

Heinz Hütter

Zarządzanie czasem

JAK UMIEJĘTNIE PLANOWAĆ CZYNNOŚCI;
NA CO NIE WARTO TRACIĆ CZASU

Heinz Hütter

Zarządzanie czasem

JAK UMIEJĘTNIE **PLANOWAĆ CZYNNOŚCI;**
NA CO **NIE WARTO TRACIĆ CZASU**

Wydano na licencji Cornelsen Verlag GmbH & Co. OHG, Berlin.

Przy opracowywaniu edycji polskiej wykorzystano tekst, układ graficzny oraz ilustracje z niemieckiego oryginału.

Tytuł oryginału: *Zeitmanagement*

Przekład: Urszula Goebel

Redakcja: Maria Białek

Korekta: Olga Gorczyca

Skład: Bernard Ptaszyński

Wszelkie prawa zastrzeżone. Zabrania się wykorzystywania niniejszej książki i jej części do innych celów niż prawnie ujęte bez uprzedniej pisemnej zgody wydawcy. Zgodnie z prawem autorskim, bez uprzedniej zgody wydawcy zabrania się powielania, zapisywania oraz zamieszczania dzieła lub jego części w sieci komputerowej, a także w wewnętrznej sieci szkół i innych placówek oświatowych.

© Cornelsen Verlag GmbH & Co. OHG, Berlin 2006

© BC Edukacja Sp. z o.o., Warszawa 2008

Wydanie I

Druk i oprawa: Wrocławska Drukarnia Naukowa PAN

ISBN: 978-83-61059-46-2

Spis treści

Wprowadzenie	9
1. Pierwszy krok	11
2. Zarządzanie samym sobą a zarządzanie czasem.	12
2.1 Nowoczesne zarządzanie samym sobą – pytania	12
2.2 Nowoczesne zarządzanie samym sobą – schemat	13
2.3 Zarządzanie czasem = codzienne zarządzanie samym sobą	17
2.4 Narzędzia wspomagające zarządzanie czasem	17
2.5 Funkcje zarządzania czasem	18
2.6 Jak zarządzasz swoim czasem?	19
Podsumowanie	20
3. Zarządzanie czasem – analiza	21
3.1 Czynniki wpływające na zarządzanie czasem	22
3.2 Typowy dzień pracy – protokół	24
3.3 Lepiej wykonywać właściwą pracę czy pracę wykonywać właściwie?	28

3.4	Co właściwie robię w ciągu dnia?	32
3.5	Pułapki czasowe – złośliwość rzeczy martwych	34
3.6	Zobowiązanie i kradzież czasu – naucz się odmawiać	36
3.7	Delegowanie, standaryzowanie, racjonalizowanie	39
3.8	Odkładanie na później, przerywanie, rezygnowanie	41
3.9	Perfekcjonizm	45
3.10	Stres	47
	Z bliższej perspektywy: Zjawisko stresu	48
3.11	Przerwy	54

4. Zarządzanie czasem z uwzględnieniem zegara biologicznego 55

5. Cykliczna metoda pracy 60

5.1	Cykl rozwiązywania problemów	61
5.2	Półowiczne rozwiązywanie problemów	62
5.3	Lęk przed planowaniem	63
5.4	Czasem trzeba pójść okreśną drogą	64
5.5	Etapy cyklu rozwiązywania problemów	65
	Z bliższej perspektywy: Cykl rozwiązywania problemów = cykliczna metoda pracy	66

5.6	Sytuacje, w których można korzystać z cyklu rozwiązywania problemów	68
6.	Czwarta generacja zarządzania czasem	70
6.1	Czwarta generacja zarządzania czasem (zarządzanie pragmatyczne).	73
6.2	Odwrócony kwadrat Eisenhowera	73
6.3	Według której ćwiartki działasz?	75
6.4	Czwarta generacja zarządzania czasem – jak się to robi?	76
	Podsumowanie	79
7.	Cele	80
7.1	Wyobrażenia celów. Rodzaje celów	80
7.2	Definiowanie celów. Kiedy cel jest prawdziwy?	82
7.3	Dopasowywanie celów. Konflikty. Hierarchia	84
7.4	Realizacja celów – podejmowanie konkretnych działań	89
7.5	Analiza końcowa – weryfikacja wyniku, feedback i świętowanie sukcesu	91
8.	Zarządzanie czasem od strony praktycznej	93
8.1	Szybki wgląd	94

8.2	Uwzględnianie stałego rytmu	95
8.3	Kalendarz dzienny i tygodniowy	98
8.4	Ocena i selekcja napływających informacji.	99
8.5	Elastyczność wynikająca z uwzględnienia luk czasowych.	106
	Z bliższej perspektywy: Wskazówki dotyczące korzystania z kalendarza i listy zadań	108
8.6	Korzystanie z kalendarza i listy zadań (ciąg dalszy).	110
8.7	Ocenianie nowych zadań	112
8.8	Porządkowanie chaotycznych dni	115
	Podsumowanie	118

9. Terminarz biznesowy, program komputerowy czy organizer? 119

9.1	System multifunkcyjny	121
9.2	Unikanie dublowania zapisów	121
9.3	Terminarz biznesowy.	123
9.4	PC	126
9.5	PDA	129
9.6	Nowy system?	131
	Podsumowanie	132
	Zalecana literatura	134
	O Autorze.	135

Wprowadzenie

Każdy z nas pragnie się dowiedzieć, jak efektywnie zarządzać czasem, jak dobrze zorganizować pracę, jak radzić sobie z codziennym stresem, jak postępować, aby lepiej i sprawniej wykonywać swoje zadania...

Często wydaje się nam, że wszyscy są od nas lepiej zorganizowani, że świetnie sobie radzą, perfekcyjnie wykonują zadania – porównujemy się z nimi, sięgamy po różne triki mające usprawnić nasze zarządzanie czasem, jednak najczęściej stwierdzamy, że metody te funkcjonują u innych, a u nas nie. Często taka postawa – oczekiwanie od siebie wzmożonej dyscypliny i samokontroli – prowadzi do jeszcze większej frustracji!

Kłopotliwe staje się zatem już samo podejście do problemu. Cóż bowiem znaczy „wykonywać coś perfekcyjnie” lub „świetnie sobie radzić z czasem”? Czy nie rozsądniej byłoby zapytać: **Jak postępować, aby bardziej optymalnie wykonywać swoje obowiązki, jak lepiej radzić sobie ze stresem?**

Być może masz już wytyczone cele, np. efektywniejsze wykorzystywanie czasu pracy, optymalne wykonywanie zadań. Świetnie! **Cel to istotny element zarządzania czasem.** A teraz spróbuj odpowiedzieć na pytanie, jakie jest najlepsze rozwiązanie twoich problemów. Może takie: nauczyć się odpowiednio selekcjonować wszystkie codzienne sprawy w zależności od roli, jaką odgrywają w życiu prywatnym i zawodowym, oraz tego, czy przynoszą nam zadowolenie i sukces, a może nawet szczęście. Ważne jest, by najistotniejsze sprawy potraktować poważnie i odpowiednio wcześniej podjąć się ich realizacji. Pomoże to zmniejszyć stres, który stanie się wyzwaniem, a nie problemem (oczywiście należy pamiętać, że sytuacji stresowych zupełnie uniknąć się nie da). Przyjmij założenie: od dziś podchodzę do swoich zadań z większym spokojem, jestem bardziej konsekwentny w dążeniu do realizacji celów, sprawy mniej istotne załatwiam pobeżnie.

Jeśli pragniesz szczęścia, zadowolenia, sukcesu – zarówno w życiu zawodowym, jak i prywatnym – weź sobie te rady do serca.

Zarządzanie czasem dostarcza narzędzi wspomagających zarządzanie samym sobą.

Na dobry początek

Jeśli naprawdę chcesz zmienić swoje przyzwyczajenia i sposób myślenia, musisz je najpierw przeanalizować, przemyśleć własną postawę i okazać szczerą chęć zmiany. Wewnętrzna motywacja jest bardzo istotna. Zastanów się, jakie popełniałeś błędy w twoim planowaniu czasu i jak możesz to zmienić. Podejdź do sprawy z dystansem – łatwiej znajdziesz rozwiązanie.

Na dobry początek zapoznaj się z kilkoma powiedzeniami nawiązującymi do tematu „Praca i czas”:

- ◆ *Gdy sam wszystko robisz, szybko się nie dorobisz.* (prysłowie chorwackie)
- ◆ *Nie brakuje nam czasu, lecz trwonimy go.* (Seneka)
- ◆ *Brak czasu jest nadczynnością gruczołu zarządzania u menedżerów.* (Mérleg Jennö)
- ◆ *Gdy Bóg stwarzał świat, Europejczykom podarował zegar, a Afrykańczykom czas.* (Robbi Kastner)
- ◆ *Każdego dnia na pół godziny odsuń od siebie kłopoty; ten czas przeznacz na drzemkę.* (Abraham Lincoln)
- ◆ *To, co wczoraj – minęło, o jutro zatroszczy się Bóg, ja żyję terazniej-szością.* (Inge Meysel)

1. Pierwszy krok

Jak korzystać z niniejszej książki?

Każdy czytelnik inaczej wykorzysta tę książkę. Jeden przeczyta ją, odłoży na bok, a po pewnym czasie zauważy, że nieświadomie zaczął stosować pewne zawarte w niej wskazówki. Inny po zakończonej lekturze podda skrupulatnej analizie wszystkie idee, a następnie będzie starał się wdrożyć je w życie. Kolejna osoba skorzysta z niej wybiórczo – skoncentruje się na najważniejszych dla siebie informacjach. **Najbardziej optymalny sposób korzystania z niniejszej książki stanowi lektura aktywna, tzn. wykonywanie ćwiczeń, przygotowywanie i uzupełnianie formularzy oraz ankiet.**

Pozycja ta uwzględnia różne przyzwyczajenia czytelników. **Najważniejsze jednak, by czytać ją aktywnie.** Podkreślaj najważniejsze informacje, dopisuj komentarze, załóż dzienniczek planowania czasu i umieszczaj w nim swoje przemyślenia, skojarzenia, doświadczenia i propozycje dotyczące zmian organizacji planu dnia. **To pierwszy krok do prawidłowego zarządzania czasem!**

Stwórz listę rzeczy do zrobienia!

Lista rzeczy do zrobienia to zbiór nasuwających się w czasie lektury sugestii i pomysłów, które warto zastosować w praktyce. Najlepiej sporządzić ją w formie tabeli i podzielić według części książki. Każdej z nich powinny odpowiadać:

- ◆ rozdział i temat,
- ◆ związane z tematem przemyślenia, sugestie, pomysły,
- ◆ możliwe propozycje działań (zanutuj, jak zamierzasz wykorzystać zdobytą wiedzę w praktyce),
- ◆ początek i zakończenie,
- ◆ osiągnięcia (ocena to niezbędna część każdej metody).

2. Zarządzanie samym sobą a zarządzanie czasem

Zarządzanie czasem to część zarządzania samym sobą

Zarządzanie czasem stanowi istotny element kształtowania naszego życia. „Kształtowanie” oznacza możliwość decydowania, wolny wybór, a „zarządzanie czasem” kojarzy się z administrowaniem, kontrolą. Czy w takim razie te pojęcia się nie wykluczają? W żadnym wypadku! Zarządzanie czasem może rzeczywiście stać się aktem kreatywnym.

2.1 Nowoczesne zarządzanie samym sobą – pytania

Współczesny człowiek jest często zawieszony między różnymi punktami orientacyjnymi życia zawodowego i prywatnego – tj. celami, wyobrażeniami, życzeniami i problemami. Punkty te ulegają jednak ciągłym zmianom. Nagle kończy się sen o karierze, bo zmienia się polityka firmy; sprawy prywatne przybierają nieoczekiwany obrót, bo odchodzi od nas partner.

Coraz częściej brakuje nam stałych odniesień. Zmiany i związane z nimi stres sprawiają, że zmuszeni jesteśmy do ciągłej weryfikacji podejmowanych działań, tworzenia odpowiednich warunków dla ich efektywnej realizacji, nawet gdyby za chwilę miały się zdezaktualizować.

Obecnie tego typu problemy coraz bardziej przybierają na sile. Przy tak dużym tempie rozwoju gospodarczego i społecznego człowiek zmuszony jest do zmiany organizacji czasu. Odpowiednie zarządzanie sobą i swoim czasem pomaga wyznaczyć właściwe granice i priorytety działań.

Istotę zarządzania samym sobą wyraża następujące pytanie: **Jak postępować, by być szczęśliwym i zadowolonym,**

by móc z radością i bez zbędnego nakładu pracy oraz energii realizować swoje cele i wizje?

2.2 Nowoczesne zarządzanie samym sobą – schemat

Diagram zamieszczony na następnej stronie to schematyczne ujęcie zarządzania samym sobą. Obrazuje typowe życiowe role i dwa wymiary tego zarządzania.

Aby móc mówić o zarządzaniu samym sobą, należy wziąć pod uwagę cztery aspekty:

1. Krąg życiowych ról.
2. Przebieg czasu.
3. Postrzeganie czasu.
4. Punkt „teraz” (czas podejmowania decyzji i działania).

1. **Krąg życiowych ról** to opis ról, jakie człowiek przyjmuje w danym systemie i danej społeczności. Każda rola wiąże się z pewnymi prawami, celami, które dana osoba pragnie osiągnąć, ale też z obowiązkami. Określa również stosunek do innych oraz granice wpływu na drugiego człowieka i na system społeczny.

Przykład 1a

Pani Kowalska jest główną księgową w niedużej firmie, działa też w kilku stowarzyszeniach. Jej mąż pracuje na stanowisku szefa działu. Mają dwoje dzieci w wieku szkolnym. Są właścicielami domu z ogrodem. Pani Kowalska pełni kilka ról, które wymagają od niej różnych umiejętności i zaangażowania; musi umieć je godzić, co jest bardzo wyczerpujące, zwłaszcza gdy kolidują ze sobą. W takich chwilach zaczyna wątpić, czy wszystkiemu podoła i czy jest w stanie pogodzić pracę, życie prywatne, działalność społeczną. Nie jest pewna, czy jedno nie dzieje się kosztem drugiego.

Podstawowym wyzwaniem współczesnego człowieka jest umiejętność godzenia oczekiwań związanych z pełnionymi przez niego rolami. Nie jest to łatwe, ponieważ każda z nich składa się z ról mniejszych, podrzędnych.