
AVAYEBUF.wordpress.COM -*- telegram/avayebuf

https://avayebuf.wordpress.com

به‌نام خدا

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

مدیر سبز تقدیم می‌کند

ترجمه
ژان بقوسیان

بنفشه عطرسائی

 کتابخانه موفقیت برایان
تریسی

 مدیریت زمان

برایان تریسی

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

n ناشر: انتشارات برقعی

n عنوان كتاب: مدیریت زمان - کتابخانه موفقیت برایان تریسی		

n برنامه‌ريزي و اجرا: شرکت مدیر سبز		

		 ژان بقوسیان، بنفشه عطرسائی n ترجمه:

 n ویراستار: آذر جوزی

n صفحه‌آرایی و طراحی جلد: آذر جوزی، ژان بقوسیان
__
n نوبت چاپ: 1392 اول

n شمارگان: 	 2000 نسخه

	ISBN: 978-600-91800-6-6 n شابك: 6- 6- 91800- 600- 978	

n قيمت: 6500 تومان	

n تلفن مرکز پخش: 	 88492397-88472931-88308732

 www.modiresabz.com :پايگاه اينترنتي / ايميل n
 info@modiresabz.com

	

ت‍ری‍س‍ی‌، ب‍رای‍ان‌، ۱۹۴۴ - م‌. 	: سرشناسه	
Tracy, Brian

مدیریت زمان/ برایان تریسی؛‏ ‫ترجمه ژان بقوسیان، بنفشه عطرسائی.‬ 	: ‏عنوان و نام پديدآور	
۱۳۹۲قم: برقعی،‏ ‫.‬ 	: ‏مشخصات نشر	

‏	‫۱۲۸ ص.‬:‏ ‫مصور)بخشی رنگی(.‬ : ‏مشخصات ظاهری	
‏	‫‬‬‭978-600-91800-6-6۶۵۰۰۰ریال‬‏‫: ‏‫‬‮‬ : ‏شابک	

فیپا 	: ‏وضعیت فهرست نویسی	
‎.]2014[,Time management :عنوان اصلی‫	‏ : ي‏ادداشت	

بالای عنوان: کتابخانه موفقیت برایان تریسی.‬ 	: ي‏ادداشت	
‏	‫عنوان دیگر:‏ ‫مدیریت زمان: کتابخانه موفقیت برایان تریسی.‬‬ : ي‏ادداشت	

‏	‫کتابخانه موفقیت برایان تریسی.‬ : ‏عنوان دیگر	
‏	‫مدیریت زمان: کتابخانه موفقیت برایان تریسی.‬ : ‏عنوان دیگر	

مدیریت زمان 	: ‏موضوع	
‎- ۱۳۵۵بقوسیان، ژان،‏ ‫، مترجم 	: ‏شناسه افزوده	

۱۳۶۲عطرسائی، بنفشه،‏ ‫ -‏، مترجم 	: ‏شناسه افزوده	
‏	‫‭/و‏۷‭ت۳۸ ۱۳۹۲HD۶۹ ‫‬‮ : ‏رده بندی کنگره	

‏	‫‬‮‭۶۵۰/۱۱ : ‏رده بندی دیویی	
۳۳۶۴۴۳۴ 	 : ‏شماره کتابشناسی ملی	

تمامی حقوق برای ناشر محفوظ است.

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

6

فهرست مطالب
6 							 مقدمه
9 		 1. روانشناسی مدیریت زمان

15 			 2. ارزش‌هایتان را مشخص کنید
21 	 		 3. به چشم‌انداز و ماموریت‌تان فکر کنید
27 				 4. به آینده بروید و به عقب نگاه کنید
31 				 5. برنامه‌های مکتوب تهیه کنید
35 	 	 	 6. پروژه‌‌ها را روی نمودار ببرید
41 			 7. فهرستی از کارهای روزانه تهیه کنید
47 				 8. اولویت‌های شفافی تعیین کنید
55 	 			 9. در مسیر بمانید
61 	 		 	 10. نتایج کلیدی را مشخص کنید
67 		 		 11. کار را به دیگران واگذار کنید
71 			 12. قاطعانه تمرکز کنید
75 					 13. بر تعلل غلبه کنید
79 				 14. قعطات بزرگ زمان ایجاد کنید
83 				 15. وقفه‌ها را کنترل کنید
87 				 16. کارهایتان را دسته‌بندی کنید
91 	 		 	 17. تلفن را مدیریت کنید
95 		 18. جلسات موثری برگزار کنید
99 		 		 19. تندتر بخوانید، بیشتر به یادآورید

103 				 20. بر بهبود فردی سرمایه‌گذاری کنید
107 	 		 21. محیط کار خود را منظم کنید
نتیجه‌گیری 109

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

7

دیگری، کار هر اندازه به مدیر عنوان به زمان مدیریت در شما توانایی
غیرقابل و ضروری منبعی زمان است. شکستتان یا موفقیت تعیین‌کننده
جایگزین برای موفقیت است. این ارزشمندترین دارایی شماست. نمی‌توان آن
را پس‌انداز کرد یا زمان از دست رفته را بازیافت. هر کاری که باید انجام دهید
نیازمند زمان است و هر چه از زمان خود بهتر استفاده کنید، موفق‌تر خواهید

بود و پاداش‌های بزرگتری دریافت خواهید کرد.
بهره‌وری شخصی و حداکثر سلامتی از برخورداری برای زمان مدیریت
حیاتی است. میزان کنترلی که بر زمان و زندگی خود دارید، شاخصی مهم
احساس است. شما ذهنی سلامت و هماهنگی درونی، آرامش میزان از
عدم توانایی در کنترل زمان منبع اصلی استرس، نگرانی و افسردگی است.
هر چه بهتر رویدادهای مهم زندگی خود را سازماندهی و کنترل کنید، هر

مه
قد

م

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

8

لحظه احساس بهتری خواهید داشت، انرژی بیشتری دارید، بهتر می‌خوابید و
کارهای بیشتری انجام می‌دهید.

با استفاده از روش‌های ارائه شده در این کتاب می‌توانید در هر روز کاری دو
ساعت فعالیت اضافه و مفید داشته باشید یا حتی خروجی و بهره‌وری خود را
دو برابر کنید. موفقیت این تکنیک‌ها برای هزاران مدیر در حوزه‌های مختلف
اثبات شده است و تا زمانی که چهار عامل معروف بهره‌وری را با خود داشته

باشید، برای شما نیز موفقیت‌آمیز خواهد بود.

چهار عامل بهره‌وری
نخستین عامل اشتیاق است: باید اشتیاقی عمیق و سوزان داشته باشید تا

زمان را تحت کنترل درآورده و به حداکثر بهره‌وری برسید.
دومین عامل قاطعیت است: باید به صراحت تصمیم بگیرید که تکنیک‌های

خوب مدیریت زمان را آن‌قدر تمرین کنید تا به عادت تبدیل شوند.
تا کنید مقاومت وسوسه‌ها مقابل همه در باید است: اراده عامل سومین

مدیریت زمانی موثر داشته باشید. اشتیاق شما اراده‌تان را تقویت می‌کند.
و سرانجام، مهم‌ترین کلید موفقیت در زندگی و چهارمین عامل، انضباط
است: باید خود را موظف کنید که مدیریت زمان را به روشی دائمی در زندگی
خود تبدیل کنید. انضباط موثر تمایل به مجبور کردن خودتان برای پرداخت
هزینه هر کار است و اینکه کاری که می‌دانید باید انجام دهید را در زمانی که
باید، انجام دهید. چه آن را دوست داشته باشید و چه نداشته باشید. این کار

برای موفقیت حیاتی است.
زیاد است. آن همان به یک مدیر زمان عالی بسیار تبدیل شدن مزایای
کیفیت ظاهری قابل تشخیص افراد موفق در مقابل افراد ناموفق است. همه
افراد موفق از زمان خود به خوبی استفاده می‌کنند. همه افراد ناموفق استفاده

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

9

ضعیفی از زمان خود دارند. یکی از مهم‌ترین قوانین موفقیت »ایجاد عادات
می‌آموزید کتاب این در است«. شما ارباب به آن‌ها کردن تبدیل و خوب
چگونه عادات خوبی ایجاد کنید و سپس اجازه دهید تا شما را شکل دهند.

آنچه در این کتاب می‌آموزید 21 روش مهم برای مدیریت زمان موثر است
که تقریبا همه افراد بسیار موفق آن‌ها را کشف کرده‌ و در زندگی خود به کار

گرفته‌اند.
به یاد داشته باشید که مدیریت زمان در واقع همان مدیریت زندگی است.
مدیریت زمان خوب و بهره‌وری شخصی با ارزش دادن به زندگی و به هر

دقیقه آن آغاز می‌شود.

هر آنچه می‌توانید را با امکانات موجود و همین الان انجام
دهید

باید به خودتان بگویید »زندگیم ارزشمند و مهم است و برای هر دقیقه و
ساعت آن ارزش قائلم. می‌خواهم از این ساعت‌ها به خوبی استفاده کنم تا در

زمانی که در اختیار دارم، بیشترین موفقیت را کسب کنم«.
اینکه مدیریت زمان یک مهارت مدیریتی است و مهارت‌های خبر خوب
مدیریتی قابل یادگیری هستند. مدیریت زمان مثل راندن یک دوچرخه، تایپ
استراتژی‌ها و از مجموعه روش‌ها، و یا ورزش کردن است با صفحه کلید
می‌توانید که است مهارت‌ها از مجموعه‌ای است. شده تشکیل تکنیک‌ها

بیاموزید، تمرین کنید و با اراده و تکرار در آن‌ها استاد شوید.

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

10

تفکر و احساسی که نسبت به خود دارید تا حد زیادی تعیین‌کننده کیفیت
زندگی است و هسته احساسی شخصیت شما عزت نفس است، یعنی میزانی

که خودتان را دوست دارید.
برای زمان و زندگی از شما استفاده روش با زیادی حد تا نفس عزت
بهره‌برداری از همه توانتان، تعیین می‌شود. وقتی به شکلی موثر کار می‌کنید،

عزت‌نفس‌تان افزایش می‌یابد و برعکس آن نیز صادق است.
را خود که میزانی یعنی است، دیگر سکه عزت‌نفس »خودباوری« روی
به دستیابی و کار انجام مشکلات، حل به قادر بهره‌ور، توانمند، شایسته،

اهداف می‌دانید.
هستید، بهره‌ور و توانمند شایسته، که کنید احساس بیشتر هرچه
عزت‌نفس‌تان افزایش می‌یابد. هر چه عزت‌نفس‌تان بیشتر شود، بهره‌ورتر و
توانمندتر خواهید شد. هر یک از دیگری حمایت کرده و آن را تقویت می‌کند.

روانشناسی مدیریت زمان

ک
ل ی

ص
ف

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

مدیریت زمان - فصل 1

11

و مثبت احساس می‌کنند، مدیریت خوبی به را خود زمان که افرادی
اعتمادبه‌نفس دارند و مسئول زندگی‌شان هستند.

قانون کنترل

روانشناسی مدیریت زمان بر مبنای اصل ساده‌ای بنا شده که قانون کنترل
به خود احساس خوبی قانون هنگامی نسبت این بر اساس نامیده می‌شود.
بدانید کنترل زندگی‌تان را در دست دارید و هنگامی که احساس دارید که
کنید کنترل کار و زندگی از دست‌تان خارج شده، احساسی منفی نسبت به

خود خواهید داشت.
روانشناسان به تفاوت میان کنترل درونی، یعنی وقتی احساس می‌کنید بر
سرنوشت خود تسلط دارید و کنترل بیرونی یعنی وقتی احساس می‌کنید تحت

کنترل شرایط خارجی هستید، اشاره می‌کنند.
رئیس، که می‌کنید احساس هستید، بیرونی عوامل کنترل تحت‌ وقتی
می‌کنید احساس می‌کنند. کنترل را شما مسئولیت‌ها و کار فشار ‌چک‌ها،
واقعا اینکه و دارید انجام دادن برای فراوانی که در زمانی محدود کارهای
مسئولیت زمان و زندگی از دست‌تان خارج است. اغلب کارهایی که ساعات

متمادی انجام می‌دهید، واکنش و پاسخی به رویدادهای بیرونی است.
میان عمل قاطعانه و هدف‌محور و عکس‌العملی که پاسخی سریع به فشار
بیرونی است، تفاوت زیادی وجود دارد. در واقع همان تفاوتِ میان احساس
مثبت کنترل داشتن بر زندگی و احساس منفی استرس و تحت فشار بودن
است. برای اینکه بهترین عملکرد را داشته باشید، باید عمیقا احساس کنید که

بر حوزه‌های مهم کسب‌وکار و زندگی شخصی خود کنترل دارید.

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

مدیریت زمان - فصل 1

12

افکار و احساسات شما
در اصطلاح روانشانسی هر شخص خودانگاره‌ای دارد. یک برنامه درونی که
رفتار او را در همه حوزه‌های مهم زندگی تعیین می‌کند. افرادی که با کمک
مدیریت زمان، خودانگاره خوبی دارند، دیدگاه و تفکرشان درباره خود این است
که بسیار منظم و بهره‌ور هستند. آن‌ها مسئولیت کامل زندگی و کارشان را

بر عهده دارند.
خودانگاره از همه ایده‌ها، اشَکال، ‌تصاویر و به خصوص باورهای شما درباره
خودتان به ویژه روشی که برای مدیریت زمان دارید،‌ تشکیل می‌شود. بعضی
افراد خود را بسیار منظم و کارا می‌دانند. دیگران دائم احساس می‌کنند که در

خواسته‌های سایر افراد و شرایط غرق شده‌‌اند.

باورها به واقعیت تبدیل می‌شوند
باور شما درباره خود و توانایی‌تان برای مدیریت زمان چیست؟ آیا خود را
یک مدیر زمان بسیار کارا و موثر می‌دانید؟ آیا فکر می‌کنید که بهره‌وری بالا
و کنترل کاملی بر زندگی و کارتان دارید؟ باورتان هرچه باشد،‌ مثلا اگر خود
را یک مدیر زمان عالی بدانید، به طور طبیعی همان کارهایی را انجام می‌دهید

که با آن باور سازگارند.
از آنجا که خود انگاره باعث می‌شود همواره تلاش کنید تا بین دیدی که
در درون نسبت به خود دارید و عملکرد بیرونی‌تان سازگاری ایجاد کنید، اگر
باور داشته باشید که زمان خود را به خوبی مدیریت می‌کنید، مدیر زمان خوبی

خواهید بود.
می‌توانید در همه کلاس‌های مدیریت زمان شرکت کنید، همه کتاب‌های
موجود در این حوزه را بخوانید و سیستم‌های مختلف را امتحان کنید، اما اگر
باور داشته باشید که در مدیریت زمان ضعیف هستید، هیچ یک از آن‌ها کمکی

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

مدیریت زمان - فصل 1

13

به شما نمی‌کند. اگر عادت داشته باشید که دیر به جلسات و قرار ملاقات‌‌ها
رفتار به عادت‌ها آن هستید، نامنظمی فرد که باشید داشته باور یا برسید،
خودکارتان تبدیل می‌شود. اگر باورهایتان را درباره میزان اثربخشی و کارایی

خود تغییر ندهید، توانایی‌تان در مدیریت زمان هم تغییر نمی‌کند.

تصمیم بگیرید
چگونه باورهایی جدید و مثبت درباره خود و میزان بهره‌وری شخصی‌تان
عامل چهار از باید فقط نیست. دشوار کار این خوشبختانه می‌کنید؟ ایجاد
اشتیاق، قاطعیت، اراده و انضباط استفاده کنید. مهم‌تر از همه اینکه تصمیم
بگیرید یک عادت مدیریت زمان ویژه برای خود ایجاد کنید. مثل اینکه زودتر
که می‌افتد اتفاق زمانی زندگی در تغییر هر شوید. حاضر جلسات همه در
تصمیمی واضح و صریح برای انجام کاری متفاوت اتخاذ ‌کنید. پس اولین گام

کلیدی تصمیم‌گیری برای تبدیل شدن به یک مدیر زمان عالی است.

ذهنتان را برنامه‌ریزی کنید
وقتی تصمیم گرفتید فردی بسیار بهره‌ور باشید، می‌توانید از مجموعه‌ای از

تکنیک‌های برنامه‌ریزی‌ شخصی استفاده کنید.
نخستین تکنیک این است که گفتگوی درونی‌تان را تغییر دهید. 95 درصد
از احساسات و اقدامات احتمالی شما به واسطه گفتگویی درونی که با خود
دارید، تعیین می‌شوند. مدام با خودتان تکرار کنید »من بسیار منظم و بهره‌ور
کمی است، ریخته سرتان بر زیادی کار می‌کنید احساس وقتی هستم«.
استراحت کنید و به خود بگویید »من کاملا منظم و بسیار بهره‌ور هستم«.

بارها و بارها به خود تاکید کنید که »من در مدیریت زمان عالی هستم«.
وقتی دیگران درباره روش گذران زمانتان از شما می‌پرسند، به آن‌ها بگویید

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

مدیریت زمان - فصل 1

14

»من در مدیریت زمان عالی هستم«. هرگاه می‌گویید »من منظم هستم«،
به شما به عنوان یک دستور می‌پذیرد، را واژگان این ناخودآگاهتان ضمیر
انگیزه می‌دهد و محرکی می‌‌شود تا در واقعیت هم رفتارهای منظمی داشته

باشید.

خود را ایده‌ال تجسم کنید
عالی زمان مدیر عنوان یک به رفتارها، تجسم خودتان تغییر راه دومین
باشید داشته یاد به ببینید. زندگی‌تان بر کارا و مسلط را منظم، است. خود
دیدی که خودتان نسبت به شخصیت خود دارید، همان شخصیتی است که

در بیرون از خود نشان می‌دهید.
رفتارتان چه تبدیل شوید، بهره‌ور و منظم بسیار فردی به اگر هم‌اکنون
تغییری می‌کند؟‌ چه چیزی با رفتار امروزتان تفاوت خواهد کرد؟ تصویری از
خود به عنوان فردی آرام، مطمئن به نفس، بسیار کارا، کم ‌استرس‌ و قادر به

انجام کار زیاد در مدت زمان کوتاه ترسیم کنید.
یک فرد بسیار بهره‌ور را تصور کنید. آیا میز کار او همیشه تمیز و منظم
است؟ آیا اغلب غیر عجول و بدون اضطراب به نظر می‌آید؟ یک تصویر ذهنی
واضح از خود به عنوان فردی ترسیم کنید که بر زمان و زندگی‌اش تسلط دارد.

وانمود کنید که . . .

سومین راه برنامه‌ریزی خودتان این است که وانمود کنید از قبل یک مدیر
منظم می‌دهید، انجام که کارهایی همه در کنید فکر بوده‌اید. خوب زمان
رفتار می‌کردید؟ داشتید، چگونه زمان خوبی مدیریت قبلا هم اگر بوده‌اید.
بهره‌وری و زمان به توجه با داشت؟ خواهید متفاوتی رفتار چه آینده در

شخصی‌تان، رفتار آینده‌تان با رفتار امروزتان چه تفاوتی خواهد داشت؟

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

مدیریت زمان - فصل 1

15

نکته بسیار جالب اینکه اگر اکنون فکر نمی‌کنید که مدیر زمان خوبی هستید
و با این حال وانمود می‌کنید که از قبل خوب بوده‌اید، این کار احساس کارایی
شخصی را در شما برمی‌انگیزد. در واقع وقتی »چیزی را وانمود می‌کنید تا به

آن دست یابید«،‌ می‌توانید کارها، عادات و رفتار خود را تغییر دهید.

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

16

بهبود است، زندگی مدیریت همان واقع در زمان مدیریت که آنجا از
مورفی قوانین از یکی می‌شود. آغاز ارزش‌ها بررسی با شخصی بهره‌وری
می‌گوید که قبل از اینکه هر کاری را انجام دهید، کار دیگری برای انجام
دادن وجود دارد. نمی‌توانید زمان خود را به خوبی مدیریت کنید، مگر اینکه

ارزش‌هایتان را دقیقا بشناسید.
مدیریت زمان صحیح نیازمند این است که مجموعه‌ای از رویدادها را کنترل
کنید که بیشترین اهمیت را برایتان دارد. اگر کاری برایتان مهم نباشد، هرگز

انگیزه و اراده کنترل زمان را نخواهید داشت.
از خودتان بپرسید: »چرا دارم کار فعلی‌ام را انجام می‌دهم؟« چرا صبح از
خواب بیدار می‌شوید؟ چرا کار فعلی خود را انجام می‌دهید؟ دلیل شما برای

کار کردن در شرکت فعلی چیست؟

ارزش‌هایتان را مشخص کنید

دو
ل

ص
ف

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

مدیریت زمان - فصل 2

17

معنا و هدف
هر شخص در زندگی خود نیاز عمیقی به معنا و هدف دارد. یکی از دلایل
اصلی استرس و ناراحتی این است که کارتان با توجه به شخصیت، ارزش‌ها
با را کار خود باید همیشه ندارد. و هدفی معنا درونی‌تان، هیچ اعتقادات و

پرسیدن سوال »چرا« آغاز کنید.
با استفاده از تکنیک‌های مدیریت زمان می‌توانید کاراتر شوید، اما اگر در
انجام کاری کاراتر شوید که برایتان معنایی ندارد، هیچ نفعی برایتان نخواهد
را نگرانی‌ و ناامیدی ازخودبیگانگی، احساس صرفا بیشتر کارایی داشت.

افزایش می‌دهد.

برای چه چیزی بیشترین ارزش را قائلید؟
دومین سوالی که باید از خود بپرسید این است که »چه چیزی در زندگی
بیشترین ارزش را برایتان دارد؟ به چه چیزی واقعا اهمیت می‌دهید و طرفدار

آن هستید؟ طرفدار چه چیزی نیستید؟«
تنها زمانی احساس شادی و ارزش واقعی می‌کنید که فعالیت‌های روزانه‌تان
با ارزش‌هایتان هماهنگ باشند. استرس‌، ‌تنش، نگرانی‌ و نا امیدی در زندگی و

کار از انجام کار‌هایی حاصل می‌شود که با باورهایتان در تناقض است.
گزارشات زیادی درباره مدیرانی وجود دارد که در نتیجه استرس کاری دچار
خستگی مفرط می‌شوند. اما افرادی که عاشق کارشان هستند و با ارزهایشان
یا استرس دچار ندرت به و می‌پردازند آن به وجود تمام با هستند همسو

خستگی می‌شوند.
نظر به است، سازگار ارزش‌هایتان با که می‌کنید زندگی طوری وقتی
می‌کنید. تجربه را خلاقیت و اشتیاق انرژی، از دائم جریانی که می‌رسد
استرس، ناشی از کار روی مسائلی است که با ارزش‌‌های برتر‌ شما سازگاری

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

مدیریت زمان - فصل 2

18

ندارند. ارزش‌ها، عمیق‌ترین باورها و اعتقادات خود را بررسی کنید و از خود
بپرسید که برای سازگاری بیشتر کارهای خود)مسائل بیرونی(با اولویت‌های

زندگی‌تان)مسائل درونی(باید چه تغییراتی به وجود آورید؟

شما فوق‌العاده‌اید
این موضوع را درک کنید و بپذیرید که شخصی منحصربه‌فرد و فوق‌العاده‌اید.
آن‌ها یافته‌اند. تکامل و کرده رشد زندگی دوران طول در شما ارزش‌های
نتیجه اثرات و تجربیات بی‌شمار و بخشی از دی.ان.ای روانی و احساسی شما
هستند. آن‌ها به ندرت در طول زمان عوض می‌شوند. وظیفه شما این است
که عمیق‌ترین ارزش‌هایتان را مشخص کنید و آن وقت زندگی و کارتان را

به نحوی سازماندهی کنید که با آن ارزش‌ها سازگار باشد.

خود را تحلیل کنید
برای اشاره می‌کنیم که می‌توانید به تمرین تکمیل چهار سوال اینجا در
کسب بینش بهتر نسبت به شخصیت درونی و واقعی خود از آن‌ها‌ استفاده

کنید. هر یک از جملات را کامل کنید:

1. »من . . . هستم«
پاسختان چیست؟ نخستین واقعا که هستید؟ بپرسد از شما اگر غریبه‌ای
واژگانی که برای توصیف خود به کار می‌برید کدامند؟ آیا خودتان را با توجه
به کار، قابلیت‌های شخصی، امیدها، رویاها و آرزوهایتان توصیف می‌کنید؟

سه تا پنج واژه را برای تکمیل جمله بالا انتخاب کنید.
اگر قرار باشد با اطرافیان مصاحبه کنید، یعنی با کسانی که با آن‌ها زندگی
و کار می‌کنید و از آن‌‌ها همین سوال را درباره خودتان بپرسید، پاسخشان چه

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

مدیریت زمان - فصل 2

19

خواهد بود؟ سایرین شما را با توجه به ارزش‌ها و شخصیت‌ واقعی‌تان چگونه
دارید،‌ دیگران به نسبت که واکنشی و رفتار به توجه با می‌کنند؟ توصیف

درباره شخصیت درونی شما به چه نتیجه‌ای می‌رسند؟

2. »مردم . . . هستند«
توصیف چگونه را انسان نژاد کنید. فکر اطرافتان دنیای افراد همه به
می‌کنید؟ آیا مردم خوب، گرم و دوست‌داشتنی هستند؟ آیا تنبل، منحرف یا

غیرقابل اعتمادند؟
پاسخ شما به این سوال اثر مهمی بر نوع رفتارتان با افراد در هر حوزه از
زندگی دارد. این پاسخ همه دستاوردهای شما به عنوان مدیر و شخصی که

خانواده و دوستانی دارد را مشخص می‌کند.

3. »زندگی . . . است«
شاید پاسخ شما به این جای خالی ساده به نظر برسد، اما نشان از فلسفه
تجربه‌ای را زندگی شاد و سالم مثبت، افراد دارد. زندگی درباره کلی‌تان
ماجراجویی یک مجموع در که می‌دانند بلندی و پستی از پر و فوق‌العاده

خارق‌العاده است.
نزد که است جوانی مرد داستان من علاقه مورد داستان‌های از یکی

فیلسوف پیری می‌رود و می‌گوید »زندگی سخت است«.
فیلسوف پاسخ می‌دهد »در مقایسه با چه سخت است؟«

هلن کِلرِ می‌گوید »زندگی یا یک ماجراجویی شجاعانه است یا هیچ نیست«.
زندگی از نظر شما چیست؟

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

مدیریت زمان - فصل 2

20

4. »بزرگترین هدف من در زندگی . . . است«
زندگی‌تان بزرگترین هدف به و تکان دهید را بتوانید چوبی جادویی اگر
برسید، چه هدف کوتاه‌مدت یا بلند‌مدتی، بیشترین اثر مثبت را بر زندگی شما

خواهد داشت؟
اکنون این جملات را کامل کنید:

»بزرگترین هدف من در کارم . . . است«.
»بزرگترین هدف من برای خانواده‌ام . . . است«.

می‌توانید که است سوالاتی مهم‌ترین و عمیق‌ترین از نمونه چند این‌ها
از خودتان بپرسید و به آن‌ها پاسخ دهید. وقتی پاسخ‌‌های شفافی برای این
سوالات داشته باشید که کار ساده‌ای هم نیست، آن وقت می‌توانید از خود
بپرسید که باید چه تغییراتی انجام دهید تا استفاده‌ای که از زمان خود می‌کنید

با اولویت‌های زندگی‌تان سازگارتر باشد.
با که می‌شود آغاز دلیل این به فقط »زندگی می‌گوید هیل ناپلئون
تبدیل فوق‌العاده چیزی به را آن اهدافمان، مهم‌ترین برای تصمیم‌گیری

کنیم«.
مهم‌ترین اهداف شما کدامند؟

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

22

یکی از بهترین و عمیق‌ترین کتاب‌های سال‌های اخیر کتاب »تفکر سریع و
آهسته« نوشته دانیل کانمَِن است. دیدگاه او این است که در مواجهه با شرایط

مختلف زندگی روزانه باید از دو نوع تفکر متفاوت استفاده کنیم.
وظایف، ‌مسئولیت‌ها، مدیریت برای که است تفکر نوعی سریع تفکر
شرایط این در می‌کنیم. استفاده کوتاه‌مدت شرایط و مشکلات فعالیت‌ها،
برای سریع تفکر موارد، اغلب در می‌کنیم. عمل غریزه روی از و سریع

فعالیت‌های روزانه‌ بسیار مناسب است.
دومین نوع تفکر به عقیده کانمن، تفکر آهسته است. یعنی زمانی که کنار
به تفکر را انجام کار، زمان بیشتری از تصمیم‌گیری برای می‌کشید و قبل
دقیق درباره جزئیات شرایط اختصاص می‌دهید. دیدگاه کانمن این است که
عدم استفاده از تفکر آهسته در هنگام لزوم و نیاز، دلیل بسیاری از اشتباهات

ما در زندگی است.

به چشم‌انداز و ماموریت‌‌تان
فکر کنید

سه
ل

ص
ف

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

مدیریت زمان - فصل 3

23

برای مهارت یافتن در مدیریت زمان و کنترل همه زندگی، باید به شکلی
منظم به تفکر آهسته بپردازید. کار خود را با این سوال آغاز کنید »سعی دارم

چه کاری را انجام دهم؟«.

قبل از اقدام فکر کنید
در بیشتر مواقع خود را به شدت مشغول کار می‌یابید، اما زمانی را به توقف

و اندیشیدن به خواسته و هدف واقعی‌تان اختصاص نداده‌اید.
داستانی درباره زن و شوهری وجود دارد که با اتومبیل خود از سن‌دیگو به
لس‌آنجلس می‌روند. جاده برای مرد نا آشنا است، با این حال با سرعت تمام
آیا شهر در حال رانندگی است. در یک نقطه خاص، زن می‌گوید »عزیزم،

فونیکس در مسیر ما به لس‌آنجلس قرار دارد؟«‌
مرد می‌گوید »برای چه می‌پرسی؟« زن پاسخ می‌دهد »خوب الان تابلویی

را رد کردیم که می‌گفت در جاده فونیکس هستیم«.
مرد پاسخ می‌دهد »مهم نیست، به ما خیلی خوش می‌گذرد!«

باید دید کاملا پدال گاز زندگی فشار دهید، را روی پایتان اینکه از قبل
شفافی نسبت به هدف خود داشته باشید.

امَبروس بی‌یرِس در کتاب »دایره‌المعارف پلیدی« می‌نویسد »تعریف تعصب
این است که پس از فراموش کردن هدف، تلاش‌هایتان را دوبرابر کنید«.

آیا هدفتان این است که زندگی فوق‌العاده‌ای برای خود بسازید؟ آیا تلاش
می‌کنید شغل فوق‌العاده‌ای داشته باشید یا کار فوق‌العاده‌ای انجام دهید؟ توانایی
شما برای عقب ایستادن و خودشناسی و تامل)تفکر آهسته(بسیار مهم است،
زیرا می‌توانید زمان خود را به گونه‌ای سازماندهی کنید که بهره‌ورترین فرد
باشید و در کاری که انجام می‌دهید به بیشترین لذت، رضایت و شادی برسید.

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

مدیریت زمان - فصل 3

24

به پایان بیندیشید
خروجی‌های مطلوب خود را به وضوح مشخص کنید. به گفته استفان کاوی
»کار خود را با تجسم پایان آن، آغاز کنید«. نتیجه، خروجی و موفقیت نهایی
که برای دستیابی به آن تلاش می‌کنید، چیست؟ می‌خواهید در انتهای روز به
کجا برسید؟ هنگامی که در تلاش برای بالا رفتن از نردبان موفقیت هستید،

مطمئن شوید که آن را به دیوار مناسبی تکیه داده‌اید.
آیا برای این کار می‌کنید که پول کافی به‌ دست آورید، امنیت مالی داشته
کار می‌کنید که عاشق این خاطر به آیا کنید؟ احساس خوشحالی و باشید
کارتان هستید یا احساس می‌کنید ماموریت دارید که کاری مهم را به انجام

برسانید؟
اگر به بزرگ‌ترین هدفتان دست یابید، دنیایتان چه شکلی خواهد داشت؟
چشم‌اندازی که برای خود و کارتان در طولانی مدت دارید چیست؟ ماموریت‌تان

چیست؟ دوست دارید چه تفاوت‌هایی در زندگی دیگران ایجاد کنید؟
اگر همه آنچه برایش تلاش می‌کنید، کسب درآمد برای پرداخت چک‌هایتان
باشد، ایجاد و حفظ سطح بالای تعهد و اشتیاق سخت خواهد بود. برای این
که کنید تلاش کاری انجام برای باید باشید، راضی و خوشحال واقعا که
بزرگ‌تر از خودتان باشد و با این کار در زندگی و کار دیگران تفاوت ایجاد ‌کند.

روش خود را بررسی کنید
وقتی دقیقا بدانید می‌خواهید چه کاری انجام دهید، آن وقت باید از خودتان
بپرسید »قرار است چطور آن را انجام دهم؟« هر بار که این دو سوال را از
خود می‌پرسید و به آن‌ها پاسخ می‌دهید، بینشی ارزشمند به دست می‌آورید
که به شما امکان می‌دهد تا موقعیت خود را بررسی کنید و مطمئن شوید که

در مسیر درستی گام برمی‌دارید.

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

مدیریت زمان - فصل 3

25

باید انجام دهید، را و چگونه قرار است چه کاری بدانید به وضوح وقتی
سوال سوم را از خود بپرسید »کار چطور پیش می‌رود؟«

آیا کاری که انجام می‌دهید، با سریع‌ترین و کاراترین روش ممکن شما را
به سمت آنچه می‌خواهید، هدایت می‌کند؟ آیا از میزان پیشرفت‌تان خوشحال
هستید؟ آیا کارها خوب پیش می‌رود یا در سفر خود موانع و مشکلات زیادی

را تجربه می‌کنید؟
اغلب، سوالاتی درباره فرضیات خود بپرسید. به گفته پیتر دراکر »در ریشه

هر شکست، فرضیات سرگردانی نهفته است«.
فرضیات شما درباره کار و زندگی‌تان چیست؟ فرضیات خودآگاه شما کدام
است؟ فرضیات ناخودآگاه و تغییرناپذیر شما کدام است؟ جالب اینکه بسیاری
سوالی هرگز که می‌کنند کار اشتباهی فرضیات پایه بر سخت‌کوش افراد

درباره آن‌‌ها نپرسیده‌اند.

به دنبال راه بهتری باشید
وقتی سوال »کار چطور پیش می‌رود؟« را مطرح می‌کنید، باید یک سوال

مهم دیگر را نیز در ذهن داشته باشید: »آیا راه بهتری هم وجود دارد؟«
حقیقت این است که تقریبا همیشه روشی متفاوت و بهتر برای رسیدن به
یک هدف وجود دارد. این راه ممکن است سریع‌تر، ارزان‌تر، ساده‌تر و کاراتر

باشد.
جمله زیبایی وجود دارد که می‌گوید »زندگی ارزشمندتر از آن است که فقط

به دنبال سرعت بخشیدن به آن باشیم«.
گام اشتباه مسیری و جهت در اما می‌کنند، کار افراد سخت از بسیاری
برمی‌دارند. آن‌ها کاری که قرار است انجام دهند و جایی که قرار است به آن
برسند را به وضوح نمی‌شناسند، اما نمی‌خواهند با این احتمال که در اشتباه

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

مدیریت زمان - فصل 3

26

هستند، روبه‌رو شوند. فرایند مطرح کردن سوالات سخت نیازمند تفکر آهسته
است، اما می‌تواند سرعت دستیابی به اهداف کسب‌وکار، چشم‌انداز و ماموریت

را به شدت افزایش دهد.

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

28

مهم‌ترین و ارزشمندترین کاری که در هر حوزه یا تخصصی انجام می‌دهید،
چیست؟ تفکر! توانایی تفکر شفاف درباره کاری که انجام می‌دهید و روش

انجام آن بیش از هر اقدامی بر نتایج شما در آینده اثر می‌گذارد.
حوزه‌هایی در کار وجود دارد که تفکر آهسته در آن‌ها برای داشتن بهترین

عملکرد حیاتی است.
پیشرفت‌تان و برنامه‌ها اهداف، مرور به را بیشتر یا دقیقه سی روز هر
به را ابتدای روز است. زمانی این کار انجام بهترین زمان اختصاص دهید.
مدیران همه دهید. اختصاص خلاقیت و رویاپردازی برنامه‌ریزی، تفکر،
استثنایی و مردان و زنان بسیار کارآمد هر روز قبل از شروع کار، زمانی را به
تفکر دقیق درباره کاری که قرار است انجام دهند، اختصاص می‌دهند. باید
قبل از هر اقدام، درباره کاری که قرار است انجام دهید، مطالعه کنید، مرور

کنید، تامل کنید و بیندیشید.

به آینده بروید و به عقب نگاه
کنید

هار
 چ

صل
ف

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

مدیریت زمان - فصل 4

29

من در طول سال‌ها، صدها زندگی‌نامه درباره مردان و زنان موفق در همه
حوزه‌ها خوانده‌ام. فرایند مشترکی که در همه این زندگی‌نامه‌ها کشف کردم
این بود که بزرگی واقعی فقط با تامل، نگاه به گذشته، تنهایی و تفکر حاصل
می‌شود. فقط زمانی به بزرگی دست می‌یابید که به طور منظم زمانی را به
آن به راه دستیابی بهترین و اینکه که هستید، چه می‌خواهید درباره تفکر

اختصاص دهید.
زمانی را به ارزیابی زندگی و فعالیت‌های خود در گستره‌ای بزرگتر اختصاص
دهید. به این بیندیشید که امروز کجا هستید و می‌خواهید پنج سال دیگر کجا
باشید. به کارهایی که امروز انجام می‌دهید فکر کنید و ببینید کدام یک از
آن‌ها بیشترین اثر را بر آینده‌تان دارد. این روش تفکر به شما امکان می‌دهد تا
زمان خود را بسیار بهتر از آنچه در این شرایط تصور می‌کردید، مدیریت کنید.
گاهی فقط یک ایده خوب که در یک دوره تنهایی و تامل به دست می‌آورید،

می‌تواند ماه‌ها و حتی سال‌ها از کار سخت شما بکاهد.

چشم‌انداز بلند‌مدت
پنجاه سال درباره نگرش‌ از دانشگاه هاروارد بیش از بنَ‌فیلد ادوارد دکتر
و رفتار افراد بسیار موفق در آمریکا و در سرتاسر دنیا تحقیق کرده است. به
ناموفق است که افراد از افراد موفق تمایز او یک ویژگی خاص، وجه نظر
افراد موفق زمانی بلند‌مدت« می‌نامد. بن‌فیلد دریافت که آن را »چشم‌انداز
را به تفکر درباره آینده دور و اغلب 10 تا 20 سال آینده اختصاص می‌دهند
و دقیقا مشخص می‌کنند که می‌خواهند در آن زمان در زندگی و کار خود
به چه جایگاهی رسیده باشند. سپس به زمان حال باز می‌گردند و اطمینان
حاصل می‌کنند که هر کاری که در حال حاضر انجام می‌دهند با جایگاهی که

می‌خواهند در آینده بدان دست یابند، سازگار است.

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

مدیریت زمان - فصل 4

30

این نیز تکنیک قدرتمندی است که می‌توانید از آن استفاده کنید. برای یک،
دو یا سه سال آینده برنامه‌ریزی کنید و تصور کنید که زندگی‌تان از هر نظر در
شرایط ایده‌آل قرار دارد. تصویر ذهنی شفافی از شرایط کاری خود در حالت
ایده‌آل ترسیم کنید. از این نقطه برتر در آینده، نگاهی به خودتان بیندازید و
شرایط زندگی و کار ایده‌آل خود را توصیف کنید. سپس از خود بپرسید که آیا
کاری که در حال حاضر انجام می‌دهید با خلق آینده ایده‌آلتان سازگاری دارد.
اکنون که جایی یعنی گذشته خود به نگاهی آینده، در برتر نقطه آن از
باید برای رسیدن به آن جایگاه مطلوب بیندازید و گام‌هایی که قرار دارید،
بردارید را مشخص کنید. این تفکر معکوس از آینده به گذشته روش بسیاری

از مدیران برتر است.

در زمان حال تصمیمات بهتری اتخاذ کنید
برای مثال، دختر جوانی تصمیم می‌گیرد که در بزرگسالی در کارش بسیار
زیادی ساعات ذهن، در بلند‌مدت چشم‌انداز این داشتن با او باشد. موفق
درس می‌خواند تا در دبیرستان نمرات خوبی بگیرد و بتواند به دانشگاه خوبی
و درس‌های به هم‌سن و سال‌های خود کلاس‌ها نسبت دانشگاه در برود.
سخت‌تری را بر می‌دارد تا هر چه زودتر با نمراتی در حد شاگرد اول کلاس

فارغ‌التحصیل شود.
آنی لذت از کردن صرف‌نظر و سخت مطالعه و کار سال‌ها نتیجه در
دانشگاه یک از عالی درجه‌ای با اجتماعی، زندگی و ورزش‌ها مهمانی‌ها،
معتبر فارغ‌التحصیل می‌شود و به استخدام شرکت بزرگی در می‌آید. در آنجا
فرصت دارد که نسبت به همکلاسی‌هایی که اصلا به آینده فکر نکرده‌اند،

حقوق بیشتری دریافت کند و سریع‌تر ارتقا بگیرد.
جایگاهی چه آینده در مشخص زمانی در که می‌دانید روشنی به وقتی

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

مدیریت زمان - فصل 4

31

است این قانون می‌گیرید. بهتری تصمیمات حال زمان در می‌خواهید، را
که چشم‌انداز بلندمدت تصمیم‌گیری کوتاه‌مدت را بهبود می‌بخشد. حتما این
ضرب‌المثل را شنیده‌اید که »اگر ندانید به کجا می‌روید، هیچ جاده‌ اشتباهی

وجود ندارد«.
عادت تعیین چشم‌انداز بلند‌مدت بسیار قدرتمند است. با برنامه‌ریزی برای
آینده و نگاه کردن به عقب و به زمان حال،‌ همیشه گام‌هایی که باید بردارید
و اشتباهاتی که باید از آن‌ها اجتناب کنید را خواهید دید. این تمرین به شما
کمک می‌کند تا ارزش‌هایتان را مشخص کنید. این کار ابزاری درونی را در
اختیار شما قرار می‌دهد که زمان و فعالیت‌هایتان را سازماندهی کنید تا کاری

که امروز انجام می‌دهید شما را در مسیر خلق آینده ایده‌آلتان قرار دهد.

برای اجرای تکنی‌کهای مدیریت زمان آماده شوید
اگر به سوی مقصد مطلوب خود حرکت نکرده باشید، تمایلی برای زودتر
حرکت کرده‌اید، تعیین خودتان که مسیری در اگر ندارید. آن به رسیدن
سرعت که کنید مدیریت گونه‌ای به را خود زمان نمی‌توانید هرگز نکنید،

موفقیت‌هایتان را افزایش دهد.
وقتی استراتژی‌ها و تاکتیک‌های مدیریت زمان بدون چشم‌اندازی شفاف از
آینده به کار گرفته شوند، شما را به مقصدی می‌برند که هیچ جذابیتی برایتان

ندارد و فقط سریع‌تر به آن می‌رسید.
وقتی ارزش‌ها، چشم‌انداز و ماموریت مشخصی برای زندگی و کار خود داشته
باشید و بدانید می‌خواهید به چه چیزی دست یابید و بهترین راه دستیابی به
آن چیست، آن وقت و فقط آن وقت است که می‌توانید از بعضی تکنیک‌های

قدرتمند مدیریت زمان که در دسترس‌تان است، استفاده کنید.

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

32

و فهرست‌ها آن‌ها هستند. خوبی برنامه‌ریزان موفق، زمان مدیران همه
هرگاه دارند. کوچک و بزرگ هر هدف به دستیابی برای ریز‌فهرست‌هایی
آن درباره دقیق تفکر به را زمانی می‌شود، محول آن‌ها به جدیدی پروژه
اختصاص می‌دهند تا ببینند می‌خواهند چه کاری انجام دهند و سپس فهرست

منظمی از همه گام‌‌های لازم برای تکمیل پروژه را می‌نویسند.
هر دقیقه‌ای که صرف برنامه‌ریزی می‌شود، باعث 10 دقیقه صرفه‌جویی در
زمان اجرا می‌شود. زمانی را که پیش از آغاز کار به تفکر روی کاغذ اختصاص
می‌دهید، باعث افزایش انرژی شخصی به میزان1000 درصد می‌شود، زیرا در
ازای هر یک دقیقه سرمایه‌گذاری در برنامه‌ریزی قبلی برای کار، 10 دقیقه

صرفه‌جویی می‌کنید.
وقتی هدف شفافی داشته باشید، آن وقت می‌توانید فهرستی از همه کارهای
لازم برای دستیابی به هدف را تهیه کنید. همیشه وقتی به موارد جدید فکر

برنامه‌های مکتوب تهیه کنید

پنج
ل

ص
ف

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

مدیریت زمان - فصل 5

33

می‌کنید، آن‌ها را به فهرست اضافه کنید تا کامل شود. فهرست خود را با دو
روش توالی و اولویت‌بندی سازماندهی کنید.

به خود فعالیت‌های از توالی، ‌فهرستی اساس بر سازماندهی در نخست،
ترتیب زمانی از اولین گام تا آخرین گام قبل از دستیابی به هدف یا اتمام پروژه
تهیه ‌کنید. به قول هنری فورد »اگر اهداف خود را به بخش‌های بسیار کوچک

تقسیم کنید، می‌توانید به بزرگترین هدف‌ها هم دست یابید«.
دوم، با پذیرفتن اینکه 20 درصد موارد فهرست، تعیین‌کننده 80 درصد ارزش
و اهمیت کارهایی هستند که انجام می‌دهید، اولویت‌هایی را از میان این موارد
انتخاب کنید. تعیین اولویت‌‌ها به شما امکان می‌دهد تا بدون حواس‌پرتی، بر
وظایف و فعالیت‌های خود تمرکز کنید. به قول گوته »مواردی که از اهمیت

زیادی برخوردارند هرگز نباید تحت تسلط موارد بی‌اهمیت قرار گیرند«.
برنامه‌های خود را به طور منظم بازبینی کنید، به خصوص وقتی با هر نوع
نا امیدی یا مخالفت روبه‌رو می‌شوید. هنگام دریافت اطلاعات یا بازخوردهای
هر تقریبا که باشید داشته یاد به کنید. بازبینی را خود برنامه‌های جدید،‌
آن‌ها پیدا کردن دنبال به دارد. همواره یا کوچک بزرگ نواقصی برنامه‌‌ای
باشید. وقتی برنامه خود را روزانه مرور می‌کنید، نسبت به آنچه در ابتدا فکر
می‌کردید، ایده‌ها،‌ رویکردها و بینش‌های جدیدی برای انجام سریع‌تر و بهتر

کارها به دست می‌آورید.
وسوسه عمل مقابل در است. دلیل هر شکستی برنامه‌ریزی بدون عمل

بدون برنامه‌ریزی کامل و پیشاپیش، مقاومت کنید.

برنامه‌ریزی برای دست‌یابی به هدف
شاید مهم‌ترین واژه مربوط به موفقیت در هر حوزه‌ای شفافیت باشد. افراد
موفق درک شفافی از اینکه چه کسی‌ هستند و در هر حوزه از زندگی خود

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

مدیریت زمان - فصل 5

34

چه می‌خواهند،‌ دارند. افراد موفق علاوه بر داشتن اهداف مکتوب، برنامه‌‌های
عملی مکتوبی هم دارند که هر روز از آن‌ها پیروی می‌کنند.

وقتی هدف بزرگتری برای خود و کسب‌وکارتان تعیین می‌کنید، باید از خود
این چهار سوال را بپرسید:

1. مشکلات و موانعی که میان شما و دست‌یابی به اهداف وجود دارد،

کدامند؟
چرا پیش از این به هدفتان نرسیده‌اید؟ چه چیزی شما را عقب نگه داشته
است؟ چه چیزی سد راهتان شده است؟ باید چه مشکلاتی را حل کنید و بر

چه سختی‌هایی غلبه کنید تا در نهایت به هدفتان برسید؟
از میان همه مشکلاتی که باید حل کنید، کدام 20 درصد از مشکلات باعث

ایجاد 80 درصد موانع میان شما و هدفتان هستند؟

یا هدف به دستیابی برای بیشتری اطلاعات و مهارت‌ دانش، چه .2
تکمیل پروژه لازم است؟‌

جایگاه به را باشید که »چیزی که شما داشته یاد به را این ضرب‌المثل
امروزتان رسانده است، برای پیشرفت بیشترتان کافی نیست«.

از کجا می‌توانید این دانش و مهارت بیشتر مورد نیاز برای دستیابی به هدف
را کسب کنید؟ آیا می‌توانید این دانش و اطلاعات را بخرید یا اجاره ‌کنید؟
آیا باید مهارت‌‌های جدیدی را در خود پرورش دهید تا بتوانید از همه توانتان
در کار استفاده کنید؟ چه اطلاعاتی برای اتخاذ تصمیمات صحیح در فرایند

دستیابی به هدف حیاتی است؟
بلکه نمی‌رساند، او به آسیبی بشر »دانسته‌های می‌نویسد بیلینگز جاش

دانش اشتباه به او صدمه می‌زند«.

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

مدیریت زمان - فصل 5

35

به به هدف راستای دستیابی در که و سازمان‌هایی گروه‌‌ها افراد، .3
کمک و همکاریشان احتیاج دارید،کدامند؟

گاهی یک فرد می‌تواند ایده‌‌ها و دیدگاه‌‌هایی به شما بدهد یا دری را به
موفقیت به می‌کردید، تصور آنچه از بیش تا کند و کمک کند باز رویتان
برسید. به همین دلیل بسیاری از فعالان کسب‌وکار به مشارکت‌های انتفاعی
روی می‌آورند تا محصولات و خدمات خود را به مشتریان یکدیگر ارائه کنند.

4. از میان همه کسانی که می‌توانند در دستیابی به هدف به شما کمک

کنند، مهم‌ترین فرد چه کسی است؟
در ازای همکاری و کمک این فرد برای دستیابی سریع‌تر به اهداف مهم‌تان،

به او چه چیزی می‌‌توانید ارائه کنید؟
کامل افرادی با ما اطراف دنیای در و کسب‌وکار در پروژه‌ها مهم‌ترین
می‌شود که قبل از شروع کار برنامه‌‌های عملی دقیقی تهیه می‌کنند. برنامه‌‌های
مکتوبی برای خود و کسب‌وکارتان بنویسید و سپس با دقت از آن‌ها پیروی

کنید تا به موفقیت برسید.

AVAYEBUF.wordpress.COM -*- telegram/avayebuf

AVAYEBUF.wordpress.com *** مجله اینترنتی آوای بوف

https://avayebuf.wordpress.com

