И какие у тебя перспективы? — спросил я.

— Не знаю, — ответила она.

Я думал, она шутит. Но когда понял, что не шутит, осведомился:

— Но как насчет той круговой системы аттестации? Ты же была на тренинге!

— Все так, — сказала она с улыбкой. — Но дело в том, что я не знаю, как меня будут оценивать — как сотрудницу, которая «соответствует ожиданиям», или как ту, что «превосходит ожидания».

Четкие цели? Боюсь, что тут о них и речи нет.

Многие на самом деле не знают, в чем заключаются их цели. Настоящие цели. Конечно, у них есть какие-то задачи вроде «Завершить проекты», или «Работать так, чтобы клиенты были довольны», или «Сделать мир лучше для маленьких пушистых зверьков», но, как мы позже увидим, с такими целями есть одна большая проблема.

Вот ситуация, с которой я недавно столкнулся. Некто сказал мне, что ключевая цель их компании на протяжении многих лет формулировалась следующим образом: «Быть голосом клиента».

— Что это значит? — спросил я.

— Другими словами — представлять интересы клиентов по проектам.

— Звучит разумно. Но как вы в конце года понимаете, до какой степени хорошо выполнили свою работу — быть голосом клиента? И, что еще важнее, как это может определить ваш руководитель?

В ответ — молчание.

Некоторые цели выглядят именно так, как я только что описал.

Другие — похожи на цели сотрудника (назовем его Чарли) одной тренинговой и консалтинговой компании. Предположим, они выглядят так:

- 75 дней выступить перед клиентами на тренингах или с консультациями.
- Выполнять план продаж на €30 000 в месяц.

Чувствуете разницу? И понимаете, в чем проблема? Чарли должен делать только то, что будет способствовать достижению той или иной цели. Того, что не вписывается в эту схему, и вовсе не следует делать. Очевидно, что Чарли точно знает, что такое «нужные дела».

Но когда вам говорят, что ваша цель — «быть голосом клиента», как определить, какие дела — нужные? В течение всего года человек будет работать в соответствии со своими представлениями о содержании этой цели. Но как быть, если эти представления отличаются от представлений его руководителя о том, что входит в понятие «быть голосом клиента»? А ведь такое весьма вероятно.

Это, в свою очередь, означает, что вы и ваш босс в некоторой (или в значительной) степени по-разному представляете себе, какой должна быть хорошая или продуктивная работа. Эту разницу в представлениях можно изобразить так:

И потом случится следующее:

- Вы потратите определенное время на выполнение задач из зоны Б. Эта работа будет способствовать улучшению ваших показателей и внесет положительный вклад в годовую оценку вашей деятельности.
- Вы наверняка уделите время задачам из зоны А, потому что, по вашему мнению, они чрезвычайно важны. На самом деле эта работа совершенно бесполезна и вы зря потратите на нее время.
- Вы не будете работать над задачами из зоны В — в основном потому, что не знаете, что их нужно выполнять. В результате вы наверняка не сможете получить от руководителя положительной оценки своей работы.

Вот и получается: вы пахали-пахали, из кожи вон лезли, а ради чего?

Для большей наглядности я использую понятия «блоки»

и «облака».

Чтобы понять, какие рабочие задачи — нужные и правильные, ваши цели должны быть блоками, а не облаками.

Если ваши цели выглядят как блоки, тогда все замечательно. А если нет? Тогда вам стоит поговорить с руководителем и начать разговор со слов: «А как в конце года мы оба узнаем, что я работал просто замечательно?»

Но к разговору нужно подготовиться — придумать, каким способом превратить облачные цели в крепкие блоки.

Но поймите: выполнить эту задачу должны вы, потому что ваш босс наверняка этого делать не будет. Вышестоящие должностные лица тоже заняты не менее вас и потому вряд ли будут тратить время на то, чтобы облегчить вам жизнь, — их вполне устраивают изрядно устаревшие, но привычные облачные цели. Предложите свои меры по определению целей и либо постарайтесь убедить вашего босса, либо — и это даже лучше — вместе с ним выработайте еще более эффективные меры.

Результат? Вы поймете, что работаете над нужными задачами, сможете доводить их до конца и «превосходить ожидания» — и при этом избежать бессмысленных затрат времени и энергии.

Вы также поймете, чего *не* нужно делать, а так как мы заинтересованы в том, чтобы делать меньше, именно это открытие невероятно нас вдохновляет.

ИЗБАВЬТЕСЬ ОТ НЕНУЖНОЙ СУЕТЫ

Если вы смотрели сериал «Братья по оружию»⁹, вспомните одного из героев — капитана Герберта Собела (его роль сыграл Дэвид Швиммер). Стивен Эмброуз, автор книги¹⁰, по которой сериал был снят, называет Собела «мелочным» и так описывает его характер: «он создавал *максимум суеты вокруг того, что имело минимальное значение*» [курсив — мой].

Но мелочные и суетливые люди встречаются не только в армии. Все мы склонны суетиться по пустякам — и на работе, и особенно в личной жизни. Мы часто принимаем мелочи всерьез и создаем «максимум суеты вокруг того, что имеет минимальное значение». Цель этой книги в том, чтобы вы избавились от большинства, если не от всех, бессмысленных мелочей.

Делайте меньше: определите, что действительно важно в вашей работе

- Начните с любых целей, которые кажутся вам расплывчатыми, и переформулируйте их так, чтобы они превратились в блоки.

Обратите внимание, что для «измерения» цели можно использовать несколько показателей.

- На этом этапе все ваши цели должны быть четкими и измеримыми. Теперь рассмотрите их по очереди. При измерении каждой конкретной цели что вы или ваш босс признаете хорошей/приемлемой работой? Это тот уровень производительности, которого ждет ваш руководитель и который в конце года обеспечит вам карьерный рост.

Например, представьте, что ваша цель — уже одобренный руководством ежемесячный план продаж в €30 000, то есть это приемлемый уровень производительности. Тогда что можно считать отличным результатом работы? Возможно, это будет €40 000 в месяц. И наконец, что будет считаться незаурядным достижением? €50 000 в месяц? По очереди разберите каждую свою цель, подытоживая все данные в виде таблицы (см. с. 63).

Приоритет	Цель	Приемлемый результат	Отличный результат	Незаурядный результат
1	Ежемесячный план продаж	30 000	40 000	50 000
2	Получить данные репрезентативной выборки как минимум 100 клиентов перед окончательным утверждением характеристик любого нового продукта			
3	Обеспечить снижение количества повторных проверок качества с X до Y в неделю			
4				
5				

Жизнь? Не пропусти ее!

Здорово было бы иметь фею-распорядительницу по личным вопросам, которая руководила бы вами в жизни! Она бы ежегодно являлась в ваш день рождения и вручала вам список целей. Бросить курить. Начать ходить в спортзал. Проводить больше времени с детьми. Достать с чердака гитару и снова начать играть. И так далее. А перед следующим днем рождения оценивала бы ваши личные успехи. Оправдали ли вы ожидания. Превзошли. Провалились.

К счастью — или к сожалению, — такой феи не существует. Вам придется самостоятельно определять цели и подводить итоги.

Делайте меньше: за пять минут определите, что для вас действительно важно

1. Представьте, что вы узнали, будто вам осталось жить не больше трех месяцев. Вам осталось всего 90 дней, и на этом все. Жизнь закончится. Представили? Представьте по-настоящему.
2. А теперь отведите себе пять минут (не больше и не меньше) и составьте список всего того, что бы вы хотели сделать или испытать за эти 90 дней.
3. А теперь представьте, что вам предложили путь к спасению. Но для этого надо из только что составленного вами списка выбрать три пункта, в реализацию которых вы готовы вложить все свое время и все силы. И вы будете жить, пока не выполните эти три пункта.
4. Скорее всего, именно эти три пункта и есть то, что для вас действительно важно.

*Мало быть просто занятым: заняты
бывают и муравьи. Вопрос в том,
чем ты занят.*

— ГЕНРИ ТОРО, американский философ

Теперь вы поняли, насколько непроста задача «делать меньше»? Определить, что для вас важнее всего, гораздо труднее, чем кажется.

Вот еще прием, который можно использовать. Представьте, что вы выиграли в лотерею. Что бы вы после этого стали делать? Банальный вопрос, такими же будут и ответы: «Я уйду с работы», «Мне больше не нужно будет думать о деньгах», «Я куплю машину, дом, одежду, поеду в путешествие», «Перестану сама готовить еду»...

Хорошо. Но ведь все равно придется чем-то заполнять свои дни! Утром вы встали, не пошли на работу, проверили свой банковский счет и увидели на нем семизначную сумму, осмотрели новый дом, машину в гараже, съели завтрак, приготовленный личным поваром... А чем вы займетесь потом?

Знание того, что мы хотим делать со своей жизнью, не приходит само по себе. И некоторые счастливички это осознали. Вот я, например, такой счастливичок. Уже тридцать лет, постоянно и неизменно, я хочу быть писателем. Писателем-романистом. Сейчас я провожу некоторое время за созданием романов и много времени трачу на написание всего остального. Если бы я выиграл в лотерею, я бы, возможно, больше занимался художественной литературой и меньше — другими видами сочинительства. Я бы мог купить новую машину, но скорее всего, я бы починил и вернул к жизни свой Saab с откидным верхом 1998 года выпуска. Возможно, я бы больше путешествовал, потому что люблю новые впечатления. Чаще бы ходил в рестораны, потому что обожаю вкусно поесть. И определенно выделял бы больше средств на благотворительность. Но в остальном все осталось бы прежним, и я счастлив, что смог понять, что для меня важно.

А вы уже знаете, что важно для вас?

Вам необходимо понять, что важно и нужно в работе. Но куда важнее понять, что вам вообще нужно от жизни в целом. Как говорится, жизнь — это не репетиция, есть только одна попытка.

И потому хорошо было бы удостовериться, что под конец вы будете уверены, что прожили ту жизнь, которую всегда хотели, а не ту, которую тем или иным образом вам навязали... Ту, которая просто случилась.

Вспышка! — что это было? Брат, это была твоя жизнь. Такая быстрая, у меня будет еще одна? Прости, брат, ты свое получил.

— БЭЗИЛ ФОЛТИ*

* Главный герой британского комедийного телесериала *Fawlty Towers* («Башни Фолти»). *Прим. ред.*

Как бы вы хотели проводить свое время?

Если вы можете описать то, как вы проведете свой идеальный день, неделю, месяц или год, тогда вы на верном пути к пониманию того, чего вы хотите на самом деле от жизни, того, какие дела для вас самые нужные.

Еще раз представьте себе вашу «идеальную» жизнь и просмотрите эти вопросы, затем запишите ответы на них.

- Где вы будете жить? С кем?
- В каком доме вы будете жить?
- Будете ли вы работать?
- Если вы не будете работать, чем вы будете заниматься?
- Если будете работать, то где?
- С кем вы будете работать?
- Какая у вас будет должность?
- Чем будет наполнен ваш день?
- Будут ли ваши будни похожи на выходные?
- Каким будет ваш обычный вечер?
- Будете ли вы с нетерпением ждать понедельников?
- Вы будете готовить дома или ужинать в ресторанах?
- Как вы будете проводить выходные?
- Вам будет жаль уходить с работы в пятницу, потому что она вам так нравится?

- У вас будет больше свободного времени или «качественного времени» (скажем, проводимого с детьми, семьей или друзьями), чем сейчас?
- Будете ли вы более заняты, чем сейчас?
- Будет ли ваш отпуск длиннее, чем сейчас? Если да, то насколько?
- Есть ли люди, которые сейчас занимаются тем, чем хотели бы заниматься вы?

Делайте меньше: смените картинку

Ответы на эти вопросы создадут новую картину вашей жизни — ту, какой бы вы хотели ее видеть. И наверняка есть что-то в жизни сегодняшней, чему места в новой картине нет.

Например, сейчас вам приходится тратить несколько часов, чтобы добраться до места работы, а в новой жизни вы этого не делаете. Возможно, работа в новой жизни совершенно не похожа на ту, которую вы выполняете сейчас. Возможно, в новой жизни нет тех людей, которые присутствуют в жизни сегодняшней.

То, чего нет в «картине новой жизни», — это и есть те моменты, те дела, от которых вам нужно постепенно избавляться, делать их все меньше и меньше, пока они не исчезнут совсем. Перечислите и запишите их.

ДРУГИЕ ИСТОЧНИКИ

Помимо того, о чем я говорил выше, есть еще пять источников, которые помогут вам, если вы хотите:

- понять, чем вы увлекаетесь
- начать бизнес
- получить идеальную работу или перестроить карьеру
- изменить свою жизнь

Вот книги, которые я вам рекомендую:

- Как заставить змею залезть в шляпу*¹¹
- Wake Up and Change Your Life¹²
- Какого цвета ваш парашют? Руководство для тех, кто ищет работу или хочет ее сменить**¹³
- Разбуди в себе исполина***¹⁴

* The Passion Test: The Effortless Path to Discovering Your Destiny. Издана на русском языке: Дженет Брэй Эттвуд, Крис Эттвуд. Как заставить змею залезть в шляпу. М.: АСТ, Астрель, ВКТ, 2010. *Прим. перев.*

** What Color Is Your Parachute? Издана на русском языке: Ричард Н. Боллс. Какого цвета ваш парашют? Руководство для тех, кто ищет работу или хочет ее сменить. М.: Манн, Иванов и Фербер, 2014. *Прим. перев.*

*** Awaken the Giant Within: How to Take Immediate Control of Your Mental, Emotional, Physical and Financial Destiny! Издана на русском языке: Энтони Роббинс. Разбуди в себе исполина. М.: Попурри, 2014. *Прим. перев.*

Фильтры

Хотелось бы надеяться, что к этому моменту вы четко представили себе свои «нужные дела». Теперь следует обзавестись фильтрами, о которых мы говорили ранее. Первый из них поможет вам выбрать, что вы будете делать, а от чего откажетесь. А второй — определить, как выполнять то, что вы хотите, максимально эффективно, без авралов и неприятных сюрпризов (назовем это «выполнением задач на своих условиях»).

Подробно об этих фильтрах я расскажу в следующей главе, а напоследок — еще одно упражнение.

Делайте меньше: определите, какие дела для вас — «нужные»

Считайте, что вы читаете эту книгу зря, если до сих пор не выполнили ни одной рекомендации из уже предложенных. Реализуйте хотя бы одну!

Делайте меньше: сегодня вы делали «нужные дела»?

Припомните все, что вам удалось сделать за сегодня. Это были «нужные дела»? А если нет, тогда зачем вы ими занимались? Как бы вам следовало поступить, чтобы избежать их выполнения?

Полезно было бы записать свои мысли...

Ключевое
решение —
не расставлять
приоритеты
в своем
расписании,
а составлять
расписание
из своих
приоритетов

[— СТИВЕН КОВИ, мотивационный
автор и спикер]

Глава 5

ФИЛЬТР ПЕРВЫЙ — ДЕЛАТЬ ИЛИ **НЕ ДЕЛАТЬ**

Если вы решили выполнять только нужные дела, тогда надо отфильтровать все остальные задачи. И в работе, и в личной жизни.

Мы делаем это на этапе фильтра № 1 — когда принимаем решения о том, что делать, а чего не делать, во что вкладывать свое время. Этот фильтр диктует необходимость приоритетов. Именно благодаря расстановке приоритетов одни задачи пройдут через первый фильтр, а другие — отсеются. Помимо этого вы должны научиться избавляться от ненужных задач, чтобы они перестали вам досаждать.

Расставляем приоритеты

Давайте для начала разберемся, что такое расстановка приоритетов, потому что, на мой взгляд, существует некоторое недопонимание истинного значения этого понятия. Порой можно услышать следующее: «На пятом месте среди приоритетов у меня одна задача, на 17-м — две, на 49-м — три». Это не расстановка приоритетов.

Расстановка приоритетов — это составление списка дел, которые должны быть сделаны, с помощью следующего принципа: «Если я смогу сделать только одно из списка, то что именно?» Это станет вашим приоритетом № 1. Потом просмотрите то, что в списке осталось, и снова задайте вопрос: «Если я смогу сделать только одно, что это будет?» Это станет приоритетом № 2. Затем опять вернитесь к списку и снова спросите себя о том же — и так, пока все задачи не будут расставлены в порядке приоритетов. Таким образом, каждый пункт получит свою оценку по степени важности, и приоритеты перестанут биться друг с другом.

Вы увидите, что одни задачи просто невероятно, очень, крайне важны, а остальные... Да просто не важны, и все. Итак, вам нужно сделать следующее:

*Разделите все свои задачи на крайне важные
и не столь важные.*

*Вероятно, вам нужно будет согласовать
с кем-то эту расстановку. На работе, скорее
всего, с вашим руководителем. Вне работы —
с близким человеком.*

*Расставьте приоритеты среди крайне важных
задач.*

*Издавайтесь от остальных задач — как это
сделать, вы прочтете далее.*

Как заставить эту схему работать? Как не отступить от решения выполнять только нужные задачи? И что делать, если кто-то подвергнет сомнению ваш список приоритетов? Возможно, близкие по-прежнему просят вас делать то, что, на ваш взгляд, не стоит времени. Или руководитель дает задание, в котором, по вашему мнению, нет никакого смысла. Поэтому вы постоянно должны:

- осознанно придерживаться выполнения списка «нужных задач»;
- постоянно подвергать список «нужных задач» ревизии.

Осознанно придерживайтесь выполнения списка «нужных задач»

Когда вас просят сделать что-то крайне важным, вы вкладываете в это дело свое время, энергию, самоотверженность, опыт, знания, навыки, страсть, рвение и даже любовь — все, на что вы способны.

Но если вас просят о том, что в ваш список чрезвычайно важных дел не входит, вам нужно избавиться от такой задачи. Избавляться. И не отступать от своего решения. А если кто-то начнет жаловаться или сердиться, вы должны четко сказать: «Я объяснил, и мы договорились, что эти задачи важны, а эти — нет».

Если я смогу сделать только одно из этого списка, что это будет?

Постоянно подвергайте ревизии ваш список «нужных дел»

Итак, вы прикладываете осознанные усилия выполнять только нужные дела. Но этого недостаточно, чтобы еще больше сосредоточиться на выполнении исключительно важного.

В вашем списке крайне важных дел имеются задачи, которые будут присутствовать в нем всегда. Например, я руковожу компанией, предоставляющей услуги проектного менеджмента. И у меня есть две цели:

1. Оказание услуг существующим клиентам.
2. Привлечение новых компаний.

Именно в таком порядке.

И пока я буду заниматься этой работой, данные цели останутся неизменными и крайне важными. В вашем списке также всегда будут присутствовать очевидные задачи.

Однако ваш перечень может включать и дела не столь очевидные. Вы допускаете, что какие-то задачи только могут казаться вам важными — на их счет вы не так уж уверены. Вы полагаете, что они не приносят пользы и лишь отнимают время. Возможно, это ваш босс решил, что все, что вы делаете, крайне важно.

Тогда вам придется проверять теорию практикой. Раз и навсегда разобраться в том, что для вас крайне важно, а что нет.

Единственный способ понять, какое именно дело не столь важное, — просто его не делать. И посмотреть, что произойдет. Если «небеса рухнут», значит, дело и вправду крайне важное. Если же ничего ужасного не случится, тогда — нет. Вот несколько приемов, которыми можно воспользоваться.

Начните с дел, которые стоят на последних местах в списке приоритетов. Это может быть собрание, на которое вы ходите каждую неделю, но не уверены, что его посещение — ценное вложение вашего времени. Поясню: я не утверждаю, что все встречи и собрания — пустая трата времени. Некоторые из них весьма полезны — там решаются проблемы, продвигаются проекты, обсуждения подталкивают к решительным действиям и т. д. Но, судя по моему собственному опыту — и я должен об этом сказать, — около 80% встреч и собраний, которые я посетил за всю свою жизнь, были исключительно пустой тратой времени.

Давайте разясним еще один момент: я предлагаю отказаться от участия во встрече не просто ради того, чтобы прогулять. Если эта встреча не стоит вашего времени, вложите это же время в нечто более полезное и важное.

Если «небеса рухнут», значит, дело
и вправду крайне важное.

Существует множество способов отказаться от присутствия на собрании или встрече:

- Лучший способ — сказать, что вы не сможете пойти, потому что у вас есть более важные дела (но вы можете отправить кого-то на встречу от своего имени).

«МНОГИЕ СЧИТАЮТ МЕНЯ НИКЧЕМНЫМ БЕЗДЕЛЬНИКОМ!»

Так сказал о себе Дэниел Дэй-Льюис, по всеобщему мнению — один из величайших киноактеров современности. И это несмотря на то, что за последние 18 лет он снялся только в 6 фильмах. Вот что он говорит о своих длительных перерывах в работе: «Именно эти периоды позволяют мне выполнять мою работу. Поэтому съемки и перерывы между съемками неделимы». Он делает меньше (перерывы между фильмами), чтобы делать больше (великолепное исполнение ролей). Если вас не убеждают его слова, посмотрите фильм Стивена Спилберга «Линкольн».

- Неплохой вариант — открыто и спокойно поговорить или отправить сообщение организатору встречи или своему руководителю с объяснениями, почему, на ваш взгляд, вам не стоит тратить на это время.
- Можно появиться, сказать: «Могу я вначале сделать то, что должен?» — и уйти.
- Или сказать: «Позвоните мне, если я понадобится».

Договорились: на встречу вы не идете. После чего возможны два сценария развития событий. Либо случится что-то ужасное и непоправимое, потому что встреча была невероятно важной и ваше присутствие на ней было необходимым, либо — нет. Если «небеса рухнут», тогда вы знаете ответ. Но если солнце все еще светит над вашей головой, это значит, что вы использовали свое время на что-то более ценное. Но что еще важнее: это означает, что ваше присутствие на встрече не было таким уж необходимым. А поскольку вы создали прецедент отказа от посещения встречи, то можете отказаться и в следующий раз. И может статься, что со временем ваша небольшая победа превратится в гораздо большую победу, потому что вы вообще перестанете ходить на подобные мероприятия.

Предположим, вам приходится еженедельно или ежемесячно готовить некий отчет, но вы не уверены, что его кто-то читает. (Опять же — я не утверждаю, что не нужно писать отчетов. Некоторые из них дают организации жизненно важную информацию. Но многие отчеты пишутся просто потому... что их всегда пишут.) Итак, не отправляйте следующий отчет и посмотрите, сколько времени пройдет, пока это кто-то заметит. Предположим, это еженедельный отчет по продажам, который вы направляете своей команде, и только спустя 10 дней вы получаете сообщение, в котором кто-то интересуется, где же обновленная информация. Во-первых, это говорит о том, что достаточно одного отчета раз в две недели. Во-вторых, возможно, тот, кто спохватился спустя 10 дней, — единственный человек, которому этот отчет нужен. Так вы смогли немного сэкономить свое время и при этом выяснили, что важно (или не так уж важно) для кого-то еще.

Еще один пример «проверки границ» касается той части вашей работы, которая уже долгое время выполнялась определенным образом. Например, каждый понедельник по утрам в нашей компании проводились собрания по организации продаж. Это были ужасные собрания. Во-первых, именно с них начиналось утро понедельника. Во-вторых, если продажи шли не очень хорошо, утро понедельника, которое и так всех угнетало, становилось еще хуже. И наконец, на собрании, которое обычно длилось два-три часа, просиживали свое время до десятка сотрудников. Позже мы отказались от проведения этих собраний.

Но все вышесказанное касается не только работы. Как мы уже выяснили, работа включает целый набор задач, которые на самом деле не очень важны. То, о чем мы говорили, еще справедливее по отношению к жизни вне работы, чрезвычайно переполненной лишним «шумом». Бесконечное сидение в социальных сетях, просмотр телевизионных передач, выполнение элементарных домашних обязанностей — готовка, уборка, покупки и т. д.

Множество задач, которые пожирают наше время, вообще не следует выполнять. Как всегда, позвольте мне сначала объясниться. Я никого не призываю жить в нищете и не заботиться о своих семьях. Но я далеко не первый, кто скажет вам, что это совсем не существенно, пылесосите вы каждый день или нет. Да и Земля не перестанет вращаться, если вы пропустите очередную серию любимой мыльной оперы или не найдете времени прочесть купленную утром газету.

Вот реальный пример: каждую неделю мы с моей женой отправлялись за покупками в супермаркет. Такой шопинг лишил нас целого субботнего утра. Кроме того, в катании тележки по огромному магазину и стоянии в неизбежно длинной очереди не было ничего приятного. Из-за таких субботних утр мы за месяц теряли в общей сложности два с половиной (или около того) дня. Со временем мы поумнели, и один из нас стал приобретать необходимые продукты каждый день, теперь у нас всегда были мясо, фрукты, овощи. Мы покупали их на местном рынке, в соседней лавке или в специализированном магазине.

Результат? Во-первых, мы не тратили время впустую. Во-вторых, мы стали выбрасывать меньше продуктов, потому что у них не заканчивался срок годности. И в конце концов мы стали питаться гораздо лучше, потому что обнаружили много интересных магазинов с качественными продуктами. В жизни столько всего нужно успеть сделать. Не позволяйте мелочам вам помешать.

Подведем итоги. Если вы считаете, что в вашей жизни — рабочей или личной — есть то, на что не стоит тратить время, проведите проверку. Вскоре вы определитесь и сможете переместить некоторые дела из списка крайне важных дел в список неважных. И каждый раз, совершая это действие, вы будете чувствовать, что одержали пусть небольшую, но такую сладкую победу.

За дело!

По сути, то, что вы делаете или чего не делаете, определит ваш успех. Поэтому сейчас я опишу прием, который поможет вам убедиться в том, что вы провели день так, как хотели (если вы в курсе методики Стивена Кови и используете инструменты его «сначала делайте то, что необходимо делать сначала» и «четыре сектора»¹⁵, вы получите тот же результат).

Делайте меньше: планируйте свой день, чтобы выполнять «нужные дела»

В конце каждого рабочего дня составьте список дел на завтра и распределите их по группам:

А — я должен сделать это завтра. Завтра я не лягу спать, пока не выполню эту задачу. Планеты сойдут с орбит, звезды упадут с неба, если я не закончу эти дела.

Б — было бы прекрасно сделать это завтра, но не обязательно.

В — я не собираюсь делать это, по крайней мере завтра.

Г — я могу делегировать эту задачу. Она будет выполнена, а мне не придется делать это самому. Отлично!

А на следующий день разберитесь с пунктами списка из групп А и Г и спокойно идите домой.

Уже слышу, как вы спрашиваете: «А как же задачи из группы Б?» Никогда не откладывай на завтра то, что можно сделать сегодня. Разве не об этом говорит известная поговорка? Но гораздо правильнее рассуждать следующим образом. Если что-то необязательно делать сегодня, значит, это можно сделать в будущем. Если это можно сделать в будущем, есть вероятность, что обстоятельства могут измениться и этого не нужно будет делать вообще. В таком случае глупо тратить на эту задачу время. Впрочем, такое случается нечасто, но как приятно, когда все же случается!

ХОТИТЕ РАЗБОГАТЕТЬ? НИЧЕГО НЕ ДЕЛАЙТЕ

Хотите разбогатеть, как Уоррен Баффет? Инвестор-миллиардер и глава Berkshire Hathaway широко известен своим советом: «Не продавайте свои акции. Вместо этого покупайте и храните их».

Баффет считает, что люди продают акции слишком быстро и по неверным причинам. Вместо того чтобы рассуждать как инвесторы, они прыгают из сектора в сектор, из фонда в фонд в надежде быстро сделать состояние и одновременно пытаться избежать потерь.

Однако такая суета уничтожает все шансы инвестора получить прибыль от владения акциями. Чтобы инвестировать как Уоррен Баффет, вы должны дождаться особого момента, чтобы пожинать плоды, а это может занять определенное время.

Когда цены на его акции снижаются, Уоррен Баффет ничего не предпринимает — он не продает, а придерживает акции.

И еще несколько слов в завершение. Что произойдет, если в конце дня, когда пора домой, дело из группы А окажется не закончено? Тогда вам станет понятно, что изначально это была задача не из группы А. Чем жестче отбор задач группы А, тем лучше такая схема будет работать.

И что если в течение дня появятся какие-то новые задачи? Что ж, в таком случае вам нужно снова распределить их по группам А, Б, В или Г и действовать соответственно. Но не забывайте, что всегда есть возможность поменять местами одно из дел группы А с задачами из других групп: «Я могу сделать одно (выполнить новую задачу), но тогда я не смогу сделать другое (завершить текущую задачу)».

ЧТО ДЕЛАТЬ, ЕСЛИ ВАШЕ РАБОЧЕЕ РАСПИСАНИЕ НЕВОЗМОЖНО ПРЕДСКАЗАТЬ?

Возможно, вы один из тех, чья работа зависит от обстоятельств. То есть значительная часть вашего времени уходит на реагирование на непредвиденные запросы. Допустим, вы работаете в службе поддержки, на телефоне горячей линии или управляете командой сотрудников, которые могут в любую минуту обратиться к вам со своими просьбами и проблемами. Метод вежливого отказа не для вас? Скорее всего, это так, вы ведь обязаны рассматривать все поступающие вопросы. Но планировать можно даже непредсказуемое! Следующий метод — специально для вас.

В течение пяти дней записывайте, сколько времени вы тратите, отвечая на запросы. Например, это может выглядеть следующим образом — в часах:

Пн	Вт	Ср	Чт	Пт
5	3	3	2	7

Сложите все эти часы, и у вас получится 20. Разделите сумму на 5 (количество дней в рабочей неделе), и вы получите 4. Эта цифра говорит о том, что в среднем вы тратите на подобную работу по четыре часа в день. А теперь внесите эти четыре часа в свое ежедневное расписание. Продолжайте следить, сколько времени вам требуется на решение подобных задач, потому что оно может варьироваться. Возможно, оно меняется в зависимости от времени года или определенного месяца/года/квартала.

Избавляемся от ненужных дел

Вспомните рисунок из главы 3 — летящие в воронку дела, которые нас просят выполнить. От задач, которые не проходят через первый фильтр, нужно избавляться. Это легко сделать: нужно всего лишь научиться говорить «нет». Уточним — говорить «нет» *вежливо*.

Один из слушателей моего онлайн-курса недавно написал мне о том, как он сказал «нет» и какую радость он испытал: «Я смог отказаться от трехчасовой поездки с тремя детьми младше 6 лет, и вскоре после этого, всего полтора часа назад, от еще одной такой же двухчасовой поездки. Обожаю это чувство облегчения!»

Как бы странно это ни звучало, но бездействие требует усилий. Приложить эти усилия необходимо для того, чтобы ненужные дела исчезали. Однако нам хочется, чтобы для избавления от таких ненужных задач требовалось гораздо меньше усилий, чем для их выполнения.

Некоторые дела вообще не стоят нашего внимания. Однако недостаточно сказать, что мы не будем их делать. Нужно найти способ окончательно избавиться от таких дел, чтобы они не продолжали терзать нас, заставляя снова и снова к ним обращаться.

Некоторые дела вообще не стоят
нашего внимания.

Чтобы избавиться от лишних дел, нужно просто вежливо сказать «нет»

«Извините, у нас уже есть другие договоренности/планы».

«На данный момент это не входит в мои приоритеты».

«Это не входит в мои должностные обязанности».

«Я сейчас занят, вы можете вернуться к этому вопросу позже, скажем, завтра?»

«Почему бы вместо этого нам не сделать что-то более интересное?»
(Используется скорее в личной жизни, а не на работе!)

«Нет, спасибо».

«У меня болит голова».

«Можете дать мне время подумать?»
(И – в идеале – дело исчезнет само собой.)

«Я могу это сделать (то, о чем вас просят), но тогда я не смогу сделать вот то».

«В ближайшее время я не смогу этого сделать».

«У меня есть другая работа / домашние дела».

«Я смогу это сделать не раньше следующей недели (любая другая дата)».

Как избавиться от тех, кто тратит ваше время

На время отпуска составьте письмо автоматической рассылки следующего содержания: «Я собираюсь в отпуск и до <дата> буду отсутствовать. Поэтому связывайтесь со мной только после моего возвращения». (Жизнь слишком коротка, чтобы просматривать сотни электронных писем, большинство из которых к моменту вашего возвращения станут неактуальными.)

Вместо того чтобы на все соглашаться, каждый раз интересуйтесь сроком выполнения задачи. В два раза увеличьте сроки и спросите, подойдет ли такой вариант. Например, в полдень к вам приходят с просьбой: «Сможешь закончить к концу рабочего дня?» Спросите, устроит ли к обеду следующего дня. Или вас спросят: «Сможешь закончить к следующей неделе?» Скажите: «Не уверен, что смогу сделать это за неделю. Но за две недели управлюсь». Вы удивитесь, насколько часто вы услышите ответ: «Отлично, спасибо». Наверняка вы можете вспомнить ситуацию, когда вы из кожи вон лезли, чтобы успеть вовремя, а в итоге тот, чью просьбу вы выполняли, говорил: «Отлично. Хотя можно было сделать и на следующей неделе».

Не перезванивайте на пропущенный звонок, если вам не оставили голосового сообщения. Скорее всего, вопрос не очень важный.

Скажите: «Не могли бы вы отправить мне это на электронную почту?» Именно так постоянно делают службы поддержки — срабатывает механизм «возьмите билет»: первая проверка серьезности вопроса, с которым вы обратились. Если прислать электронное письмо вам не готовы, вы имеете все основания предполагать, что, скорее всего, проблема исчезнет сама собой.

Делайте меньше: тренируйте навык говорить «нет» вежливо

Выберите пять подходящих для вас способов говорить «нет» вежливо. В течение дня старайтесь использовать каждый из них хотя бы один раз.

Как показать, что вы не хотите, чтобы вас беспокоили

Сделайте табличку с надписью «Ваше неумение планировать — не мое срочное дело» и повесьте ее в своем кабинете. (Я знаю тех, кто, увидев такую табличку, просто разворачивался и уходил!)

Идите туда, где вас никто не побеспокоит. Лучшее решение — найти какое-то место, в котором вас не предполагают найти. Здесь вся надежда на принцип «с глаз долой — из сердца вон»: в результате вас не будут просить сделать что-то. А это значит, что вы сможете потратить выигранное время на важные дела. Поэтому пойдите в другую часть здания, на другой этаж или в другой отдел. Займите конференц-зал и поработайте там. Или в комнате отдыха / кофейне. Поработайте дома, если это возможно. А если нет, попытайтесь побороться за то, чтобы обрести такую возможность.

Закройте свою дверь. Сказанное предполагает, что а) у вас есть дверь; б) она обычно открыта. Поэтому когда дверь будет закрыта, все будут знать, что за ней происходит что-то серьезное.

Сидя за рабочим
столом, наденьте
наушники.

Не отвечайте
на телефонные звонки.

Притворитесь, что вас нет. «Остановитесь, постучитесь и катитесь», как сказал один дорогой мне человек, — это касалось непрошенных гостей.

Выделите в своем рабочем дне время для ответов на вопросы, скажем, 10:00–12:00 и 14:00–16:00. Если кто-то придет к вам в 11:50, вы можете уделить ему 10 минут. Но если к вам придет в 12:00, попросите вернуться в 14:00.

Если кто-то все-таки явится к вам со словами: «Мне действительно очень нужно», «У меня действительно горят сроки» (невзирая на то, что у вас полно таких же срочных дел), «Я пытаюсь прямо сейчас разобраться в этой проблеме», «Я пытаюсь расщепить атом» и т.п., вы всегда можете ответить: «А вы можете вернуться через час?» Сужу по собственному опыту: практически каждый понимает, что означает эта фраза, и никто не обижается. И знаете что? Иногда они просто не возвращаются! А иногда возвращаются и вываливают на вас сразу несколько вопросов (все мы знаем людей, которых можно описать простой фразой: «постоянные раздражители»).

Проверяйте свою электронную почту только один или два раза в день. Это избитый совет (как и совет отключить на своем компьютере мигающее оповещение (или звуковой сигнал) о новых входящих письмах), но очень полезный.

Вот наглядный пример
того, что можно
сделать, проявив
немного смекалки, —
сказал Иа. —
Сначала, конечно,
надо все продумать,
потом — потрудиться.
Посмотрите на мой
домик! Только так
и положено строить
дома

[— АЛАН АЛЕКСАНДР МИЛН. «Дом на Пуховой опушке»]

Глава 6

ФИЛЬТР ВТОРОЙ — ДЕЙСТВУЕМ НА СОБСТВЕННЫХ УСЛОВИЯХ

Надеюсь, вы уже поняли, насколько фильтр № 1 — «делать или не делать» — облегчает вам жизнь. Ведь каждый раз, когда вы отказываетесь от выполнения чего-то незначительного, у вас появляется возможность делать действительно что-то важное.

Теперь у вас каждый день будет дополнительное время, но, помимо этого, вы начнете испытывать новые ощущения. Например, чувство удовлетворения от того, чем вы занимаетесь, и свободы творчества: теперь вы тратите время на то, что важно, и выполняете свою работу действительно хорошо. У вас будет время на передышку, размышления, креативность. Вы избавитесь от всего бесполезного и бессмысленного и значительно повысите производительность — вы получите максимальную отдачу от вложенных усилий. И это заметите не только вы, но и ваш руководитель и все те, с кем вы имеете дело.

Что же касается личной жизни, то и тут вы почувствуете перемены — вы увидите, что она все больше становится похожа на ту жизнь, о которой вы мечтали. Некоторые говорят, что в этот момент у них даже появляется чувство легкой эйфории.

Вот и получается, что, хотя «конструкция» этого фильтра на первый взгляд может показаться примитивной, он на самом деле очень полезен. И даже если бы я по каким-то причинам решил не рассказывать вам о фильтре № 2, у вас все равно был бы инструмент для значительных изменений в вашей жизни.

Но в моем арсенале есть еще одно замечательное оружие. Оно даст вам возможность делать все:

- максимально эффективно;
- с минимальными потерями времени, энергии, ресурсов и денег;
- практически без неприятных сюрпризов;
- с незначительным количеством непредвиденных ситуаций и авралов;
- с минимумом стресса.

Я называю этот инструмент «Доводить дела до конца на собственных условиях».

ПОДОЖДИТЕ, ПОКА ОКУНЬ НЕ КЛЮНЕТ

Некоторые рыболовы считают, что, дергая приманку, «активно» действуя, они увеличивают шансы на улов. Однако если вы хотите поймать окуня, лучше всего действовать методом «мертвой приманки». При такой технике нужно просто забросить приманку в воду, и пусть она там лежит... и лежит... и лежит. Нетерпеливые рыболовы делают резкие движения, а мудрые — опускают блесну на дно и ждут, пока окунь не клюнет.

Выполнять задачи на собственных условиях

Вне зависимости от масштаба задачи все просьбы, которые к вам поступают, практически всегда сопровождаются какими-то ограничивающими условиями. Ограничения могут быть следующими: «Мне это нужно сегодня к четырем часам дня», или «Я поручаю вам вести проект X. Бюджет в 2 миллиона уже согласован, и вам нужно будет работать над ним со своей нынешней командой», или «Временные рамки проекта согласованы с клиентом, продажники договорились на 30 сентября». И все в таком духе.

Справедливо будет отметить, что многие из таких ограничений мы создаем себе сами. На работе, например, на вас давит культура «мы не можем сказать «нет». Вне офиса вы чувствуете себя обязанным плясать под чью-то дудку — делать что-то, что хотят от вас «они».

Первое, что вы должны понять: если вы соглашаетесь на условия, которые невозможно соблюсти, в конце концов ваша работа превратится в ад. Вам придется трудиться ночами, по выходным, отменить

отпуск, вы будете пребывать в постоянном стрессе. И при этом условия по-прежнему будут невыполнимыми. Огромные затраты денег, ресурсов, времени, энергии, стресс — и все зря.

Вот вам один совет. Перестаньте относиться к этим условиям так, будто они ниспосланы самим Господом Богом. Потому что именно так мы к ним относимся. Когда нам говорят: «Мне это нужно сегодня к четырем часам дня» или «Это нужно сделать к концу квартала», мы относимся к таким запросам, словно они — заповеди. Перестаньте воспринимать их подобным образом. Лучше относитесь к ним как к письму Деду Морозу.

Объясню — вы писали письмо Деду Морозу? Возможно, оно выглядело так: «Дорогой Дедушка Мороз, вот что я хотел бы получить на Новый год...» Но сколько раз заветным утром вы мчались к елке и обнаруживали одни подарки из списка и не находили других? Потому что в нашем мире невозможно сказать: «Вот что я хочу» и просто получить это.

Сфера работы ничем не отличается. Да, у ваших руководителей и коллег могут быть определенные пожелания. Да, у этих пожеланий могут быть замечательные деловые мотивы. Но если то, о чем просят сослуживцы, выполнить невозможно, мы должны сказать об этом, но при этом добавить, что вы могли бы сделать.

Все вышесказанное применимо и в личной жизни. Всегда есть то, чего мы желаем, — переехать в другой дом, купить новую машину, поехать в отпуск туда, куда хочется, начать собственный бизнес, — и все эти мечты мы обставляем собственными условиями и ограничениями. Но опять же нужно знать, возможно ли соблюсти эти условия.

Например, вы всегда хотели иметь свой бизнес, но понимаете, что без стартового капитала это невозможно. Однако сегодня барьеры запуска бизнеса значительно снизились. Для старта многих компаний — особенно интернет-компаний — достаточно смехотворных сумм. (Я начал свой бизнес с *долга* в €50 000! Несмотря на то что я настоятельно не рекомендую такое начало (!), оно демонстрирует, как добровольно наложенные ограничения — также известные как предельные ожидания — зачастую могут постепенно исчезнуть.)

Чтобы делать что-то на собственных условиях, нужно разработать план, согласовать его с кем необходимо и затем начать выполнять.

Возможно, вам приходилось слышать такие заявления: «У нас нет времени на планирование. Просто сделайте это». Подобный подход не может быть правильным. Если вы не разработаете план, вы потратите на завершение проекта гораздо больше времени, усилий, ресурсов и денег — иногда намного больше. Благодаря планированию — одной из составляющих фильтра №2 — мы избегаем непредвиденных ситуаций.

Если же у вас начинают появляться мысли типа «бесмысленная трата времени на планирование», «мы не можем запланировать каждую мелочь», «если мы потратим все время на планирование, у нас не останется времени на выполнение проекта», «паралич из-за анализа» и т.п., гоните их. Не волнуйтесь: речь здесь не идет о нелепом мелочном планировании. Мы говорим о том, что нужно удостовериться, что в итоге вы не примете необдуманных решений и не загоните себя в угол.

Планирование избавляет нас
от непредвиденных ситуаций.

Представьте себе следующую ситуацию. Около шести вечера вы понимаете, что хотите есть. Вы решаете приготовить ужин и делаете следующее:

1. Включаете конфорку на плите.
2. Заглядываете в холодильник, чтобы посмотреть, есть ли там продукты, из которых можно что-то приготовить.
3. Вы понимаете, что в холодильнике нет ничего, что вам хотелось бы, и решаете сходить в супермаркет. Слава богу, перед выходом вы выключаете газ.
4. Возвращаетесь с десятком яиц: вы решили приготовить омлет.
5. Вы снова включаете газ.
6. А где сковорода? Ой, она в посудомоечной машине, машина включена, и время мойки вышло только наполовину. Хорошо, подождем, пока посуда домоется. Снова выключаем газ.
6. Наконец машина заканчивает полный цикл, а вы начинаете готовить свой омлет. Но потом вам приходит в голову, что к омлету неплохо бы пожарить картошку. Черт, нужно было начать с картошки, потому что она готовится дольше, чем омлет!
7. Омлет готов, и вы ставите его в духовку, чтобы он не остыл. Начинаете заниматься картошкой. К картошке вы захотели добавить пюре из горошка. О счастье, в доме есть и то и другое!
8. Но на полпути приготовления жареной картошки вы снова передумали. Может, вместо горохового пюре лучше взять спаржу? И вы снова спускаетесь в магазин.

И так далее...

Хорошо, если в тот вечер вам вообще посчастливилось поужинать. И при таком подходе определенно тратится больше времени, усилий, энергии, денег и, в целом, возникает атмосфера стресса. Конечно, никто, кроме мистера Бина, героя английского комедийного телесериала, так делать не будет. Вначале мы подготовимся. Мы убедимся, что у нас есть все необходимые ингредиенты и посуда. Удостоверимся, что знаем рецепт. Таким образом ужин будет приготовлен быстро. Не знаю, что подсказывает вам ваш опыт, но в моей жизни огромная часть работы и домашних дел шли по первому сценарию. Вместо того чтобы составить план, люди просто погружаются в проект и получают катастрофические результаты. Вот почему нужно планировать.

Как мы планируем?

Будь то работа или личная жизнь, обычно все начинается с просьбы выполнить какую-то задачу. Такой запрос может исходить от других, а может быть инициирован самостоятельно.

Когда запрос исходит от других, часто он звучит так: «Ты мог бы сделать это для меня?» или «Я поручаю вам выполнение проекта X» — в любом случае запросы сопровождаются ограничивающими условиями. К наиболее типичным из них относятся следующие:

- время или дата, к которым нужно что-то сделать;
- бюджет;
- ограничения в ресурсах / рабочей силе;
- заранее определенные масштабы;
- сочетание сразу нескольких условий.

Если запрос инициирован вами, тогда вы сами устанавливаете ограничения. Например, вы решили, что хотите изменить интерьер дома к Рождеству, перед наступлением лета разбить лужайку или поставить беседку.

Мы уже упоминали, что некоторые ограничения могут действовать как предельные ожидания. Выйти за их рамки поможет простой и эффективный метод планирования. Когда к вам поступает какая-либо просьба, то вместо того чтобы бросаться в омут с головой, нужно выделить время на планирование. Представьте проект как путешествие. Место назначения — цель проекта; план — это карта путешествия.

Итак, нам нужно определить цель (пункт назначения) и составить план (карту).

Цель
(пункт назначения)

Что именно вы пытаетесь сделать?
Как вы узнаете, что выполнили задачу?

Кого затрагивает проект и что эти люди надеются получить от него?

План (карта)

Теперь вы будете четко понимать, возможно ли выполнить все ограничивающие условия. Если условия выполнимы, прекрасно — вперед, к реализации своего плана. Если нет, тогда объясните это, разберитесь, что можно сделать, — и приступайте.

По моему опыту, причина номер один, по которой проваливаются проекты, заключается в том, что они были невыполнимы изначально. К вам обращаются с условиями, и вы просто говорите: «Конечно» или «Ладно». Зачастую результат — катастрофический микс из невыполненных обещаний и сломленных членов команды. В путешествии вам приходится сталкиваться с крутыми виражами, а к пункту назначения вы порой так и не добираетесь.

Составив план, вы сможете понять, имеют ли ограничения реальную основу. В результате вы сосредоточитесь на чем-то посильном — на игре, в которой у вас есть все шансы на победу. Более того, вы доберетесь до пункта назначения самым быстрым, эффективным и безопасным из всех возможных маршрутом.

И последнее. Это не все, что вам нужно знать о планировании проектов. Есть еще важные детали — хотя, по правде говоря, не такие уж и важные. Но если вы жаждете узнать все подробности, изучите *What You Need To Know About Project Management*⁶.

Делайте меньше: планируйте

Возьмите небольшую задачу, которая сегодня к вам поступила, и спланируйте ее выполнение, как описано выше.

Во-первых, продумайте цель / пункт назначения — как вы узнаете, что задача завершена? Кого она затрагивает? Что эти люди надеются получить от ее выполнения? Какой результат они будут считать положительным?

Если вы полагаете,
что ваше ужасное
самочувствие или
сильное беспокойство
изменит прошлое
или будущее, значит,
вы живете на другой
планете с другой
системой реальности

[– УЭЙН ДАЙЕР. «Ваши ошибочные зоны»]

Глава 7

НЕ ЧУВСТВУЙТЕ СЕБЯ ВИНОВАТЫМ

Если вы выполняли все упражнения, то уже начали свое путешествие в мир, где вы сами управляете временем, а не являетесь его рабом. Но не бывает путешествий без взлетов и падений. В частности, есть две вещи, которые могут пустить все ваши старания под откос. Это чувство вины и поиск одобрения.

1. Вина

Она может проявиться по-разному. Например, вы решились делать меньше, но испытываете чувство вины, потому что уходите с работы вовремя (после завершения всех запланированных на день дел), а другие сотрудники компании по-прежнему засиживаются допоздна. Вы научились избавляться от постоянной перегруженности, стали уделять немного времени себе, а потом вдруг обнаружили, что «это не совсем правильно», что вы должны чем-то заниматься — все равно чем.

2. Поиск одобрения

Все мы хотим нравиться. И всем нам хотелось бы знать, что в случае позитивных изменений в нашей жизни окружающие будут радоваться за нас и даже аплодировать. На самом деле так происходит далеко не всегда. Люди могут не одобрять или отвергать ваше новое поведение. Возможно, коллегам может не понравиться, что вы вдруг начали уходить с работы вовремя. Кто-то может даже и позавидовать. Партнер/муж/жена/соседка по комнате, вероятно, окажется не в восторге от того, что вы стали меньше заниматься рутинными домашними делами и проводите время за каким-то более приятным занятием. Общеизвестно, что большинство людей сопротивляется изменениям, а это, в свою очередь, может привести к тому, что они не одобряют вас и ваше новое поведение.

Что же делать, если происходит подобное? Давайте разберем эти два случая по порядку.

Чувство вины и как его избежать

Чувство вины — это беспокойность тем, что уже произошло и что невозможно изменить. Вы полагаете, что если бы чувство вины за то, что вы «совершили», вас не мучило или мучило не так сильно, то тогда содеянное считалось бы чем-то хорошим? Вас бы хвалили, поздравляли: «Как же вам повезло не чувствовать вины! Как вам это удалось? Научите меня быть таким же!»

Все не так. Если вина вас не гложет, вас считают «плохим» человеком. Тем, кому на все наплевать. (Обратите внимание, что вас могут счесть «плохим» и в том случае, если вы из тех, кто способен справляться со стрессом: вас обвиняют в том, что вы недостаточно беспокоитесь, а значит, вам все безразлично.)

Кроме того, мы склонны считать, будто длительное чувство вины каким-то образом исправит наше «преступление» и мы реабилитируемся. Скажем, вы начали пользоваться описанными выше двумя фильмами и в результате стали делать меньше, а потом на вас нахлынуло чувство вины. Но вместо того чтобы избавляться от него, вы холите свою вину, словно благодаря ей станете чувствовать себя лучше.

Должен предупредить, что сама идея о том, что вы можете делать меньше, гарантированно вызовет чувство вины в той или иной форме. Под «делать меньше» как бы подразумевается:

- стать ленивым;
- не быть командным игроком;
- прогуливать;
- позволять другим выполнять больше положенного, а самому делать меньше.

Важно различать чувство вины и процесс обучения на собственных ошибках. Очевидно, что последнее — вещь хорошая. Вы анализируете

случившееся и свое поведение. Вы пытаетесь разобраться, почему вы сделали то, что сделали. В результате вы понимаете, есть ли то, что вы можете изменить или улучшить, и двигаетесь вперед с решимостью действовать в следующий раз лучше. И при этом вы постоянно оглядываетесь назад, на то, что уже невозможно изменить? Явное безумие.

У чувства вины есть еще одна интересная сторона. Почему мы сознательно позволяем негативному поведению овладевать нами? Какая нам в этом польза? Оказывается, огромная. Скажем, мы допоздна за сиделись в офисе, потому что почувствуем себя виноватыми, если уйдем с работы вовремя. Что ж, замечательно. Теперь за то, что мы не общаемся со своими детьми и женой, мы можем винить руководителя.

Как чудесно, что вы можете снять с себя ответственность за свою загруженность! Вы покупаете книгу, читаете ее, без большого усердия следуете ее советам, а потом вините меня, книгу или кого-то еще за свою неудачу. Разумеется, к вам это не имеет никакого отношения. Психологи называют это «подкреплением». Вами овладевает негативное или саморазрушающее поведение (в данном случае чувство вины), потому что оно дает вам позитив: вы можете не разбираться в себе, не брать ответственность на себя, а переложить вину на кого-то еще.

На своих курсах я часто задаю вопрос: «Если вы перегружены, кто в этом виноват?» Иногда люди начинают с ответов «мой руководитель», «состояние экономики», но уже скоро все сходятся на одном — «я!»

Если вы перегружены, вы должны винить себя, потому что вы никому не говорите, что перегружены, потому что вы не предпринимаете никаких действий, чтобы устранить эту чрезмерную загруженность. Если я ваш руководитель и постоянно подкидываю вам новые задачи, а вы их принимаете, единственный вывод, который я могу сделать, — у вас есть возможность их выполнить. В противном случае вы бы мне возразили... Разве не так?

Каждый раз, когда вы начинаете испытывать чувство вины, запишите, с каким событием и людьми оно связано, когда вы начали его испытывать. Потом посмотрите, какие из этого возникают модели. Есть какие-то определенные ситуации, которые вызывают в вас чувство вины? Попробуйте понять, почему эти модели имеют место, и подумайте, как сделать, чтобы они не возникали.

Например, вина может быть связана с каким-то одним фактом. Чаще всего это своевременный уход домой, тогда как другие остаются на работе допоздна. Спросите себя: почувствовали ли вы себя счастливее из-за того, что пришли домой раньше прежнего? Вы провели чудесное время с детьми, приятный вечер со своей второй половиной, сделали что-то для домашнего любимца, занялись своим хобби?

Если это так, неужели это не прекрасно? Вам было хорошо? И, вероятно, вы заметили, что даже если какое-то время вас и терзало чувство вины, то потом вы о нем забыли — и просто наслаждались великолепным вечером. Но поскольку вы смогли забыть о своей вине один раз, то сможете забыть и снова. И чем чаще вы будете делать то, что обычно заставляло вас испытывать вину, тем больше вы будете о ней забывать. Пока однажды не обнаружите, что совсем не чувствуете себя виноватым. Вы будете недоумевать: и зачем было волноваться по таким пустякам?

Нужно жить так, чтобы быть счастливым, в соответствии со своими ценностями, а не ценностями других.

Делайте меньше: избавьтесь от чувства вины

В течение недели заносите в список все, что заставляет вас чувствовать себя виноватым, будь то работа или жизнь в целом. Оцените силу этого чувства по шкале от 1 до 10, где 1 — незначительная вина, а 10 — отупляющая вина, которая вызывает депрессию и доводит до тошноты. Суммируйте все оценки.

Что у вас получилось? Хотя на самом деле совсем не важно, получилась у вас в сумме единица или миллион. Нет разницы. Просто выбросьте этот список! Выбросьте чувство вины! Место ему — в мусорной корзине.

КОПИМ СИЛЫ, ДЕЛАЯ МЕНЬШЕ

Писатель Джером Сэлинджер после 1965 года ничего не издавал, но благодаря этому его известность только выросла. В 1974 году в редком интервью для газеты The New York Times он объяснил: «Не издаваться значит чувствовать удивительный покой... Мне нравится писать. Я люблю писать. Но я пишу только для себя и собственного удовольствия». Однажды Сэлинджер даже назвал публикацию «чертовой помехой».

В опубликованном 28 января 2010 года в The Telegraph некрологе говорилось: «Его карьера продемонстрировала, что славу, даже положение культовой фигуры, можно легко поддерживать и при небольшом количестве изданных работ». (Над этим мне и самому стоит задуматься!)

Поиск одобрения и как его избежать

Все мы хотим нравиться и чувствовать, что окружающие одобряют то, чем мы занимаемся. Если вы начнете делать меньше, это, как мы уже поняли, положительно скажется на вас (и на других). Но совершенно очевидно, что не все поддержат или одобрят ваши действия.

И что делать? Как получать удовольствие от того, что делаешь меньше, когда другие не выглядят от этого счастливыми? И, что еще обиднее, когда на вас косо поглядывают те люди, которые с энтузиазмом одобряли ваше прежнее поведение.

Посмотрите на следующую таблицу.

Год	Победитель и процент	Проигравший и процент
1904	Рузвельт 56%	Паркер 37%
1920	Хардинг 60%	Кокс 34%
1936	Рузвельт 61%	Лэндон 37%
1964	Джонсон 61%	Голдуотер 39%
1972	Никсон 61%	Макговерн 38%
1984	Рейган 59%	Мондейл 41%

Цифры в первом столбце — это годы. Во втором — процент голосов, с которым победил на выборах в тот год кандидат в президенты США. Я выбрал именно эти годы, потому что они считаются годами «полных» побед, то есть партия или кандидат победили с подавляющим большинством голосов, с безоговорочной степенью популярности или одобрения.

Самое удивительное в этой таблице — крайний правый столбец. Полная победа, «безоговорочная степень доверия» все еще означает, что почти 40% населения относятся к кандидату неодобрительно.

Важно только мое собственное одобрение или неодобрение.

— АГНЕТА ФЕЛЬТСКОГ, солистка группы ABBA

Какой из этого следует вывод? Думаю, мы можем предположить, что даже если мы предпринимаем какие-то успешные действия, найдутся люди, которые их не одобряют. Поиск одобрения — игра для дураков.

И что? Мы не хотим нравиться людям и не ждем одобрения? Нет, конечно, мы хотим этого. Это даже не обсуждается. Недавно я ходил на концерт Брюса Спрингстина. На концерте присутствовало около 35 000 человек. Вероятно, справедливым будет сказать, что там не было ни одного человека, который бы не считал Брюса величайшим музыкантом. 35 000 человек, визжащих в знак одобрения. Как-ково это? Должно быть, это удивительное чувство, мало кому из нас суждено его когда-либо испытать.

У большинства более скромные ожидания. Нам бы хотелось нравиться людям, с которыми мы контактируем. Нам бы хотелось, чтобы одобряли и нас, и то, что мы делаем. Но разве нас будут одобрять все?

Но иногда нам кажется, что мы не можем двигаться вперед или изменить свое поведение, пока не получим одобрения. И это губит все наши начинания. Мы решим, что неспособны изменить своего поведения и не осмелимся делать меньше, потому что тогда мы так и не получим столь необходимой похвалы.

Когда вы начнете делать меньше, очень скоро вы заметите, кто именно вас не одобряет. В ваш адрес будут лететь колкости. Классический пример: вы работаете в компании, где принято засиживаться сверхурочно, и начинаете уходить с работы вовремя. Скоро кто-нибудь скажет: «Я так понимаю, ты вчера прогулял полдня». То же может случиться и в личной жизни: кто-то начнет негативно комментировать то, что вы начали делать по-другому. Например, раньше по утрам вы выполняли определенные домашние обязанности, а сейчас откладываете их на потом, потому что утро решили начинать с пробежки.

Вопрос в том, как вести себя с такими людьми. У меня есть две стратегии. Первая — политика терпимости. Вторая — концепция образца для подражания. Они станут прекрасными помощниками в решении этой проблемы.

Политика терпимости

Если вы позволите другим демонстрировать их неодобрение, они будут это делать.

Если не позволите — не будут.

Все просто.

Как только вы услышите первое язвительное замечание, тут же разберитесь с ситуацией. Если на работе кто-то попытается вам сказать что-то вроде: «Я так понимаю, ты вчера прогулял полдня», ответьте: «Да, я закончил все важные дела и пошел домой. Я не занимаюсь ерундой». И если хотите, можете добавить: «Попробуй и ты как-нибудь». Или если вы не настроены столь решительно: «Хочешь, я покажу тебе, как это делается?»

То же относится и к личной жизни. Самые очевидные примеры возникают, когда вы заменяете скуку на какие-то более вдохновляющие занятия. Вместо того чтобы развалиться перед телевизором или сидеть в Facebook, позанимайтесь спортом или сходите куда-нибудь.

Больше веселья и меньше обязанностей. Делайте «что-то» вместо «ничего».

Если кто-то жалуется, раздражается или демонстративно игнорирует вас, объясните, что вы делаете и почему.

Покажите, насколько вам важно жить жизнью, которой вы хотите жить. Объясните, что вы можете помочь им прийти к тому же.

Образец для подражания

Если все сказанное выше кажется вам несколько агрессивным, тогда попробуйте представить себя кем-то другим или задайте себе вопрос: «Что бы в такой ситуации делал тот-то?» К тому же это может быть забавно — представлять кого-то на своем месте, на встрече, в какой-то конкретной ситуации или с каким-то человеком.

Вот два моих любимых героя. Первый — великий американский президент Авраам Линкольн, человек, который управлял страной на протяжении четырех лет Гражданской войны, создал Союз штатов и отменил рабство. Вот какой он человек: «Я буду делать все, что я могу, — до тех пор, пока могу. Если в итоге я окажусь прав, то все слова моих критиков и хулителей не будут стоить выеденного яйца; а вот если в итоге окажется, что я не прав, то тогда даже если хор ангелов будет петь мне славу, это ничего не изменит»¹⁷.

А второй — Уинстон Черчилль, британский премьер-министр в 1940 году. В то время значительная часть Центральной и Восточной Европы была завоевана фашистами. Франция пала, и немцы оккупировали Париж. Посол США в Лондоне доложил в Вашингтон о неминуемом разгроме и капитуляции Великобритании. Такая же кажущаяся непобедимой Японская империя угрожала восточным британским владениям, и британская армия бросила свое оснащение при отступлении из Дюнкерка. Кабинет Черчилля паниковал, а Британия оказалась беззащитной.

В ситуацию вмешался Черчилль. Как говорится, время пришло — пришел человек. Выступая перед Палатой общин 4 июня 1940 года, Черчилль честно объяснил ситуацию и попросил своих людей противостоять ей. В одиночку, если необходимо. Вы можете послушать эту речь на YouTube — наберите в строке поиска «We Shall Fight on the Beaches»*.

Именно Черчилль сказал: «У тебя есть враги? Хорошо. Значит, в своей жизни ты что-то когда-то отстаивал»¹⁸.

Это мои любимые герои. Выберите образцом для подражания тех людей, которыми вы восхищаетесь, которые, как вам кажется, проживают жизнь по собственным правилам, называют вещи своими именами, никогда не соглашаются с большинством просто ради того, чтобы нравиться. Среди них необязательно должны быть знаменитости — это могут быть ваши знакомые.

В следующий раз, когда вы почувствуете чье-то неодобрение, попробуйте представить на своем месте великого человека и задайте вопрос: что бы он сделал в подобной ситуации?

- Изменил бы свое мнение из-за неодобрения других? Например, оставался бы он допоздна на работе просто потому, что так принято?
- Сказал бы то, что собирался, помягче, изменил свое мнение или перешел к плохим новостям? Например, сказал бы он, что выполнить условия проекта реально, если при планировании выяснилось бы, что этого определенно нельзя сделать?

* В переводе с англ. «Мы будем драться на побережье». *Прим. перев.*

- Почувствовал бы себя несчастным, потому что кто-то не согласился с ним? Расстроился бы из-за того, что кто-то сердится или не разговаривает с ним?
- Плыл бы по течению? Работал бы часами просто потому, что так делают все?
- Сказал бы «да», когда следовало сказать «нет»? Согласился бы на дедлайн, когда тот очевидно невыполним?
- Могут ли поставить его в неловкое положение руководитель, коллега, член семьи или друг, который выразил свое недовольство его поведением?

Подведем итоги всему вышесказанному. Вы должны продолжать концентрироваться на том, что важно для вас, на нужных делах. Возможно, другие вас не одобряют. Печально, но таков мир. Если люди поддерживают вас — это награда. Но еще большая награда — когда они хотят перенять ваш опыт. И все же, как бы они ни реагировали, помните, что это ваша жизнь, не их. Главное, что вы одобряете себя и свои действия. Одобрение других приятно, но не имеет никакого значения.

И последнее

Возможно, когда вы начнете делать меньше, рядом с вами возникнут эти скверные близнецы — вина и поиск одобрения. Первым делом, не нужно удивляться их появлению. Вероятно, такое случается с каждым, кто выбирает тот же путь, по которому идете вы.

И не стоит тратить на них время — они вовсе не обязательная часть нашей жизни и человеческой природы. Их можно и нужно уничтожать и выбрасывать. Не позволяйте другим навязывать вам эти чувства. Сопrotивляйтесь. Применяйте политику терпимости. Вы сделаете лучше и свою жизнь, и мир в целом.

Делайте меньше: проведите весь день, делая меньше

Я имею в виду следующее: делайте то, что действительно важно для вас на работе или в личной жизни, — и ограничьтесь этим. Если кто-то не одобрит вашего поведения или вы начнете чувствовать вину, тотчас же решите эту проблему. Это непросто, но к концу дня вы почувствуете себя несколько иначе. Вам, скорее всего, будут говорить, что вы сами на себя не похожи. Вам даже может показаться, будто на целый день вы превратились в другого человека. И это хорошо.

Перед сном запишите все, что происходило в течение дня, как реагировали окружающие, что вы делали, как чувствовали себя в те моменты и как чувствуете себя сейчас.

Посейте мысль, и вы
пожнете поступок,
посейте поступок,
и вы пожнете
привычку,
посейте привычку,
и вы пожнете
характер,
посейте характер,
и вы пожнете судьбу

[– СЭМЮЭЛ СМАЙЛС,
шотландский писатель]

Глава 8

ВСЕ ДЕЛО В ХОРОШИХ ПРИВЫЧКАХ

В интернете вы найдете множество статей, которые начинаются со слов: «Исследования показали, что формирование новой привычки происходит за 21 день...» Вы будете разочарованы: оказывается, в 1960-х годах было проведено всего одно исследование, автор которого пришел к выводу, что пациент, перенесший ампутацию конечности, привыкает к новому состоянию за 21 день. Поэтому исследователь пришел к выводу, что все привычки можно сформировать за этот срок.

Последние исследования (в частности, одно из них проведено Университетским колледжем Лондона¹⁹) демонстрируют, что на самом деле у разных людей привычки формируются за разное время. Если вы, читая эту книгу, выполняли все упражнения, тогда вы уже начали формировать новые привычки. Изменения, возможно, уже произошли. Как-то я получил электронное письмо от одного из участников основанного на материалах этой книги онлайн-курса. Он писал: «Спасибо вам за курс. Он был для меня очень полезным, поскольку напомнил о том, что нужно уважать себя и свое время. Я запустил все до такой степени, что изо дня в день работал с девяти утра до часа ночи. В таком ритме я жил три года. Сейчас я вернулся к рабочему дню с девяти утра до шести вечера и начал отдыхать по выходным. Забавно, но мир не перестал вертеться. Спасибо! Вы напомнили мне о том, что важно!» Это письмо пришло через три недели после начала десятидневного курса.

Большинство заданий в предыдущих главах книги были связаны с отказом от выполнения чего-то. Они демонстрировали вам, что в отказе нет ничего плохого. Целью упражнений было избавить вас от лишних дел. Если задуматься, привычка, которую я предлагал вам сформировать, — это реакция «Я действительно должен делать это?» вместо реакции «Как мне успеть это?».

Реакция «Я действительно должен сделать это?» — хорошая привычка, и, надеюсь, вы уже на пути к ее формированию. Но вы можете пойти дальше. «Я действительно должен сделать это?» — это *оборонительная* позиция. Такой ответ на просьбу подразумевает, что у вас уже и без того загруженный день и переполненная жизнь и вам бы не хотелось загружать их еще больше.

А что если вместо этого начать *прогнозировать ситуации и наступать?* Что если вместо реакции «Я действительно должен сделать

это?» вы будете думать: «Почему я должен вкладывать в это свое время?»

В этой главе я предлагаю вам еще несколько упражнений, которые подтолкнут вас к формированию такого мышления. Превратите подобную реакцию в привычку, и вы в полной мере ощутите ту радость, которая появляется, когда делаешь меньше.

Реакция «Я действительно должен сделать это?» — хорошая привычка, и, надеюсь, вы уже на пути к ее формированию.

Делайте меньше № 1: добавьте творчества

В своей замечательной беседе о креативности²⁰ Джон Клиз из британской комедийной группы «Монти Пайтон» объясняет, что «креативность — это не талант. Это метод». Он описывает пять шагов, необходимых для усвоения этого метода. Первые два из них я бы определил как классическое поведение по принципу «делай меньше»:

1. Найдите место, где вас никто не беспокоит.
2. Выделите время (для начала он предлагает 90 минут), когда вы не будете заниматься обычными ежедневными делами. Вместо этого создайте «оазис времени», и хотелось бы надеяться, что именно в этот промежуток вас посетит вдохновение.

Делайте меньше № 2: позвольте себе быть ленивым (хотя бы некоторое время)

Когда на вас нападет лень, скажите: «Да, я здесь». У меня для лени отведены пятничные вечера. Я не готовлю, заказываю еду, и вообще прикладываю минимум усилий во всем. Немного хорошего вина или пара бокалов пива и еда, которая может быть вредной для здоровья! Ни о чем не просите меня в пятницу вечером. Я вообще-то продуктивный парень и успеваю многое сделать за неделю, но в пятницу вечером я отключаю «машину продуктивности». Мне хватает этого отдыха, чтобы потом вернуться к работе в полную силу.

Делайте меньше № 3: приостановите работу

Я люблю пятницу. Я усердно работаю с понедельника по четверг, я занимаюсь делами в пятницу до обеда. Но после 16:00 я приостанавливаю работу и начинаю читать или проверяю свои идеи и мысли. Подвожу итоги текущей недели и думаю о предстоящей. Делаю записи в своем ежедневнике. Я пытаюсь освободить голову, задаю себе философские вопросы: как я могу стать лучше — на работе, дома? Я пытаюсь посмотреть на вещи свежим взглядом.

Выберите день или часть дня, чтобы приостановить работу.

Делайте меньше № 4: работаете на себя? Неплохо, но не по 100 часов в неделю

Если вы индивидуальный предприниматель или руководитель небольшой компании (как я сам), жизнь может быть полна мелочей, связанных с работой. Чтобы отделять существенное от незначительного, составьте список действительно важных дел и включите в него следующие три пункта вот в таком порядке (порядке приоритетов):

1. Деньги — не расходовать (поток денежных средств).
2. Нынешние клиенты — отдаваться им целиком и полностью.
3. Новые клиенты — находить их.

А теперь объясните самому себе, почему в этом списке должно быть что-то еще?

Делайте меньше № 5: верните себе выходные

В большинстве стран продолжительность работы — 5 дней в неделю по 8 часов в день — законодательно была оформлена только в XX веке. До этого огромное количество людей работало — на фабриках или на земле — от рассвета до сумерек летом и по 10–16 часов в день зимой. И 7 дней в неделю! Два дня подряд, которые можно провести так, как хочется, для наших предков были лишь мечтой.

Выходные — это великолепно. И мысль о том, что можно растратить выходные на пустяки, привела бы в ужас всех тех, кто боролся за привилегию, которой мы сейчас наслаждаемся.

Вспомните ваши последние выходные. Сколько времени было потрачено на мелочи или впустую? А сколько на то, что действительно важно? (Обратите внимание: я не пытаюсь диктовать вам, что может быть важным или неважным именно для вас. Если для вас важно проваляться половину воскресенья в постели — пожалуйста!)

Но если ваши выходные расходуются, по вашему мнению, зря, пора что-то менять. Это можно сделать одним из трех способов:

1. Запланируйте на следующие выходные только или преимущественно важные дела.
2. Полностью освободите следующие выходные и посмотрите, какие дела у вас появятся и что завладеет вашим воображением. Это может оказаться еще одним отличным способом понять, что вам действительно важно.

Обратите внимание: те же рекомендации применимы и к вечерам после рабочего дня. Это еще одна привилегия, которой не было у наших предков. И снова — я ничего не навязываю. Иногда я и сам падаю перед телевизором после трудного дня. Но замечьте: иногда.

Делайте меньше № 6: отбросьте «шум»

В течение недели заносите в список все, что вы сделали в своей личной жизни. Я не имею в виду такие вещи как «съесть завтрак», «принять душ» или «спать». Предположим, что вы встали с утра, умылись, позавтракали, пошли на работу и снова вернулись домой. Но что случилось после этого? (Или до этого — если вы ранняя пташка.)

Чем вы занимались в каждый из пяти будних дней и в выходные? Запишите также приблизительное время, которое вы тратите на каждое из этих дел.

В конце недели просмотрите свой список. Напротив каждого пункта отметьте, был ли это «шум» или что-то действительно важное?

Вы довольны тем, что видите? Если нет, вы знаете, что делать.

Делайте меньше № 7: отбросьте мусор

Составьте список всего, что вы должны сделать сегодня (или на этой неделе), при этом запишите дела в две колонки: «Крайне важные» и «Неважные». Оторвите столбец «Неважные» и выбросьте.

Делайте меньше № 8 научитесь говорить «нет» на работе и в жизни

Систематически отказывайтесь от выполнения задач, которые не очень важны. Каждый раз, когда у вас это будет получаться, вы одержите маленькую победу.

Делайте меньше № 9: ОТКЛЮЧИТЕ «ЯЩИК»

Выключайте свой ноутбук/планшет/телефон/телевизор (все, у чего имеется экран) на определенное время каждый вечер в течение недели. И придерживайтесь этого правила. У вас появится больше времени на отдых или вы сможете сконцентрироваться на чем-то нужном. Обратите внимание, что благодаря одному этому небольшому изменению вы начнете чувствовать себя гораздо лучше.

Делайте меньше № 10: составьте список того, что вы хотите сделать

Составьте список того, что бы вы хотели сделать или чего хотели бы достичь в своей жизни в течение следующих, скажем, шести месяцев или года. Когда появится то, что потребует вашего времени, спросите себя: «Почему мне следует инвестировать в это мое время?»

Если ответом не будет: «Потому что это поможет в достижении одного из пунктов в моем списке», тогда просто этого не делайте.

Делайте меньше № 11: ВОЗЬМИТЕ ВЫХОДНОЙ

Постарайтесь полностью освободить себе по крайней мере один день в неделю — или, если это звучит слишком уж радикально, один вечер. Это не значит, что вы просто должны сидеть сложа руки (хотя вы, конечно, можете ничего не делать, если вам так хочется!). Но когда в ваших планах ничего нет, вы удивитесь тому, какие перспективы перед вами откроются.

Делайте меньше № 12: займитесь медитацией

Нет, я не сижу в позе лотоса с закрытыми глазами. (В течение многих лет я пробовал заниматься йогой, но у меня так и не получилось сесть в позу лотоса.) Я просто выгуливаю собаку. Должно пройти как минимум полчаса, чтобы у меня начали возникать идеи, но потом они появляются в огромном количестве. (Не все из них разумны, но не так уж глупы.) Раньше я бегал марафон, и бег на длительные расстояния выполнял ту же функцию. Вы можете найти свою альтернативу. Что помогает вам успокоить разум и высвободить подсознание?

Делайте меньше № 13: делайте только то, что действительно важно для вас

Эта книга посвящена тому, как понять, какие дела для вас нужны, и как отбросить то, что замусоривает вашу жизнь. Когда на пути не будет груд мусора, вы сможете выполнять необходимые задачи, даже грандиозные, с ясной головой. Потому что каждое путешествие начинается с первого шага. «Petit à petit», как говорят французы, — мало-помалу. Сейчас самое время начать!

Мы не раз повторяли: изменить поведение трудно. Я попытался дать вам полное меню того, что можно попробовать сделать. Как и с меню ресторанным, вам не нужно есть все перечисленные в нем блюда. Пробуйте одно, другое, третье и найдите то, что вам нравится — то, что работает для вас. Если вам что-то кажется немного странным, необычным, это нормально — просто к этому нужно быть готовым.

Все время помните о том, что подарят вам эти изменения. Они дадут вам возможность жить жизнью, о которой вы всегда мечтали. Только и всего...

В своей известной речи²¹ на церемонии вручения дипломов в Стэнфордском университете Стив Джобс подчеркнул, что смерть — мощнейший стимул к изменениям в жизни: «Мысль о том, что я скоро умру, — это самый важный инструмент, который я когда-либо встречал и который помог мне сделать самый важный выбор в жизни».

Все мы когда-то умрем. А пока мы живы, давайте сделаем все, чтобы наша жизнь была такой, какой она должна быть.

Все время помните о том, что подарят вам эти изменения. Они дадут вам возможность жить жизнью, о которой вы всегда мечтали. Только и всего...

Чтобы вам
утвердиться в ней
[милости],
уж вы сами должны
позаботиться
о хорошей погоде.
Сумейте выбрать
время для своей
ЖАТВЫ

[– УИЛЬЯМ ШЕКСПИР]

Глава 9

ПОЖИНАЕМ ПЛОДЫ

Сила, которая открывается вам, когда вы делаете меньше, проявляется разными способами. Если вы выполняли все упражнения, у вас с плеч упал груз. Вас больше не пригибает к земле огромная груда дел, которую вы повсюду вынуждены с собою таскать, дел, на которые вы тратите массу времени, и все впустую. Конечно, дел все еще полно, но теперь вы сами выбираете, во что вкладывать свое время — свою бесценную жизнь.

У вас появилась ясность. Эта гора дел — не какая-то бессвязная путаница. Теперь вы видите, что некоторые вещи действительно важны, а многое — просто ерунда. Сейчас вас прежде всего привлекает то важное, что вы хотите сделать в своей жизни, — купить дом, поменять профессию, отправиться в отпуск, начать собственный бизнес и т.д. А все остальное... Что ж, теперь вы понимаете, что все это лишь мусор, засоряющий жизнь. Проведите день, вечер или выходные, занимаясь тем, что действительно важно, и хотя в итоге вы можете устать и физически, и умственно, вы зарядитесь энергией и преобразитесь. У вас появится ощущение, что ваша жизнь действительно начинает меняться.

Вы сосредоточены. То, что раньше вы откладывали до лучших времен, потому что у вас не было времени на тщательное планирование или не хватало энергии, переместилось в центр вашего внимания и стало достижимым. И как следствие — вы все стали делать правильно, и на работе, и в личной жизни. У вас появилось время на то, чтобы выполнять все как надо — вместо того чтобы постоянно латать дыры.

Теперь вы меньше подвержены стрессу. Потому что у вас на все есть время. А то, что вы не сделали? Видимо, это никогда не было важным. Нет стресса, а значит, вы можете отказаться от чего-то, что помогало вам справляться с ним. Например, пара-другая бокалов вина снова превращаются из средства забыться в удовольствие. Что же касается злости — этого ужасного состояния, когда вы готовы взорваться, — то она исчезнет. Скорее всего, вы даже почувствуете себя более здоровым.

У вас есть время. В вашей неделе есть пробелы, которые только и ждут, чтобы их заполнили.

Вы стали образцом продуктивности. Задумайтесь над этим на минуту. Действительно задумайтесь. Ведь это парадокс: вы делаете меньше, но становитесь более продуктивным. Вы достигаете большего. Но вы — не гиперпродуктивная машина. Все в порядке — у вас есть

время на то, чтобы ничего не делать. Поразмышлять, например. Время, чтобы просто наслаждаться моментом, быть креативным, видеть возможности, которых вы определенно не замечали, когда крутились как белка в колесе.

Вы стали счастливее. Гораздо счастливее.
И что удивительно и прекрасно:
ради этого вам не пришлось делать
ничего нового.

Все с точностью до наоборот.

Как только вы перестали делать лишнее, вы обрели силы и радость.

Больше заботьтесь
о **своем теле**

Выучите
иностранн**ый**
язык

НАУЧИТЕСЬ
играть
на **МУЗЫКАЛЬНОМ**
ИНСТРУМЕНТЕ

Займитесь **НОВЫМ** **ВИДОМ СПОРТА**

Отправьтесь
в путешествие

ЗАЙМИТЕСЬ
НОВЫМ
ХОББИ

ЗАЙМИТЕСЬ
ОБЩЕСТВЕННЫМ
или ОНЛАЙН-ПРОЕКТОМ

Начните собственный
бизнес

Будьте СПОНТАННЫМ

Пойдите
на какие-нибудь
курсы

Послушайте
в интернете выступления
великих ораторов

ОБЩАЙТЕСЬ, УСТАНОВЛИВАЙТЕ
СВЯЗИ

Общайтесь
с людьми,
у которых вы можете
чему-то **научиться**

Отправьтесь
В **ПОХОД**

Танцуйте

под дождем

ВЫРАСТИТЕ

ЧТО-ТО

СЪЕДОБНОЕ

ПРИДУМАЙТЕ СОБСТВЕННЫЙ
КУЛИНАРНЫЙ РЕЦЕПТ

Организуйте
благотворительное
мероприятие

НАУЧИТЕСЬ
ЖОНГЛИРОВАТЬ

ПРОСЫПАЙТЕСЬ
РАНО УТРОМ

Станьте **донором крови**

Преодолейте **страх**

Проводите
время
на открытом воздухе

Станьте
НАСТАВНИКОМ

Сделайте **кому-нибудь**
подарок

Сделайте
кому-то
приятное

Я встану
и отправлюсь в путь
на остров Иннисфри

[— УИЛЬЯМ ЙЕЙТС, ирландский поэт]

Об авторе

Фергус О'Коннел — известный в мире специалист по проектному управлению. Его компания ETP (www.etpint.com) и метод его проектного управления «Десять шагов» оказали влияние на целое поколение менеджеров по проектам.

В 2003 году его метод использовался для планирования и проведения Олимпийских игр для людей с расстройствами интеллекта (Special Olympics World Games).

Фергус О'Коннел — автор 13 бизнес-книг. Его первая книга «Как успешно руководить проектами. Серебряная пуля»* стала бестселлером и классикой жанра и переиздается на протяжении вот уже 20 лет. Его книга о здравом смысле «Simply Brilliant: Все гениальное просто»** — также бестселлер, выдержавший уже четыре издания, — получила вторую премию W H Smith Book Awards 2002.

Вы можете связаться с Фергусом по электронной почте Fergus.oconnell@etpint.com.

www.fergusoconnell.com

* How to Run Successful Projects — the Silver Bullet. Издана на русском языке: Фергус О'Коннел. Как успешно руководить проектами. Серебряная пуля. М. : КУДИЦ-Образ, 2005. *Прим. перев.*

** Simply Brilliant. Издана на русском языке: Фергус О'Коннел. Simply Brilliant: Все гениальное просто. М. : Баланс-Клуб, 2004. *Прим. перев.*

Библиография

1. American Time Use Survey Summary, <http://www.bls.gov/news.release/atus.nr0.htm>.
2. http://www.huffingtonpost.com/2012/05/24/11-countries-with-the-longest-working-hours_n_1543145.html#slide=1018059.
3. Holland, James, *Dam Busters: The Race To Smash The Dams 1943*, London: Transworld, 2012.
4. DeMarco, Tom. *The Deadline: A Novel About Project Management*, New York: Dorset House, 1997.
5. Allen, David, *Getting Things Done: How to Achieve Stress-free Productivity*, London: Piatkus, 2002.
6. Bar-Eli, M., Azar, O.H., Ritov, I. & Keidar-Levin, Y. (2007). Action bias among elite soccer goalkeepers: The case of penalty kicks. *Journal of Economic Psychology*, 28, 606-21.
7. <https://hbr.org/2012/01/five-myths-of-a-ceos-first-100>
8. Taylor, A. J. P., *War By Time-Table: How the First World War Began*, London: Macdonald, 1969.
9. http://www.amazon.com/Band-Brothers-Damian-Lewis/dp/B00OTUC5RS/ref=sr_1_12?ie=UTF8&qid=1422962873&sr=8-12&keywords=Band-Brothers.
10. Ambrose, Stephen E., *Band of Brothers: E Company, 506th Regiment, 101st Airborne from Normandy to Hitler's Eagle's Nest*, New York: Simon & Schuster, 2001.
11. Attwood, Janet Bray & Chris, *The Passion Test: The Effortless Path to Discovering Your Destiny*, London: Simon & Schuster, 2006.
12. Bannatyne, Duncan, *Wake Up and Change Your Life*, London: Orion, 2009.
13. Bolles, Richard N., *What Colour Is Your Parachute? 2013: A Practical Manual for Job-Hunters and Career-Changers*, New York: Ten Speed Press, 2012.
14. Robbins, Anthony, *Awaken the Giant Within: How to Take Immediate Control of Your Mental, Emotional, Physical and Financial Destiny!*, New York: Free Press, 1992.

БИБЛИОГРАФИЯ

15. Covey, Steven, *The 7 Habits of Highly Effective People*, New York: Simon & Schuster, 2004.
16. O'Connell, Fergus, *What You Need To Know About Project Management*, Chichester: Capstone Publishing Ltd, 2011.
17. Carpenter, Francis B., *Six Months at the White House*, Forgotten Books, 2012.
18. Winston S. Churchill, *We Shall Fight on the Beaches*, http://www.youtube.com/watch?v=MkTw3_PmKtc&feature=fvwrel.
19. University College London Health Behaviour Research Centre, <http://www.ucl.ac.uk/hbrc/diet/lallyp.html>.
20. John Cleese on creativity, <http://www.youtube.com/watch?v=f9rtmxJrKwc>.
21. Steve Jobs Stanford commencement address 2005, <http://www.youtube.com/watch?v=VHWUCX6osgM>.

Благодарности

Большое спасибо Дермотту Болгеру, Иамонну Толанду и Джону Шеридану.

ак всегда, спасибо моему доблестному и неустанному агенту Дарину Джеуэллу.

Я благодарен всей команде издательства Wiley — Вики Кинсман, Грэйс О'Бирн, Меган Сэйкер, Эшли Маки, Луиз Кэмпбелл, Лауре Куксли, Иану Кэмпбеллу, Джонатану Шипли. Их поддержка, помощь, креативность, предложения и чрезвычайно усердная работа сыграли решающую роль.

Научно-популярное издание

О'Коннел Фергус

ДЕЛАЙ МЕНЬШЕ

Как избавиться от желания все успеть

Главный редактор *Артем Степанов*

Ответственный редактор *Варвара Алёхина*

Литературный редактор *Наталья Рудницкая*

Арт-директор *Алексей Богомолов*

Дизайн макета и верстка *Юлия Рахманина*

Дизайн обложки *Ксения Белоброва*

Корректоры *Людмила Воробьёва, Надежда Болотина*